

AGENDA
For the

4th Defense Acquisition Excellence Council (DAEC)
Meeting

18 March 2003, 4 – 5:30 PM, Pentagon, 1E801 #7

4:00 – Welcome/Opening – (Mr. Wynne)

(5 minutes)

4:05 – Updates – DoD 5000 – (Mr. Nielsen)

(3 minutes)

 DFARS Transformation – (Mr. Poussard)

(3 minutes)

 Efficiency Savings – (Mr. Poussard)

(3 minutes)

4:15 – Contractors in the Battlefield – (Mr. Chvotkin)

(10 minutes)

(&10 minutes discussion)
4:35 – Association Top Legislative Initiatives – (Ms. Garman)
(10 minutes)

(& 10 minutes discussion)
4:55 – Discuss Making the DAEC More Worthwhile – (Mr. Wynne)
(10 minutes)
5:05 – DAEC General Discussion – (Mr. Wynne)

(20 minutes)

5:25 – Closing Remarks/Next Meeting Planning – (Mr. Wynne)
(5 minutes)

5:30 – Adjourn

Read Ahead
For

The Defense Acquisition Excellence Council (DAEC)

March 18, 2003, 4 – 5:30 PM

Pentagon, 1E801 #7
Department of Defense Attendees:

Honorable Claude Bolton (SAE, Army)

Honorable John Young (SAE, Navy)

Honorable Marvin Sambur (SAE, Air Force)

Ms. Deidre Lee (DPAP)

BG Harrington (DCMA)

Ms. Scottie Knott (Exec Dir, Acquisition, Technology and Supply Directorate, DLA)

Mr. Frank Ramos (Dir, DoD Small Business)

Mr. Bill Reed (Dir, DCAA)
Mr. Allen Beckett (Dep Dir, L&MR)

Industry Attendees:

Mr. Mark Adams (President, Portal Dynamics, representing Electronic Industries

Alliance)

Honorable John Douglass (President and CEO, Aerospace Industries Association)

Mr. Cort Durocher (Executive Director, American Institute of Aeronautics and
Astronautics)

Ms. Cathy Garman for Mr. Gary Engebretson (President, Contract Services Association)

Mr. Dick Foley (VP and Corporate Director of Contracts, Raytheon)

Mr. Bob Ingersoll (VP of Contracts and Pricing for the Boeing Company)

LTGen Larry Farrell (USAF Ret) (President, National Defense Industrial

Association)

Mr. Jim Sanford (VP Contracts and Pricing, Northrop Grumman)

Mr. Alan Chvotkin (Senior Vice President, Professional Services Council)

Ms. Eleanor Spector (VP Contracts, Lockheed Martin)

Ms. Karen Wilson (Director of Business Affairs and Acquisition Policy, The Boeing

Company, representing Council of Defense and Space Industry Associations)

Ms. Mary Ann Mitchell (President and CEO of Computer Consulting Operations

Specialists Inc., representing Industry Small Business Interests)

Mr. Frank Losey (representing American Shipbuilding Association)

Revision: 03.14.03

Read Ahead

For the
4th Defense Acquisition Excellence Council (DAEC)

18 March, 4 – 5:30 PM, Pentagon, 1E801 #7
General Action Items:

Provide agenda topics for discussion to Craig Curtis at craig.curtis@osd.mil or (703) 614-6719. Electronic submission is acceptable and preferred. Postal service delivery to the Pentagon is still very slow.

Schedule (Next Meeting):

March 18, 2003, 4 – 6:30pm, Pentagon 1E801 #7

Updates:

1. DoD 5000 Rewrite (Mr. Dan Nielsen)

The DoD 5000 series is being extensively revised and streamlined to be far less prescriptive and focus on outcomes. The rewrite is being done with the intent of encouraging innovation, creativity, flexibility, and efficiency in the acquisition process. The Deputy Secretary of Defense canceled the current DoD 5000.1 directive and the 5000.2 instruction and regulation and replaced them with interim documents, while work continues on the new directive and instruction. The DoD 5000.2R regulation will be revised as a non-mandatory guidebook that includes best practices, lessons learned and expectations. The revised 5000 will be all-inclusive and will not require supplemental component guidance or regulation. A few remaining issues are being resolved before going to Mr. Wolfowitz for signature.
2. DFARS Transformation (Mr. Ron Poussard)

Starting February 18, 2003, DoD is kicking off the second phase of an effort to dramatically change the purpose and content of the DFARS and the processes the Department uses to generate, communicate and maintain the regulation. Phase I was to identify DFARS language with low, medium and high associated risks if it were to be eliminated. Director, DPAP has established a DFARS Transformation Task Force to identify value-based improvements and reductions to the DFARS policies, procedures and processes. The task force has 75 days to develop high-value regulatory and legislative proposals. The objective is to reduce the regulatory burden by 40 to 60 percent and cut the regulation process in half. Mr. Ron Poussard, Deputy Director for the Defense Acquisition Regulation Directorate, will lead the task force which has top-notch people from the Services and defense agencies assigned full time. The Defense agencies are asked to establish concurrent efforts to initiate dramatic improvements to the procurement process, reduce costs and administrative burdens, and foster the generation of creative and innovative ideas as well as interact with the task force. DPAP has established a website at www.acq.osd.mil/dp/dars/transf.htm to provide information on the DFARS transformation which also allows government and industry individuals and activities to submit ideas and proposals.
3. Efficiency Savings (Mr. Ron Poussard)

The efficiency sharing proposal addresses how the Government and industry can share savings resulting from contractor-implemented efficiencies. OMB does not support issuing a proposed rule and recommends the Department issue an Advanced Notice of Proposed Rulemaking to address questions on the economic viability of the proposal. DAR Council staff members are working with OFPP to finalize the Advance Notice of Proposed Rulemaking.
New Topics:
1. Contractors in the Battlefield (Mr. Alan Chvotkin, Professional Services Council)
Reliance upon contractor support in theaters of operation raises myriad issues including the status and protection of non-combatants, insurance, medical care and training. Recent and pending events make this topic particularly acute. How is industry dealing with the issues? What can DoD do to support industry? How do other, non-DoD agencies deal with non-combatants in the battlefield?
2. Associations Top Legislative Initiatives (Ms. Cathy Garman, Contract Services Association and Acquisition Reform Working Group)

Understanding industry’s proposed legislation significantly promotes common goals and progress between government and industry legislative initiatives. Historically government and industry have pursued similar legislation.
3. How to Make the DAEC More Worthwhile (Mr. Mike Wynne)

