

AGENDA

For the

6th Defense Acquisition Excellence Council (DAEC)
Meeting

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

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

(5 minutes)

4:05 – Defense Contract Incentives and the Health of the Defense Industry –

 (Mr. Terry Marlow)

(10 minutes)

(& 10 minutes discussion)

4:25 – UID Discussion – (Mr. Terry Marlow)

(10 minutes)

(& 10 minutes discussion)

4:45 – DCMA Update for the Defense Acquisition Excellence

 Council Regarding Implementation of Acquisition Business Rules

 Limiting Government Source/Origin Inspection of Contracts
 Less Than $250,000 – (Mr. Bob Schmitt)

(5 minutes)

(& 5 minutes discussion)

4:55 – Earned Value Management – (Dr. Nancy Spruill)

(5 minutes)

(OSD Acquisition Resources & Analysis)
(& 5 minutes discussion)
5:05 – DAEC General Discussion – (Mr. Wynne)

(20 minutes)

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

5:30 – Adjourn

Note:

Updates

DFARS Transformation – (Mr. Ron Poussard)

See Attached Notes

Contractors in the Battlefield – (Mr. Bill Timperley)

See Attached Notes

Buy American Act – (Mr. Dan Nielsen)

See Attached Notes

Berry Amendment – (Mr. Dan Nielsen)

See Attached Notes

Services Spend Analysis – (Mr. Domenic Cippichio)

See Attached Notes

Small Business Goals – (Mr. Frank Ramos)

See Attached Notes

Read Ahead
For

The Defense Acquisition Excellence Council (DAEC)

October 7, 2003, 4 – 5:30 PM

Pentagon, 1E801 #7
Department of Defense Attendees:

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

Honorable John Young (SAE, Navy)

Col Maureen Clay for Honorable Marvin Sambur (SAE, Air Force)

Ms. Deidre Lee (DPAP)

Mr. Bob Schmitt for BG Harrington (DCMA)

Ms. Scottie Knott (Senior Acquisition Executive, 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)

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

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

Mr. Gary Engebretson (President, Contract Services Association)

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

Ms. Karen Wilson for Mr. Tim Malishenko (Vice President of Contracts and Pricing
 for The Boeing Company)

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

Mr. Jim Sanford for Mr. John Young (Vice President of Contracts and Pricing,
 Northrop Grumman)

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

Ms. Eleanor Spector (Vice President of Contracts, Lockheed Martin)

Ms. Karen Wilson (Director, 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)
Mr. Herm Reininga (Senior Vice-President for Special Projects, Rockwell Collins)

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

Revision: 10.06.03

Read Ahead

For the
6th Defense Acquisition Excellence Council (DAEC)

October 7, 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. Suggestions for topics are always welcome. Electronic submission is acceptable and preferred. Postal service delivery to the Pentagon is still very slow.

New Topics:
1. Defense Contract Incentives and the Health of the Defense Industry
(Mr. Terry Marlow, Aerospace Industries Association) Industry is concerned that the Services believe that most cost growth and schedule problems on development programs are the result of lack of appropriate contractor management incentives. Industry is concerned that this misconception could lead to a focus on management behavior and contract incentives at the expense of other important root causes.

2. UID Discussion (Mr. Terry Marlow, Aerospace Industries Association) Unique Identifier (UID) implementation is progressing rapidly and industry is fully supporting the effort. Several major questions are yet to be resolved – definition of “delivery,” definition of “item,” and issues involving valuation. Failure to resolve these questions prior to including the requirement for UID in Defense contracts could result in unnecessary costs.
3. Implementation of Acquisition Business Rules Limiting Government Source/Origin Inspection of Contracts Less Than $250,000 (Mr. Bob Schmitt, DCMA) DFARS Case Number 2002-D032 was published in the Federal Register, September 15, 2003, for public comment. Comment period is 60 days, through November 14, 2003, with a projected final rule publication date of mid-January 2004. Industry concerns have primarily been with regard to acceptance at source and potential impacts concerning cash flow. DCMA is moving ahead with implementation of this initiative working with both government and industry customers.

4. Earned Value Management System (EVMS) (Dr. Nancy Spruill, ARA) OSD is committed to maintaining avenues of communication and problem resolution between the government and industry on program management-related issues. Both the government and industry have recently identified issues and concerns with the current state of EVM within the Defense acquisition community. OSD would like to invite industry to share improvement ideas and to work jointly with the government to assess the issues and concerns and recommend solutions.
Updates:

1. DFARS Transformation (Mr. Ron Poussard, DPAP)

Director, DPAP established a DFARS Transformation Task Force to identify value-based improvements and reductions to the DFARS policies, procedures and processes. Mr. Ron Poussard, Deputy Director for the Defense Acquisition Regulation Directorate, led the task force with top-notch people from the Services and Defense agencies assigned full time. Two phases of the effort to identify changes are complete – identifying 83 significant proposals, including legislative proposals, and over 700 other recommended DFARS changes. The 3rd phase to prioritize and draft the regulation changes and Federal Register notices is ongoing with publication of the initial round of proposed rules to occur between September and December 03. A second wave of proposed changes will be available in October 2003 along with proposed legislative changes under consideration.

