Notes from the
Defense Acquisition Excellence Council (DAEC)
Meeting Held
May 6, 2002, 2 – 4 PM

Pentagon, 1E801 #7
Government Attendees:
Claude Bolton (SAE, Army)
John Young (SAE, Navy)
Marvin Sambur (SAE, Air Force)
Donna Richbourg (O, AI)
LeAntha Sumpter (O, AI)
Allen Beckett (L&MR)
Bob Schmitt (representing DCMA)

Scottie Knott (Senior Procurement Executive representing DLA)

Col Lyndi Balven (D,DP)

Frank Ramos/Janet Koch (DoD Small Business)

Bill Reed (DCAA)

Industry Attendees:

Mark Adams (President, Portal Dynamics, representing Electronic Industries Alliance)

John Douglass (President and CEO, AIA)

Cort Durocher (Executive Director, AIAA)

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

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

Mary Ann Mitchell (President and CEO of Computer Consulting Operations
Specialists Inc., representing Industry Small Business Interests)

Scott Parry (Director, Government Contract Policy, Lockheed Martin Corporation
representing National Defense Industrial Association)
Jim Sanford (VP Contracts and Pricing, Northrop Grumman)

Alan Chvotkin (Senior Vice President, Professional Services Council)
Eleanor Spector (VP Contracts, Lockheed Martin)

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

Company, representing CODSIA)

Invited:

Karen Clegg (VP, General Manager, Defense & Space, Honeywell)

Gary Engebretson (President, Contract Services Association)

Frank Losey (representing American Shipbuilding Association)
Revision: 05.17.02
Notes from the
1st Defense Acquisition Excellence Council (DAEC) Meeting
Held May 6, 2002
General Action Items:

1. Provide agenda topics for discussion to Craig Curtis at craig.curtis@osd.mil or (703) 697-6399. Electronic submission (or phone) is preferred. Postal service delivery to the Pentagon is still problematic.
2. Standing working groups should be considered by industry advisors and DoD members so that as issues are raised, topics can be assigned by the Chairman for action.

Next Meeting:

20 August, 2 – 4 PM, 1E801, #7.

1. Use of Barcodes and Meta-Data Standardization (eBusiness):

To achieve financial modernization/transformation some business data standardization is essential. One way to achieve this is to mandate a minimum set of data and formatting necessary to achieve this vision.
Results: DoD and industry will work together on this and address the metadata construct. Challenge is not to attempt to store all of the information, including pricing, in the bar code, but to have the bar coding reference the metadata database. AIA has been aggressively pursuing this along the lines of inventory tracking and data interchange. Airline Transport Association is aggressively applying a standardization solution. EIA is already doing this. ACTION: Acquisition Initiatives, LeAntha Sumpter, working with OSD offices, Log, CIO and DP, will develop a crisp discussion of the issues. Industry’s concerns will be solicited. The discussion will address the short list of things we need to change and will provide feedback to the DAEC by the next meeting.
2. Partnerships for Life Cycle Management Systems Management:
Industry has identified a potential problem: Lack of standard guidance might generate problems on cross-Service programs or on future government/industry partnerships. Specific examples include the application and interpretation of the new “hold harmless” legislation and the application of a variety of contract strategies between and within the Services.
Results: Concern was expressed about contractors not being able to deliver on their government contracts due to the government’s non-performance. Suggestion was made to have simple policy or FAR language that would require an adjustment to the instant contract in the event that government issues caused prime contractor performance deficiencies. Occurrences should be relatively infrequent. This was considered a high priority for industry. ACTION: LeAntha Sumpter, Acquisition Initiatives, is chairing an AT&L working group to develop this policy. Industry will work with Acquisition Initiatives to refine draft policy language.
3.
Contract Closeout: Contract closeout process status.
Results: Executive Director of Contract Management Operations, DCMA, Bob Schmitt, discussed current status. ACTION: Director, Defense Procurement, Rick Layser, together with DCMA, Vivian Hill and DCAA, April Stephenson, will address the next steps required.
4. Small Business: 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 reliance on integrator contracts, DoD and many suppliers are finding it difficult to achieve small business goals or determine achievement of small business goals.
Results: Director, SADBU, Frank Ramos and Janet Koch briefly discussed this challenge. SBA would like to determine how far down the supplier tier we can go in reporting small business participation. While DoD does not have privity of contract at the sub-tiers, more robust small business information is critical. We must balance sub-tier reporting with the difficulty of collecting that data. ACTION: DoD and industry should collaborate on ideas with respect to capturing the flow down of dollars. The SBA, Janet Koch, will ensure that this issue with associated actions will be addressed on May 30, as part of the Small Business Subcontracting Plan Test Program Summit.
5. Strategic Supplier Alliances (DLA): 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.
Results: Deputy Director, DLA, Scottie Knott briefly discussed DLA’s objectives and plans. DLA is pursuing approximately 17 SSAs with their vendor base. In structuring their SSAs, DLA seeks to identify mutually beneficial objectives for both DLA and industry partners. Benefits accruing from SSAs include closer customer working relationships, better requirements forecasting, lower prices, reduced inventory and better availability. The IG and oversight communities support SSAs measured and tracked by both the supplier and DoD. DLA is pursuing repairable item SSAs. DLA would also like to put their items on other Service’s contract(s) if the volume with the other Service justifies moving the products. ACTION: The SAEs may seek to promote this within their respective Services.
6. Allen-Andrews Amendment: Representatives Allen (D-ME) and Andrews
(D-NJ) presented an amendment to the House Armed Services Bill titled “Equal Competition in Contracting Act of 2002” that would impact any public-private competitions.

Results: For information only- Allen-Andrews was subsequently removed from the House Bill.
7. Outreach and Communication: How to achieve effective outreach and communication with industry.
Results: Donna Richbourg discussed the need to expand outreach and communication to the Department and industry in order to accelerate understanding and implementation of AT&L initiatives. Acquisition Initiatives is establishing an e-mail listing of all DoD AT&L workforce members to distribute information through the AI Today newsletter and the AI Now (hot topics) via e-mail. Industry advisors stated they would like to have this information to distribute. ACTION: Industry advisors to forward AI Today and AI Now and other outreach items and information to their members. The first outreach will be to forward the AT&L initiatives (80 Goals) listing link. (Link under the Acquisition Initiatives web page: http://www.acq.osd.mil/ar/docs/PublicReleaseGoals15.pdf). Acquisition Initiatives, Paul McMahon, will add DAEC industry advisors to the e-mail listing immediately.

PAGE