More time has been allotted to discussion and main topics have been limited to allow more discussion within each topic area. What other changes would make the DAEC more useful?
Of Note:
DAEC Invitation to the PM Workshop Defense Procurement and Acquisition Policy is sponsoring a Program Manager's (PM) Workshop June 3 - 5, 2003 at Defense Acquisition University, Fort Belvoir, Virginia. We invite your participation in this event. The purpose of the Workshop is to look in-depth at a few initiatives, identified at the last Program Executive Officer/ System Commanders Conference, with a view towards developing a set of recommendations to guide implementation. The Workshop will begin on the afternoon of June 3 with a series of tutorials on a variety of subjects. We are planning to have a keynote speaker kick-off the working portion on the morning of June 4, followed by break-out groups. The break-out groups will report out to Mr. Wynne and the Service Acquisition Executives during the morning of June 5. We invite you to participate in as much of the workshop as your time allows; however, we would particularly like to have your attendance at the Break-out Group sessions to have your expertise available for the recommendations they provide for the future of the DoD PM Community.
Next Meeting:
July 1, 2003, 4:00PM – 5:30PM in 1E801 #7
Notes From The

Defense Acquisition Excellence Council (DAEC)

Held December 10, 2002, 4 – 5:30 PM

Pentagon, 4D710

Department of Defense Attendees:

Mr.Tom Kelly for the Honorable Claude Bolton (SAE, Army)

Honorable John Young (SAE, Navy)

Mr. Blaise Durante for the Honorable Marvin Sambur (SAE, Air Force)

Ms. Deidre Lee (DPAP)

Mrs. Donna Richbourg (DPAP)

Ms. Sallie Flavin for BG Harrington (DCMA)

Ms. Scottie Knott (SPE, DLA)

Mr. Frank Ramos (Dir, DoD Small Business)

Mr. Henry Simpkins for Mr. Bill Reed (Dir, DCAA)

Mr. Dan Nielsen (Dep Dir, DPAP)

Ms. JoAnn Boutelle (Deputy, Chief Financial Officer)

Ms. LeAntha Sumpter (Dep Dir, DPAP)

Mr. Mike Williams (Exec Dir, Information Technology & CIO, DCMA)

Industry Attendees:

Mr. Mark Adams (President, Portal Dynamics, representing Electronic Industries

Alliance)

Honorable John Douglass (President and CEO, AIA)

Ms. Eleanor Aldridge for Mr. Cort Durocher (Executive Director, AIAA)

Ms. Cathy Garman for Mr. Gary Engebretson (President, Contract Services Association)

Mr. John Harris for Mr. Dick Foley (VP and Corporate Director of Contracts, Raytheon)

Mr. Bob Ingersoll (VP of Contracts and Pricing for the Boeing Company)

LTGen Larry Farrell (USAF Ret) (President, National Defense Industrial

Association)

Mr. Vic Avetissian for Mr. Jim Sanford (VP Contracts and Pricing, Northrop Grumman)

Mr. Alan Chvotkin (Senior Vice President, Professional Services Council)

Ms. Eleanor Spector (VP Contracts, Lockheed Martin)

Ms. Karen Wilson (Director of Business Affairs and Acquisition Policy, The Boeing

Company, representing CODSIA)

Invited:

Ms. Mary Ann Mitchell (President and CEO of Computer Consulting Operations

Specialists Inc., representing Industry Small Business Interests)

Mr. Frank Losey (representing American Shipbuilding Association)

Mr. Allen Beckett (Dep Dir, L&MR)

Revision: 01.11.03

Notes from the 3rd Defense Acquisition Excellence Council (DAEC)

Meeting Held

10 December, 4 – 5:30 PM, Pentagon, 4D710

General Action Items:

Provide agenda topics for discussion to Craig Curtis at craig.curtis@osd.mil or (703) 614-6719. Electronic submission is acceptable and preferred. Postal service delivery to the Pentagon is still very slow.

Next Meeting:

March 18, 2003, 4 – 6:30pm, Pentagon 1E801 #7

1. Uniquely Identified (UID) Items (Barcoding) (LeAntha Sumpter)

Uniquely identified (UID) tangible items will facilitate item tracking in DoD business systems and provide reliable and accurate data for management, financial, accountability and asset management purposes. An offsite was held on Dec 4th and 5th to present the strategic imperative for use of ISO standards to enable Department of Defense-wide enterprise architecture and its interoperation with industry and NATO allies. Perspectives on data environment rationalization were presented and discussed, as were requirements for unique item marking and the socialization of ISO standards adoption. As a result of the UID offsite workshop, a new policy has been issued articulating new vision and goals; establishment of an IPT and associated milestones; a detailed two year management and migration strategy; and a mandatory policy on all new systems and major modifications. Delivery of interim status is targeted for late February 2003. (The most recent PDUSD(AT&L) memo is attached.)

Action: DAEC participants review the attached policy memorandum and provide comments on draft attachments to Craig Curtis at craig.curtis@osd.mil by COB 24 January 2003.

2. Financial Modernization Enterprise Architecture/Financial Management Modernization Program (JoAnn Boutelle)

The Financial Management Program (FMMP) is developing a blue print to assist in the planning, development and implementation of an enterprise architecture to comply with federal mandates and requirements and that will produce reliable information for Department of Defense managers and decision-makers. The governance mechanism will incorporate process owners into the development and ultimate implementation of the architecture. Key parts of the architecture will be the development of supporting business rules, business practices and data elements. Once those have been determined, then the focus will be to moving to application of new technology. Implementation of the enterprise architecture is planned to start in May 2003.

Action: None. For information only.

3. DoD 5000 Streamlining/Rewrite (Dan Nielsen)
The DoD 5000 series is being extensively revised and streamlined to be far less prescriptive and focus on outcomes. Our leadership wants to encourage innovation, creativity, flexibility, and efficiency in the acquisition process. The Deputy Secretary of Defense canceled the current DoD 5000.1 directive and the 5000.2 instruction and regulation and replaced them with interim documents, while we work on finalizing the new directive and instruction. The DoD 5000.2R regulation will be revised as a non-mandatory guidebook that includes best practices, lessons learned and expectations. Rewrite of the regulation will not simply be wording changes of “must” or “shall” to “should.” The intent is not to have the components supplement the guidance with additional guidance or regulation. The documents are being coordinated Department-wide with the objective of having the final package to Mr. Wolfowitz by 15 January.

Action: None. For information only.