We will establish a publicly available, non-regulatory Procedures and Guidance resource to assist the acquisition community with internal DoD procedures that do not significantly impact the public. We expect the resource to be available concurrent with publishing final changes in the Federal Register. We are also planning to competitively acquire an integrated set of tools to eliminate DoD’s paper based acquisition rulemaking process and enhance transparency in our system. Plans include issuing a competitive RFP in January 2004.

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. Contractors in the Battlefield (Mr. Bill Timperley, previously presented by Mr. Alan Chvotkin, Professional Services Council, March 18, 2003)
DoD is currently working on two separate items. First, we are drafting a DoD Directive dealing with contractors accompanying the force (including the battlefield). This effort is chaired by a JCS J-4 representative and has representatives from the Military Departments. Several issues have been identified which need resolution by the appropriate subject matter expert. These issues include the establishment of medical screening and treatment criteria for contractor personnel and the carrying of weapons by contractor personnel. Second, DoD is drafting a proposed DFARS clause which would establish certain standard mandatory requirements and also provide the combatant commander with the authority to modify requirements based on his/her operation orders.

3. Buy American Act (Mr. Dan Nielsen, DPAP. Previously presented by Mr. Jon Etherton, Aerospace Industries Association, July 1, 2003)

The Buy American Act is in Conference and there is no information that can be shared.
4. Berry Amendment (Mr. Dan Nielsen, DPAP)
The Berry Amendment is in Conference and there is no information that can be shared.
5. Services Spend Analysis (Mr. Domenic Cippichio, DPAP)
Phase I of the spend analysis is completed with the contractor (Booz Allen & Hamilton) recommending the top 20 service commodity areas for further analysis. Phase II is beginning with the IPT initiating joint commodity teams to begin the process of analyzing commodity areas and developing strategic acquisition strategies. Plans are to kick off pilot programs with each of the components and assess results. "Miscellaneous Professional Services," “Management/Advisory Services” and “IT Services” will be the initial commodity areas reviewed. An over-arching charter is expected to be signed out by AT&L establishing a joint Commodity Group Council and authorizing the establishment of the commodity teams. Each team will consist of representatives from each Military Department and various Other Defense Agencies. Commodity team specific MOUs are also planned. Compiling more detailed acquisition data to assist in the analysis and formulation of strategies will be difficult but will assist us in understanding what changes are necessary to enhance the Department’s ability to acquire goods and services strategically. This effort is also being coordinated with similar acquisition data enhancement efforts through the Business Management Modernization Program.
6. Small Business Goals (Mr. Frank Ramos, SADBU)
SADBU is currently working issues with government and industry relating to industries’ concerns about receiving credit for sub-tier small business subcontracts. The first is a TRIAD sponsored initiative/pilot. Under the pilot, five major prime contractors (Boeing, General Dynamics, Northrop Grumman/TRW, Lockheed Martin, Raytheon) developed a model to capture subcontracting performance through the third tier. We will be meeting with TRIAD in the near future to discuss the success/failure of this pilot and to determine if the multitude of concerns that were raised at the onset of this initiative has been resolved.

The second is the government-wide effort, led by OFPP, to establish web-based subcontract reporting; i.e. SFs 294 and 295. OFPP anticipates an operational system by FY04 end. For prime contractors with individual plans, this system should be capable of tracking multi-tier data via the prime contract number which will be mandatory for each prime/subcontractor completing the form. The credit, however, will accrue to the prime/subcontractor awarding the subcontract. For prime contractors participating in the Comprehensive Small Business Subcontracting Plan Test Program (Comp Plan) the solution is more complex. OFPP is currently considering several options for capturing multi-tier data from the Comp Plan participants and from prime contractors submitting commercial plans. We are monitoring their progress closely since it directly relates to our third major project; the rewrite of Comp Plan policy. At a minimum, as part of the rewrite we anticipate collecting program specific data for ACAT I Programs. We are also looking toward ability to capture multi-tier data as it relates to a specific program.

Of Note:
New Website 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 from each of the previous meetings.
The Industrial College of the Armed Forces (ICAF) National Defense University (NDU), has expanded enrollment to students from the private sector. Industry organizations are invited to nominate a candidate to attend the 10-month, postgraduate, executive-level course of study leading to a Master of Science degree in National Resource Strategy. Candidates from European Aeronautic Defence and Space Company (EADS), General Dynamics, General Motors Corporation, GTE Government Systems, Hughes Aircraft Company, KPMG, Lockheed Martin, McDonnell Douglas, Raytheon, Sikorsky Aircraft, and TRW have successfully completed the degree program. Feedback from all these students and their sponsoring companies indicates that they have found the educational experience immensely valuable. Many ICAF graduates have risen to senior executive positions with their firms. Contact the office of the ICAF Dean of Students at (202) 685-4277 for information on submitting nominations. Applications are due May 14, 2004 for the Class of 2005; however, extension of the deadline may be granted on a case-by-case basis. The NDU Catalogue is on line at http://www.ndu.edu/catalog/index.htm. The cost of tuition is $56,000. (This does not include room and board.)
Next Meeting:
February 17, 2004: 4:00PM – 5:30PM in 1E801 #7

PAGE
3

