

AGENDA
For the

5th Defense Acquisition Excellence Council (DAEC)
Meeting

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

4:00 – Welcome/Opening – (Mr. Mike Wynne)

(5 minutes)

4:05 – Component Acquisition Initiatives

RADM Bob Cowley for Mr. John Young (Navy, SAE)

(5 minutes)

(& 10 minutes discussion)

Dr. Marv Sambur (Air Force, SAE)

(5 minutes)

(& 10 minutes discussion)

4:35 – Introductory Remarks about H.R. 1588 – (Mr. Mike Wynne)

Buy American Act Industry Concerns – (Mr. Jon Etherton)

(10 minutes)

(Aerospace Industries Association)
(& 10 minutes discussion)
4:55 – A-76 Industry Perspective – (Mr. Mark Wagner)

(10 minutes)

(Johnson Controls)

(& 10 minutes discussion)
5:15 – Updates – DFARS Transformation – (Ms. Angelena Moy, DPAP)
(3 minutes)

 UID/Barcoding – (Ms. LeAntha Sumpter, DPAP)

(3 minutes)

 Efficiency Savings – (Mr. Domenic Cipicchio, DPAP)

(See notes)

 Use of Technology Incentive & Cost

 Efficiency Profit Factors – (Mr. Domenic Cipicchio, DPAP)
(See notes)
5:20 – DAEC General Discussion – (Mr. Wynne)

(10 minutes)

5:30 – Closing Remarks/Next Meeting Planning – (Mr. Wynne)

5:30 – Adjourn

Read Ahead
For

The Defense Acquisition Excellence Council (DAEC)

July 1, 2003, 4 – 5:30 PM

Pentagon, 1E801 #7
Department of Defense Attendees:

Honorable Claude Bolton (SAE, Army)

RADM Bob Cowley for Honorable John Young (SAE, Navy)

Honorable Marvin Sambur (SAE, Air Force)

Ms. Deidre Lee (DPAP)

Mr. Bob Schmitt for BG Harrington (DCMA)

Ms. Scottie Knott (Senior Acquisition Executive, DLA)

Ms. Linda Oliver for Mr. Frank Ramos (Dir, DoD Small Business)

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

Industry Attendees:

Mr. Ted Sheridan for Mr. Mark Adams (President, Portal Dynamics, representing
 Electronic Industries Alliance)

Mr. Terry Marlowe for Honorable John Douglass (President and CEO, Aerospace
 Industries Association)

Ms. Eleanor Aldridge for Mr. Cort Durocher (Executive Director, American Institute
 of Aeronautics and Astronautics)

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

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

Mr. Tim Malishenko (VP of Contracts and Pricing for the Boeing Company)

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

 Association)

Mr. John Young (VP Contracts and Pricing, Northrop Grumman)

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

Ms. Eleanor Spector (VP Contracts, Lockheed Martin)

Ms. Linda Tran (Administrative Officer, 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)
Mr. Primus Ridgeway (VP Enterprise Product Assurance, Rockwell Collins)

Mr. Bob Spreng (Executive Director, Integrated Dual-Use Commercial Companies)

Revision: 07.01.03

Read Ahead

For the
5th Defense Acquisition Excellence Council (DAEC)

July 1, 2003, 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.

New Topics:
1. Service Acquisition Initiatives

RADM Bob Cowley for Mr. John Young (Navy Acquisition Executive)

Dr. Marv Sambur (Air Force Acquisition Executive)
2. Buy American Act Industry Concerns (Mr. Jon Etherton, Aerospace Industries

Association)

Changes proposed by the House will impact DoD acquisition. American content requirements will increase significantly. Trade agreements may be impacted. International consortiums and supplier agreements may not be able to be honored under the new proposed language. What are industry’s concerns? Is there any recourse to the proposed legislation? Are there any benefits? What are the negatives? What are the impacts to DoD and government acquisition as we know it?
3. A-76 Industry Perspective (Mr. Mark Wagner, Johnson Controls)

New A-76 provisions will significantly change the way DoD and the Defense Industrial base do business. What are industry’s concerns? Are there issues with the new A-76 language? What is industry’s perspective on the A-76 revisions?
Updates:

1. DFARS Transformation (Ms. Angelena Moy, DPAP)

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. The first phase of the DFARS Transformation kicked off in November 2002 and looked the DFARS to determine what could be eliminated at low, medium and high risk. 20% was identified as high risk (statutorily driven). The second phase started in February 2003, with the goal of dramatically changing the purpose and content of the DFARS and the processes the Department uses to generate, communicate and maintain the regulation. The third phase began in May 2003 with the goal of engaging government and industry as part of the regulation change process. An industry day, hosted by NCMA, is planned for the Los Angeles Airport Marriott on Wednesday July 16, 2003 from 12:30PM – 5:00PM. Mr. Ron Poussard will provide information on the efforts and results of the DFARS Transformation Task Force, offer proposal summaries and priorities, and outline plans to publish changes for public comment. This will be a great opportunity for open dialogue with the transformation team. 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.