4. Wide Area Workflow - Invoicing/Payment Process (Mike Williams)

DCMA has recently deployed Wide Area Workflow, an automated system developed and operated by Defense Information Systems Agency (DISA), which allows contractors to electronically submit invoices and receiving reports and the Government to inspect, accept, receive and pay. It supports the President's Management Agenda item for E-Government and is a major component of the Department's compliance with the requirements of Section 1008 of the Fiscal Year 2001 National Defense Authorization Act concerning electronic invoicing and for achieving Department goals for reducing interest charges for late payments to vendors. Feedback from users of the new system is highly positive with all participants rapidly working towards the goal of 100% e-submission. The challenge remains to get those onboard who have not yet pursued the new process. This has great potential with small businesses and in improving their cash flow. DAU is adding this topic to their training curriculum. Small Business is strongly encouraging the adoption of this process with their company constituents. Benefits include improved on-time payments, reduced government interest penalties and reduced acceptance cycle time. The next Version of the software which will be released is 3.0 and will include the new capability to support performance based payments. Trifolds with the free software were distributed. More information can be obtained by surfing to www.dcma.mil (and clicking on Electronic Invoicing).
Action: DAEC participants to encourage the adoption of the DCMA Wide Area

Workflow process with their respective organizations and constituents.

Topics That Came up in Discussion

The DFARS is being reviewed with the goal of a 40% reduction in regulatory verbiage. A team met the last week of November to determine the DFARS language that was statutorily required and therefore high risk for elimination, medium risk and low risk. 20% was linked to statutory requirements. Additional effort is required to target specific requirements for elimination or placement in non-regulatory guidance. The Defense Acquisition Regulation Council is leading this effort.

Where is information available on Earned Value?

Ans: Earned Value training is available from the Defense Acquisition University (DAU). Information about contractor’s earned value systems is available from DCMA at http://home.dcma.mil/onebook/11.0/11.1/EVM.htm . DCMA is the DoD Executive Agent for Earned Value Management Systems. DAU, through their online Continuous Learning Center (CLC) at http://clc.dau.mil offers a Continuous Learning Module on Earned Value Management Systems. If you have previously registered with DAU, simply log in using your username and password to gain access to the no-cost continuous learning module. If you haven’t previously registered, one can register on a real-time basis and then take the module. All of DAU’s online courses are open to anyone-- government or industry. As a caveat, this course is linked to AFIT and may pose an access problem for those who do not have a “.gov” or “.mil” account. In those cases, the individual should send an email request to Major Michele L. D. Gaudreault, USAF, at michele.gaudreault@afit.edu requesting that he or she be manually registered. Once someone without a “.gov” or “.mil” account has been manually registered, they may easily access any of the web-based courses. New modules are regularly being added.
The AIAA 2003 Defense Excellence Conference will be held 3 – 4 February 2003 in the Ronald Reagan Building and International Trade Center, Washington, DC. Critical issues and topics concerning this nation’s Defense acquisition plans and policies will be examined by key government and corporate executives. The conference will feature high-profile speakers and frank discussions addressing significant issues in Defense transformation.

Follow Up Status on Previously Discussed Topics

1. Partnerships for Life Cycle Systems Management (Hold Harmless) (from August 27, 2002): Title 10 U.S.C. 2563 language was changed to allow working capital funded activities’ sales contracts with private industry to include damage claims against the government in cases of failure to comply with quality, schedule or cost performance requirements. Industry is concerned that lack of standard guidance might generate problems on cross-Service programs or on future DoD/industry partnerships. A recently established working group which includes membership from across DoD has met several times and is drafting a policy memorandum to be sent to the Comptroller to be included in the Financial Management Regulation (FMR) (provided as part of the read ahead and distributed). After much discussion, the working group decided the guidance belonged in the FMR because it covers sales to working capital funded activities and establishes rates for the working capital funded activities. Because most of the AT&L workforce does not use the FMR, it was decided additional policy guidance would be developed.

Actions: 1) AI will ensure that the draft policy memorandum addressing Title 10 U.S.C. 2563 issues is coordinated with the Department.

2) AI and the working group will research aspects of Title 10 U.S.C. 2474 to determine if it, too, should be addressed as part of the new policy memorandum.

3) DAEC participants review and provide comments by September 16, 2002, on the draft language distributed as part of the DAEC read-aheads and distributed at this meeting. Both short and long versions of the memorandum are provided. Submit comments to Craig Curtis at craig.curtis@osd.mil.

UPDATE as of January 2003: Completed The working group went with the “short” form version of the policy memorandum which was signed out by Mr. Aldridge on December 30, 2002 (attached). The “short” form policy requests the Comptroller to change the FMR to address the Title 10 U.S.C. 2563 language and notify the Service Acquisition Executives and Defense agencies of the draft, but leaves determination of additional guidance up to the components. Aspects of U.S.C. 2474 are not addressed in the policy memorandum because 2474 is directed at the depots, which are part of the working capital fund that 2563 covers.
2. Efficiency Savings: Draft DFARS Rule (from August 27, 2002) The efficiency sharing proposal addresses how the Government and industry can share savings resulting from contractor-implemented efficiencies. The DAR Council will review the results of the preliminary committee report due on August 28, 2002 (preliminary report was delivered). A proposed rule is planned for October/November or sooner, if possible to allow industry to provide input.

Action: DAR Council (Ron Poussard, DAR Council Director) to expedite issuance of a proposed rule to solicit industry feedback and is considering additional measures to obtain industry input as soon as possible.

UPDATE as of January 2003: OMB does not support issuing a proposed rule and recommends we issue an Advanced Notice of Proposed Rulemaking to address questions on the economic viability of the proposal. DPAP (Policy) and (Regulations) are working with OMB to finalize the Advance Notice of Proposed Rulemaking and publish by the end of January.
3. Contract Closeout Process Status (from August 27, 2002): Industry has questions regarding how to deal with old contracts with incomplete records. A draft advance notice of proposed rulemaking addressing how the FAR and the DFARS can be revised to facilitate timely contract closeout is at OMB for approval. Once OMB has reviewed and approved the language, the DAR Council will publish it for public comment. Of particular interest will be industry's thoughts regarding barriers to quick contract closeout. DCMA will continue to explore use of a "De minimus" threshold for closeout. Closeout solutions will probably require Congressional relief as part of the next legislative cycle. An important area to address in contract closeout will be how to treat closed/cancelled funding.
Actions: 1) DAR Council ad hoc contract closeout committee will issue Advance Notice of Proposed Rule Making for public comment by September 24, 2002.

2) DCMA will process legislative proposal package.

UPDATE as of January 2003: The advance notice of proposed rulemaking was published in the Federal Register on September 24, 2002. Comments were due on or before November 25, 2002. The Contract Closeout Ad Hoc Committee received over 30 pages of comments as of December 2, 2002. The Ad Hoc Committee will meet in January 2003 to review and process the comments.

