2011 Panel Structure and Actions
	1.  Current Structure of Contracting Integrity

	A.
Assist USD (AT&L) and (P&R) adjudicating public comments regarding the definition of inherently governmental.
B. 
Develop requirements definition training, from requirements to contract execution, in concert with SC3, Capable Contracting 
      Workforce to address acquisition skill gaps.

	2.  Sustained Senior Leadership

	A.  Consider additional initiatives that senior leadership can undertake to demonstrate the importance of integrity and ethics in the workplace

	3.  Capable Contracting Workforce

	A.
Develop implementing approach for a standardized contracting officer warranting program.
B.
Refine implementation approach for an on-the-job training program for contracting workforce.
C.  Support subcommittee one‘s requirements definition training efforts as appropriate.

	4.  Adequate Pricing

	A. Develop checklist to provide for contractor compliance with FAR Table 15-2 proposal requirements.
B. Assess FAR 15 Indirect Expense Proposal requirements.
C. Develop guidance for requiring and/or assessing contractor make-or-buy program plans.

	5.  Appropriate Contracting Approaches and Techniques

	A. Develop case studies or scenarios that focus on consideration of price differentials in reaching tradeoff decisions in concert with DAU and their update to the source selection curriculum.

	6.  Sufficient Contract Surveillance

	A. Publish DoD COR Handbook.
B. Develop guidance to institutionalize “Combating Trafficking in Persons” in Quality Assurance Surveillance Plans.
C. Review and recommend changes to regulations to improve contract surveillance..

	7.  Contracting Integrity in a Combat/Contingent Environment 

	A. Develop recommendations to implement Standardized Automated Joint After-Action Reports.
B.  Publish a hardcopy Defense Contingency Contracting Officer Representative Handbook.
C.  Lead a Worldwide Contingency Contracting Conference in 2011.

	8.  Procurement Fraud Indicators

	A. No planned actions.

	9.  Contractor Employee Conflicts of Interest

	A. Ensure that all Critical Acquisition Positions are properly identified as required to file an annual financial disclosure (SF 450 or 278) and receive annual standards of conduct training.
B. Review and Report on the Administrative Conference of the United States' (ACUS) draft recommendations on applying ethics rules to government contractor employees.

	10.  Recommendations for Change

	A. Establish a Department of Defense-wide values-based ethics program.
B. Draft a legislative proposal to amend the Program Fraud Civil Remedies Act of 1986 (“PFCRA”) or draft a stand-alone statute to accomplish the aims of PFCRA.

	11.  Evaluation of Contractor Business Systems

	A. Continue with implementation of contractor business systems rule.

	12.  Peer Reviews

	A. 
Continue to assess peer review process and submit final recommendations.  .

	13.  Opportunities for More Effective Competition

	A. Reduce the number of competitive actions when only a single offer is received
B. Require contracting officers to negotiate awards when only a single offer is received.  
C. Revise past performance procedures to emphasize small business participation in the Department's competitions. 