2. Unique Identification (UID) of Tangible Items (Ms. LeAntha Sumpter, DPAP)
Uniquely identified tangible items will facilitate item tracking in DoD business systems and provide reliable and accurate data for management, financial, accountability and asset management purposes. Monthly UID meetings have continued to take place in an effort to finalize the policy to be released in July 2003. Efforts have been concentrated in the areas of Policy, Standards, Implementation and the development of DFARS language. A public hearing on the DFARS cases was held 28 May. Other ongoing activities include the development of potential pilot/demonstration programs, a communication plan and the focus on information management system infrastructure issues. The last PDUSD(AT&L) memo on UID issued 4 Apr 03 is attached.
3. Efficiency Savings (Mr. Domenic Cipicchio, DPAP)

The efficiency sharing proposal addresses how the Government and industry can share savings resulting from contractor-implemented efficiencies. Based on a November 2000 study of the health and competitiveness of the U.S. Defense Industry, the Defense Science Board (DSB) recommended DoD incentivize contractors to take aggressive rationalization actions through shared savings initiatives. There have also been a number of studies in core defense sectors that indicate significant underutilized capacity.

Based on the DSB recommendation and the results of these studies, the Department is attempting to implement a policy to encourage contractors to undertake aggressive cost reduction programs at business segments that contain a large proportion of DoD cost-based noncompetitive contracts. In October 2002, DoD submitted a proposed rule to OMB for clearance. The proposed rule would permit DoD to share efficiency savings with contractors in an effective, efficient manner, while still ensuring that the Department’s interests are adequately protected. However, the rule has been held up due to OMB concerns which include:
1. The rule could result in DoD paying contractors for actions they would have taken if there was no rule.

2. The rule could be perceived as “payoffs for layoffs.” Most, if not all, efficiency actions will involve a reduction in personnel. Since DoD will be paying contractors to take these actions, OMB is concerned that Congress and taxpayers will assert that DoD is paying contractors to aggressively pursue employee layoffs, i.e., “payoffs for layoffs”.

DPAP is continuing to work with OMB to try and resolve their concerns with the proposed rule.

4. Use of Technology Incentive & Cost Efficiency Profit Factors (Mr. Domenic Cipicchio, DPAP)
Since the revision of the weighted guidelines and despite new DFARS language, general feedback has been that many buying activities are not implementing the new guidance and are not allowing potentially higher rates of profit for companies that apply new technology or cost efficiencies. The Services are aware of the new policy and are promoting its application. In the DPAP memorandum April 2, 2003 letter “Follow-up on Report No. GAO-01-801, “Contract Management: DoD’s Profit Policy Provision to Stimulate Innovation Needs Clarification,” July 26, 2001” which responds to GAO letter of March 13, 2003, with the same subject, DPAP cites several initiatives to communicate and promote the changes to the DoD acquisition workforce. A new continuous learning module specifically designed to bring our contracting professionals up to date is now available under the Defense Acquisition University continuous learning center website at http://clc.dau.mil . It is entitled “Profit Policy Revisions.” Additionally, DPAP staff recently revised the Contract Pricing Reference Guides, available on the DPAP website, to address profit policy revisions, including the use of the technology incentive factor. The Guides may be accessed at www.acq.osd.mil/dpap/guidebooks/index.htm . Information from the profit database is being collected but admittedly, it is too early to assess the degree to which our contracting activities are embracing the new profit incentives. DPAP expects the use of these new factors to increase with time and the new training that is available. We will continue to follow up on this important incentive.
Of Note:
New Website By popular demand, DPAP has a new DAEC website which can be reached by surfing to www.acq.osd.mil/dpap and clicking on “Industry Forums” and then “Defense Acquisition Excellence Council.” The site has notes for each of the meetings. Planned is a DAEC Topic Pool of proposed and presented issues.
Next Meeting:
October 7, 2003, 4:00PM – 5:30PM in 1E801 #7

PAGE
4