4. Small Business (from August 27, 2002) Attainment of small business goals is receiving increasing visibility within Congress. Due to consolidations within the Defense Industrial base and increased utilization of Lead Systems Integrator contracts, DoD is investigating means to stimulate increased small business participation among major Defense contractors. SADBU and DCMA are establishing an IPT with participation of the military departments and DPAP to enhance the DoD Comprehensive Subcontracting Test Program. SADBU and DCMA will consider industry’s comments on the findings of the IPT.

Action: SADBU to establish a small business IPT with DCMA in the next two weeks (as of August 27, 2002) and develop a MOU.

UPDATE as of January 2003: The DoD Comprehensive Subcontracting Test Program Working Council was established. The council’s charter was signed by Director, DCMA and Director, SADBU. SADBU POC is Janet Koch. DCMA POC is Barbara Little. DPAP POC is Teresa Brooks.
5. New OSD Legislative Process for 2004 (from August 27, 2002): OSD is revising and streamlining their legislative process. Under the new process, legislative initiatives must be identified by September 19, 2002. October 15th is the deadline to have smoothed (General Counsel approved) initiatives to USD(AT&L). DoD will engage OMB early in the new legislative cycle. Under the new collaborative effort, the sequential legislative process will be substantially reduced. This DoD legislative process reform is a Business Initiative Council (BIC)-sponsored initiative.

Action: DAEC participants identify potential legislative initiatives they would like DoD to pursue by September 19, 2002 to Craig Curtis at craig.curtis@osd.mil.

UPDATE as of January 2003: Completed The legislative process was revised and will now enable the Department to get things to OMB earlier in the effort. However, OMB review and approval is still the gating requirement in getting proposals to Congress. The plan is for all proposals to be submitted with the President’s budget in February.
D A E C T O P I C P O O L
Rev:14 March 2003
Includes new topic suggestions, previously proposed topics and previously discussed topics.

New Topic Suggestions But Not on 18 March Agenda
1. Partial TINA Certifications (AIA) Consistent with new Department policy direction, industry and government should be pursuing partial Cost or Pricing Data certifications on contracts where segments of a contract can be evaluated using parametric estimating techniques, prior history or price analysis. Cost analysis and Certified Cost or Pricing data can be subjected to areas of new work, for example, where adequate history does not exist. Training and education for both government and industry are necessary to ensure this flexibility is adopted.
2. New Weighted Guidelines-- Lack of Use (AIA) (To DPAP industry meeting)
Despite new DFARS language, many buying activities are refusing to implement the new guidance and are not allowing potentially higher rates of profits for companies that outsource or that reduce capitalization.

3. Berry Amendment (To DPAP industry meeting)

This provision which requires the use of domestic specialty metals and fibers was exempted fro FAR Part 12 transactions in FASA/FARA. The exemption has since been legislatively removed. This provision is inconsistent with commercial practices.
4. Emergency Procurement Authority Against Terrorism (CSA) (To DPAP industry meeting)

After 9/11/01, DoD was asked to develop a report for Congress on special procurement authorities that could be applied in the war on terrorism. What was the outcome of that report?

5. Section 803 Implementation (To DPAP industry meeting)
6. DCAA Outsourcing – Where are we headed? (AIA) (To DPAP industry meeting)
7. Low Value Property (AIA) (To DPAP industry meeting)
Previously Proposed Topics but Not Discussed

1. New DAEC Topic Gathering Process (Corporate Council Suggestion) To maximize the opportunity for industry to provide topics for discussion by the DAEC, DP&AP will review industry topics discussed at the quarterly DP&AP Industry Meeting and determine, from discussions, what should go forward for Mr. Wynne’s consideration. The quarterly DP&AP Industry Meetings will take on increased importance to include vetting topics for the DAEC.
2. Status of DPAS (Corporate Council Suggestion) Rumored to not be the future MOCAS system. What can be shared?

3. Business Unit commercial Item Determinations (Corporate Council Suggestion) The FAR requirement for a commercial item determination (CID) for each FAR Part 12 transaction could be significantly streamlined if provisions were made for a business unit level determination. This action would not only streamline the process but also reduce transaction costs for industry.

4. Organizational Conflict of Interests SPI (Northrop Grumman Corporate Council Suggestion) Northrop Grumman has developed a streamlined Organizational Conflict of Interests (OCI) (e.g. teaming, mergers, etc.) process that may be of benefit to all corporations.

Recommend Northrop Grumman lead the discussion and include their concept as part of the read ahead.
5. FAR Part 12 Contract Type (T&M) (Corporate Council Suggestion) Legislative language authorizing FAR Part 12 prohibits cost reimbursable contract type for commercial transactions. The regulatory implementation has also excluded Time and Material arrangements that are commonly used in industry (aerospace and elsewhere).

6. Indemnification (Corporate Council Suggestion) The catastrophic events of last year have had a significant impact on the insurability of contractors doing business with the Department of Defense. In many cases, insurance that previously was readily available and reasonably priced is no longer available at any price and other coverage is now so limited and expensive that it is not commercially feasible. The lack of insurance makes doing business with the government very risky when involving matters of national security that may give rise to third party claims. The provisions of PL 85-804 as implemented by Executive Order 10789, and FAR 50.403-3 are useful but we believe are in need of revision given the new circumstances following September 11.

7. Interim Award Fee Payments (SPI Working Group) There is a need for some standardization of the implementation of interim award fees across Services and programs.

8. USML Revision (SPI Working Group) The USML specifies those items that require export license under the ITAR. It is essential that this baseline be kept current. DoD has undertaken an accelerated review of this list and should continue to support this effort with the Department of State. The recent transfer of space qualified parts and components from Department of State control to the Department of Commerce provide an immediate success story.

9. DTSI Initiatives (SPI Working Group) There are significant improvement that can be made by adopting and supporting implementation of the DTSI initiatives. DoD advocacy to minimize the regulatory regime for NATO and major non-NATO allies; updating the Congressional notification process with adjusted dollar thresholds; and, streamlining the licensing process with program licenses rather than component licenses would support this initiative.

10. Electronic Licensing (SPI Working Group) It is important that the transaction time required for export licensing be improved. The Department of State, working the DoD/DTSA, has begun an effort to deploy electronic licensing. Continued participation with the Department of State and with DoD components will ensure the deployment of e-licensing methods are extended throughout the DoD export licensing coordination process.

11. Commerciality Determinations (Corporate Council Suggestion) Our Management Council approved the fourth iteration of our Strategic Business Alliance (SBA) for Commerciality Determinations. Prior to the SBA we operated under a local MOA for 2 yrs. We have had this kind of agreement with the Contractor since 2/98, a period of nearly 5.5 yrs. Buying commands continue challenge our recommendations / determinations of commerciality. Even though we performed the extensive initial technical and pricing review and have updated it 5 times, we continually have to provide buying activities the underlying support for the SBA commercial determinations. The latest example is a request from Warner Robins with regard to an item that was reviewed in 1997 & was on the original MOA for Commerciality Determinations. With each buying activity wanting to test the support for our positions, we lose the benefit of having an SBA. Would it be possible to have a higher authority put a few more teeth in SBAs and/or commercial determinations? Maybe a pronouncement that previous Govt determinations of commerciality must/can be accepted w/o rejustification, or that SBA determinations should be accepted without further review.

12. Knowledge Management: (SPI Working Group)
Increasingly more frustration is being voiced throughout the Department regarding where someone can go to get valid, accurate information with respect to Department initiatives, policy and directives. Regulations, policy, directives and general information on initiatives all pose a problem as a result of conflicting or inconsistent information. For example, the Hill AFB FAR, the Defense Acquisition Deskbook FAR and the GSA FAR are all slightly different and vary by currency of updates. Additionally, firewalls pose a problem for many attempting to gain access to what should be public information. The DAEC should assign a Department knowledge center and should ensure standardized practices, should eliminate redundancies and should catalog Department knowledge.

13. Mentor/Protégé Program: (SPI Working Group Suggestion)
The mentor/protégé program has languished and many programs are not supporting it.

The program should be promoted to strengthen the Defense Industrial base and as a means of expanding supplier interfaces.
14. Global SPIs: (SPI Working Group Suggestion)
Issue: Many SPIs approved for one site, segment or corporation would have equal or better benefit at other sites, segments or corporations. How can SPIs be shared to promote cross-corporate adoption is a key question.

15. Early Conflict Resolution: (SPI Working Group Suggestion)

By the time something becomes a dispute and requires alternate dispute resolution (ADR) as an alternate to litigation, too much damage has been done. Additionally, because ADR is usually not binding, parties have been known to use it to “test the waters” to assess whether they might have an opportunity to win a court case. Significant inroads are being made by identifying issues for resolution before something has to go to litigation or even ADR. Early conflict resolution includes all career fields within integrated product teams. Department endorsement and consistent application across the Department would benefit government and industry. Where should this training and education be conducted? Does industry want to partner in the training and education development for ADR? Where can we get some good examples of ADR? How would this training be best suited: distance learning? classroom? combination?

16. Use Results from Association Working Groups to Support the DAEC: (SPI

Working Group Suggestion)

DoD has minimal access to industry association working groups. Industry association access could provide significant benefit across the Department. AIA has a Joint Process Improvement Team (JPIT) that works important issues to the constituency of the association. The DAEC could request each association develop a catalog of supporting working groups that could be accessed by the DAEC.
17. Status of 81 Goals for the Department (CODSIA) What can industry do anything to make the goals more successful.

18. Corporate Council Best Practices Sharing of Information: (Corporate Council Suggestion) There are initiatives being pursued that could yield benefit across the Defense industry and the Department. However, there is no viable means of sharing the information. As an example, sharing of certain Single Process Initiatives, alone, would allow contractors and government activities to leverage each other’s innovative practices without compromising company proprietary information. What interest and willingness is there to share best practices and good information with competitors and the government? If there is interest in sharing information, what is the best venue for sharing this information?

19. Department Revisioning for SPI: (SPI Working Group Suggestion)
Department feedback reflects concern that there is not the support for SPI that there once was. Guidance from Mr. Wynne or Mr. Aldridge to the Services reemphasizing the importance of SPI at both the prime and supplier levels would energize the initiative. The guidance should direct the Services to pass the emphasis to the working level. What are everyone’s thoughts about the viability of the SPI initiative? Do we need additional guidance from the Department? What is left with SPI that we haven’t already exploited?

Previously Discussed Topics
1. Uniquely Identified (UID) Items (Barcoding) (LeAntha Sumpter) 6 May, 27 August & 10 December 2002
Uniquely identified (UID) tangible items will facilitate item tracking in DoD business systems and provide reliable and accurate data for management, financial, accountability and asset management purposes. An offsite was held on Dec 4th and 5th to present the strategic imperative for use of ISO standards to enable Department of Defense-wide enterprise architecture and its interoperation with industry and NATO allies. Perspectives on data environment rationalization were presented and discussed, as were requirements for unique item marking and the socialization of ISO standards adoption. As a result of the UID offsite workshop, a new policy has been issued articulating new vision and goals; establishment of an IPT and associated milestones; a detailed two year management and migration strategy; and a mandatory policy on all new systems and major modifications. Delivery of interim status is targeted for late February 2003. (The most recent PDUSD(AT&L) memo is attached.)

Action: DAEC participants review the attached policy memorandum and provide comments on draft attachments to Craig Curtis at craig.curtis@osd.mil by COB 24 January 2003.
As of March 14, 2003: Progress is being made on four fronts. The Standards Effort group is meeting biweekly and the next meeting is scheduled for 19 March 2003. The Impact on Legacy Systems group is also meeting biweekly and the next meeting is scheduled for 18 March 2003. The Valuation Group addresses issues including “what to mark” and “when to mark” and they meet several times weekly. The next policy memo is in process and should be issued in the near future.
2. Objectives of Industrial Surveys (recent Missile Defense Agency survey conducted by DCMA) 27 August 2002. MDA, with DCMA support, is developing Missile Defense Industrial and Technology Capability Assessments of various industry sectors. The purpose of the assessments is to identify and analyze issues as they relate to the implementation of an evolutionary strategy for MDA. MDA is also examining Industry Business trends and exploring strategies to reduce acquisition risk. Per Ann Finney of MDA, information is treated FOUO and competitive sensitive information is protected. Independently, DCMA also conducts Corporate Perspective Reports (Corporate Reviews) which focus on large Defense primes to collect extensive and in-depth contractor information.

Action: None. For information only.

3. Financial Modernization Enterprise Architecture/Financial Management Modernization Program (JoAnn Boutelle) 10 December 2002
The Financial Management Program (FMMP) is developing a blue print to assist in the planning, development and implementation of an enterprise architecture to comply with federal mandates and requirements and that will produce reliable information for Department of Defense managers and decision-makers. The governance mechanism will incorporate process owners into the development and ultimate implementation of the architecture. Key parts of the architecture will be the development of supporting business rules, business practices and data elements. Once those have been determined, then the focus will be to moving to application of new technology. Implementation of the enterprise architecture is planned to start in May 2003.

Action: None. For information only.

5. Wide Area Workflow - Invoicing/Payment Process (Mike Williams) 10 December 2002
DCMA has recently deployed Wide Area Workflow, an automated system developed and operated by Defense Information Systems Agency (DISA), which allows contractors to electronically submit invoices and receiving reports and the Government to inspect, accept, receive and pay. It supports the President's Management Agenda item for E-Government and is a major component of the Department's compliance with the requirements of Section 1008 of the Fiscal Year 2001 National Defense Authorization Act concerning electronic invoicing and for achieving Department goals for reducing interest charges for late payments to vendors. Feedback from users of the new system is highly positive with all participants rapidly working towards the goal of 100% e-submission. The challenge remains to get those onboard who have not yet pursued the new process. This has great potential with small businesses and in improving their cash flow. DAU is adding this topic to their training curriculum. Small Business is strongly encouraging the adoption of this process with their company constituents. Benefits include improved on-time payments, reduced government interest penalties and reduced acceptance cycle time. The next Version of the software which will be released is 3.0 and will include the new capability to support performance based payments. Trifolds with the free software were distributed. More information can be obtained by surfing to www.dcma.mil (and clicking on Electronic Invoicing).
Action: DAEC participants to encourage the adoption of the DCMA Wide Area

Workflow process with their respective organizations and constituents.

6. Partnerships for Life Cycle Systems Management (Hold Harmless): Follow-up topic. 6 May, 27 August and 10 December 2002 Title 10 U.S.C. 2563 language was changed to allow working capital funded activities’ sales contracts with private industry to include damage claims against the government in cases of failure to comply with quality, schedule or cost performance requirements. Industry has identified a potential problem: Lack of standard guidance might generate problems on cross-Service programs or on future DoD/industry partnerships. A recently established working group which includes membership from across DoD has met several times and is drafting a policy memorandum to be sent to the Comptroller to be included in the Financial Management Regulation (FMR) (provided as part of the read ahead and distributed). After much discussion, the working group decided the guidance belonged in the FMR because it covers sales and needed to address government critics selling to contractors. Because most of the AT&L workforce does not use the FMR, it was decided additional policy guidance would be developed.

Actions: 1) AI will ensure that the draft policy memorandum addressing Title 10 U.S.C. 2563 issues is coordinated with the Department.

2) AI and the working group will research aspects of Title 10 U.S.C. 2474 to determine if it, too, should be addressed as part of the new policy memorandum.

3) DAEC participants review and provide comments by September 16, 2002, on the draft language distributed as part of the DAEC read-aheads and distributed at this meeting. Both short and long versions of the memorandum are provided. Submit comments to Craig Curtis at craig.curtis@osd.mil.
From August 27, 2002: Title 10 U.S.C. 2563 language was changed to allow working capital funded activities’ sales contracts with private industry to include damage claims against the government in cases of failure to comply with quality, schedule or cost performance requirements. Industry is concerned that lack of standard guidance might generate problems on cross-Service programs or on future DoD/industry partnerships. A recently established working group which includes membership from across DoD has met several times and is drafting a policy memorandum to be sent to the Comptroller to be included in the Financial Management Regulation (FMR) (provided as part of the read ahead and distributed). After much discussion, the working group decided the guidance belonged in the FMR because it covers sales to working capital funded activities and establishes rates for the working capital funded activities. Because most of the AT&L workforce does not use the FMR, it was decided additional policy guidance would be developed.

Actions: 1) AI will ensure that the draft policy memorandum addressing Title 10 U.S.C. 2563 issues is coordinated with the Department.

2) AI and the working group will research aspects of Title 10 U.S.C. 2474 to determine if it, too, should be addressed as part of the new policy memorandum.

3) DAEC participants review and provide comments by September 16, 2002, on the draft language distributed as part of the DAEC read-aheads and distributed at this meeting. Both short and long versions of the memorandum are provided. Submit comments to Craig Curtis at craig.curtis@osd.mil.

UPDATE as of March 2003: The Hold Harmless Working Group went with the “short” form version of the policy memorandum which was signed out by USD(AT&L) on December 30, 2002. The “short” form policy requests the Comptroller to change the FMR to address the Title 10 U.S.C. 2563 language and notify the Service Acquisition Executives and Defense agencies of the draft, but leaves determination of additional guidance up to the components. (Aspects of U.S.C. 2474 are not addressed in the policy memorandum because 2474 is directed at the depots, which are part of the working capital fund that 2563 covers.) The Comptroller (POC, John Glover, now retired) updated FMR Chapter 11 to refer to the new legislative language. Further revisions to address “Financial management guidance on the accounting and funding of claims arising from a working capital fund activity’s failure to comply with quality, schedule or cost performance requirements of a contract…” are yet to be accomplished (Comptroller POCs Ed Augustine and supported by Wayne Hudson). On 5 March 2003, Comptroller signed out a memo to USD(AT&L) citing that the FMR had been updated to refer to 10 U.S.C. 2563 and to address the second action requested of the Comptroller to provide guidance on accounting and budgeting for potential claims against a working capital fund activity. Comptroller believes that since 2563 is new and can be addressed in several ways, AT&L should provide the Comptroller with an updated policy. The Comptroller will use the new policy to serve as the basis of the FMR change. Counsel is reviewing 2563 to determine whether the existing language is sufficient to revise the FMR. If not, the Working Group will reconvene to develop policy for the Comptroller to implement.
7. Contract Closeout Process Status: (Bob Schmitt, DCMA) 6 May & 27 August 2002 Industry has questions regarding how to deal with old contracts with incomplete records. A draft change to the DoD Federal Acquisition Regulation Supplement (DFARS) is at OMB for approval. Once OMB has reviewed and approved the language, the DAR Council will publish it for public comment. Of particular interest will be industry’s thoughts regarding barriers to quick contract closeout. DCMA will continue to explore use of a “De minimus” threshold for closeout. Closeout solutions will probably require Congressional relief as part of the next legislative cycle. An important area to address in contract closeout will be how to treat closed/cancelled funding.

Actions: 1) DAR Council ad hoc contract closeout committee will issue Advance Notice of Proposed Rule Making for public comment by September 24, 2002.

2) DCMA will process legislative proposal package.

Additional comments received/suggestions for how closeout could be streamlined.
Contracting activities may utilize offsetting amounts on all open contracts with a specific contractor and for same-year funds to enable contract closeout as long as the offsetting amounts do not exceed 10% of the total amount obligated on all of the affected open contracts. (NOTE: May require a legislative change.)

a. Bundle contracts within same FY (and buying command).

b. Eliminate the need to reconcile payments against each ACRN within a contract, as long as the total final voucher does not exceed the total funded value of the contract.

Authorize each Service CFO to establish a pool of dollars to pay for closeout of contract obligations when funds have expired. Limit the amount the CFO can use from this pool to the amount of dollars for a given contract that have expired. (This would avoid the situation of DoD funding obligations beyond those previously authorized.)

To Protect Expiring Funds:

a. Pay audited cost type vouchers and fee when submitted, even if final property, patents, and classified documents are not cleared.

b. Authorize contractor to submit and DFAS to pay provisional billing equal to the lesser of cost incurred plus fee or the funded value, even if final cost type vouchers and property, patents, and classified documents’ clearances are not complete. ACO and Contractor would sign an agreement to refund any money due after all closeout actions were completed.

If records are incomplete and cannot be located after a reasonable search, use available records to negotiate closeout of the contract.

8. Contract Closeout Process Status (from August 27, 2002): Industry has questions regarding how to deal with old contracts with incomplete records. A draft advance notice of proposed rulemaking addressing how the FAR and the DFARS can be revised to facilitate timely contract closeout is at OMB for approval. Once OMB has reviewed and approved the language, the DAR Council will publish it for public comment. Of particular interest will be industry's thoughts regarding barriers to quick contract closeout. DCMA will continue to explore use of a "De minimus" threshold for closeout. Closeout solutions will probably require Congressional relief as part of the next legislative cycle. An important area to address in contract closeout will be how to treat closed/cancelled funding.
Actions: 1) DAR Council ad hoc contract closeout committee will issue Advance Notice of Proposed Rule Making for public comment by September 24, 2002.

2) DCMA will process legislative proposal package.

UPDATE as of January 2003: The advance notice of proposed rulemaking was published in the Federal Register on September 24, 2002. Comments were due on or before November 25, 2002. The Contract Closeout Ad Hoc Committee received over 30 pages of comments as of December 2, 2002. The Ad Hoc Committee will meet in January 2003 to review and process the comments.

9. Small Business: 6 May, 27 August & 10 December 2002 (Karen Wilson, Frank Ramos, Janet Koch) This is a consistently contentious issue with a lot of interest. Attainment of small business goals is receiving increasing visibility within Congress. Due to consolidations within the Defense Industrial base and increased utilization of Lead Systems Integrator contracts, DoD is investigating the use of the Boeing Consortium Procurement Model (Spanish Procurement Model) as a positive method to increase subcontracting opportunities for small businesses. The Spanish Procurement Model, if proven valid, should improve small business subcontracting opportunities for our major aerospace prime contractors. SADBU is establishing an IPT with DCMA. SADBU will consider industry’s comments on the findings of the IPT.

Action: SADBU to establish a small business IPT with DCMA in the next two weeks and develop a MOU.

Additional Small Business: (From Previous Meeting) DoD’s failure to attain small business goals is receiving increasing visibility within Congress. Due to consolidations within the Defense industrial base, downsizing of the AT&L workforce and increased integrator contracts, DoD and many suppliers are finding it difficult to achieve small business goals or determine achievement of small business goals. Industry concerns include: Artificially low small business threshold of $750,000 (established in 1970s and not since adjusted); Onerous small business certification process; Small business sub tier reporting and credit for sub tier down to multiple lower sub tiers; Facility wide small business plans; Required set-asides that skew small business achievement and should not be included in reported figures; Alternative certifications that may be acceptable for certifying small business, and; Different goals/categories such as “graduated small businesses.”

Draft charter being developed by Small Business and DCMA to establish IPTs to work issues.

Recommend discussion and provide draft charter as part of the read ahead.

Additional Small Business:
Issue: DoD’s failure to attain small business goals is receiving increasing visibility within Congress. Due to consolidations within the Defense industrial base, downsizing of the acquisition workforce, and increased reliance on integrator contracts, DoD and many suppliers are finding it difficult to achieve small business goals.

Discussion: Option (1) Boeing discuss their recent efforts to refocus small business endeavors. Option (2) All Corporate Council Representatives discuss their small business efforts. Option (3) General discussion questions. What more could we be doing? What steps should be taken to improve this environment?
Small Business (from August 27, 2002) Attainment of small business goals is receiving increasing visibility within Congress. Due to consolidations within the Defense Industrial base and increased utilization of Lead Systems Integrator contracts, DoD is investigating means to stimulate increased small business participation among major Defense contractors. SADBU and DCMA are establishing an IPT with participation of the military departments and DPAP to enhance the DoD Comprehensive Subcontracting Test Program. SADBU and DCMA will consider industry’s comments on the findings of the IPT.

Action: SADBU to establish a small business IPT with DCMA in the next two weeks (as of August 27, 2002) and develop a MOU.

UPDATE as of January 2003: The DoD Comprehensive Subcontracting Test Program Working Council was established. The council’s charter was signed by Director, DCMA and Director, SADBU. SADBU POC is Janet Koch. DCMA POC is Barbara Little. DPAP POC is Teresa Brooks.
10. DoD/Industry Training Roundtable: 27 August 2002 (Donna Richbourg)
A new DoD/Industry Training Roundtable was established to jointly address DoD and industry training and outreach issues for the Department. It has met twice. Future meetings are planned. The next steps planned include additional collaboration with the Services on the Training Roundtable. Recognition was given to Frank Anderson for establishing collaborate business partnerships on training, a related initiative, between DAU and industry. A copy of the draft Training Roundtable charter was distributed.

Boeing discussed their relationship with DAU and a recent success in sharing a Boeing-developed training module on Weighted Guidelines with Defense Procurement and DAU. Boeing and DAU have agreed to student exchanges, instructor exchanges, knowledge management exchanges and training material exchanges. SADBU expressed their desire to establish Mentor-Protégé training and education through DAU.

Actions: 1) DAEC participants contact Craig Curtis at craig.curtis@osd.mil or 703 697-6399 if interested in representing their organization on the DoD/Industry Training Round Table.
2) DAU will expand Round Table participation to include the Services.
11. The latest redraft of the 5000 series directives/instructions 27 August & 10 December 2002 (Dan Nielsen)
The DFARS is being reviewed with the goal of a 40% reduction in regulatory verbiage. A team met the last week of November to determine the DFARS language that was statutorily required and therefore high risk for elimination, medium risk and low risk. 20% was linked to statutory requirements. Additional effort is required to target specific requirements for elimination or placement in non-regulatory guidance. The Defense Acquisition Regulation Council is leading this effort.

The DoD 5000 series is being extensively revised and streamlined to be far less prescriptive and focus on outcomes. Our leadership wants to encourage innovation, creativity, flexibility, and efficiency in the acquisition process. Plans include canceling the current DoD 5000.1, 5000.2, and the regulation and replacing them with interim documents that are 80% complete, while we work on finalizing a new directive and instruction and coordinating it within DoD and with industry. In fact, we have distributed to industry a version of the documents to begin our consultation with industry and asked for comments by the end of September. The plan is to make the regulation a non-mandatory guidebook that will include best practices, lessons learned and expectations.
We are currently coordinating the proposed cancellation and replacement interim documents with the other document signatories (DOT&E and ASD(C3I)) and with General Counsel. The plan is to have the documents ready for signature before the end of September.

Action: 1) AI to distribute copies of the draft 5000 revisions to DAEC participants. (Completed August 29, 2002).

2) DAEC participants provide comments on the draft guide if they see any “showstoppers” to Craig Curtis at craig.curtis@osd.mil as soon as possible.
12. Efficiency Sharing: Draft DFARS Rule 27 August and 10 December 2002 (Ron Poussard) The efficiency sharing proposal addresses how the Government and industry can share savings resulting from contractor-implemented efficiencies. The DAR Council will review the results of the preliminary committee report due on August 28, 2002 (preliminary report was delivered). A proposed rule is planned for October/November or sooner, if possible to allow industry to provide input.

Action: DAR Council (Ron Poussard, DAR Council Director) to expedite issuance of a proposed rule to solicit industry feedback and is considering additional measures to obtain industry input as soon as possible.
13. Packaging: 6 May 2002 (LeAntha Sumpter)
The Packaging IPT has developed a packaging guide, the “Integrated DoD Guide to Performance-Based Packaging Practices” which will become the basis for a continuous learning module (copy distributed at the DAEC meeting). The intent of the guide is to assist government and industry personnel in applying flexible packaging practices to meet the requirements of new and legacy systems. It recognizes that it is to the government’s benefit to take a flexible approach to packaging requirements and to utilize commercial processes whenever possible. The draft guide will be posted for comments on the AI website. Comments on guide will be due 9/17. The final guide will be posted on the AI web site on 9/30. The continuous learning module will be beta tested with DoD and industry early 2003.

Actions: 1) DAEC participants provide comments on the draft guide to Craig Curtis at craig.curtis@osd.mil by 17 September 2002.

2) AI post the guide to the AI web site (www.acq.osd.mil/ar) by September 6, 2002 for comment. (The guide has been posted.)

3) Industry plan to participate in the continuous learning module beta testing.
14. R&D: 27 August 2002 (LtCol Greg Reddick)
The transition of technologies from laboratories to acquisition and insertion in a system is no small challenge. The draft research and development guide, “A Manager’s Guide to Technology Transition in an Evolutionary Acquisition Environment: A Contact Sport” was distributed at the DAEC meeting. The guide for the acquisition, technology, and logistics workforce has been developed in partnership with DDR&E and industry. The draft guide will be posted for comments on the AI website.

Actions: 1) AI post the draft guide electronically on their web site (www.acq.osd.mil/ar) by September 10, 2002. (The guide has been posted.)
2) DAEC participants provide comments on the draft guide to Craig Curtis at craig.curtis@osd.mil by 30 September 2002.

2. Strategic Supplier Alliances (DLA): 6 May 2002 (Scottie Knott)
SSAs yield a high return on investment but require a significant commitment of time, resources and senior leadership to be successfully established. DLA has been the primary driver of these alliances. A strategic approach is needed to expand SSAs and move to other component relationships. DLA is interested in partnering with the Services and having the appropriate Service take the lead on some SSAs.

11. Outreach and Communications: 6 May 2002 (Donna Richbourg)
Acquisition Initiatives established an e-mail listing of all DoD AT&L workforce members and industry associations and successfully distributed the AI Today newsletter and the AI Now (hot topics) via e-mail.
Action: DAEC participants provide any desired additions or deletions to AI Now or AI Today distribution lists to Craig Curtis at craig.curtis@osd.mil or by surfing to the AI website at www.acq.osd.mil/ar .

12. New OSD Legislative Process for 2004: 27 August 2002 (Barbara Brygider) OSD is revising and streamlining their legislative process. Under the new process, legislative initiatives must be identified by September 19, 2002. October 6th is the deadline to have smoothed initiatives to USD(AT&L). DoD will engage OMB early in the process as part of a new legislative process. Under the new collaborative effort, the sequential legislative process will be substantially reduced. This DoD legislative process reform is a Business Initiative Council (BIC)-sponsored initiative.
Action: DAEC participants identify potential legislative initiatives they would like DoD to pursue by September 19, 2002 to Craig Curtis at craig.curtis@osd.mil.
UPDATE as of January 2003: Completed The legislative process was revised and will now enable the Department to get things to OMB earlier in the effort. However, OMB review and approval is still the gating requirement in getting proposals to Congress. The plan is for all proposals to be submitted with the President’s budget in February.
13. Information on Earned Value (As part of Notes from 10 December 2002)
Earned Value training is available from the Defense Acquisition University (DAU). Information about contractor’s earned value systems is available from DCMA at http://home.dcma.mil/onebook/11.0/11.1/EVM.htm . DCMA is the DoD Executive Agent for Earned Value Management Systems. DAU, through their online Continuous Learning Center (CLC) at http://clc.dau.mil offers a Continuous Learning Module on Earned Value Management Systems. If you have previously registered with DAU, simply log in using your username and password to gain access to the no-cost continuous learning module. If you haven’t previously registered, one can register on a real-time basis and then take the module. All of DAU’s online courses are open to anyone-- government or industry. As a caveat, this course is linked to AFIT and may pose an access problem for those who do not have a “.gov” or “.mil” account. In those cases, the individual should send an email request to Major Michele L. D. Gaudreault, USAF, at michele.gaudreault@afit.edu requesting that he or she be manually registered. Once someone without a “.gov” or “.mil” account has been manually registered, they may easily access any of the web-based courses. New modules are regularly being added.
Items to Consider When Referring an Action to a Working Group
1. Pick a group that already exists or ensure the new group stands up within two weeks.

2. Ensure government membership and industry advisor participation.

3. Gain commitment from DAEC representatives before the meeting concludes.

4. Designate lead government members and lead industry advisors.

5. The group should work the issue and have a result for advance distribution to the DAEC within 60 days.

6. The group should present the results for DAEC review and action at the next meeting.

7. Group recommendations should be structured to allow the DAEC to decide upon and direct implementation.

PAGE
21

