

National Contract Management Association San Diego Chapter March Midday Workshop

What's New in Contracting and Acquisition?

Tim Dowd

Director for Contracts, Space and Naval Warfare Systems Command

22 March 2010

Agenda

▼ Team SPAWAR Overview

▼ What's New?

1. Laws and Regulations

2. Policies

3. Initiatives

4. Summary

Where We Are

LAWS and REGULATIONS

Peer Reviews of DoD Solicitations & Contracts

- ▼ **DFARS 201.170** - requirement for solicitations & contracts for services > \$1 billion

- ▼ OSD/DPAP organizes teams of reviewers & facilitates process
 - Promoting quality & consistency
 - Sharing best practices & lessons learned

- ▼ SPAWAR - two OSD peer reviews (incl. CANES); participated in two peer reviews

Continued...

Peer Reviews of DoD Solicitations & Contracts

- ▼ **Pre-award Peer Reviews** - Solicitations > \$1B (including options).
- ▼ **Post-award Peer Reviews** - Contracts for services > \$1B (including options).
- ▼ **Emphasis** - source selection procedures, evaluation criteria, etc.
- ▼ Applies to sole source & competitive buys.
- ▼ Military, defense agencies, & DoD field activities - must establish procedures for pre-award peer reviews of solicitations < \$1B, & post-award peer reviews.

DoN Peer Review Thresholds & Authorities

Type of Action	Threshold	Review Level	Peer Review Authority
Services/Supplies/ Systems	> \$1 billion	OSD	DPAP
DoD Special Interest	Identified by OSD as "Special Interest"	OSD	DPAP
Services	\$250M to \$1B	DoN	DASN (A&LM)
DoN Special Interest	"Special Interest" by Peer Review Authority or referred from Contracting Activity	DoN	DASN (A&LM)
Supplies / Systems	\$50M to \$1B	HCA	HCA/Senior Official
Services	\$50M to \$250M	HCA	HCA/Senior Official

Award Fee (Oct 14, 2009) 74 Fed. Reg. 52856

▼ Changes for award fee contracts

- Linked to acquisition objectives e.g. cost, schedule
- Base fee of zero may be included in cost plus award fee type contract
- Prescribes narrative ratings in award fee evaluations
- Prohibiting award fees if contractor not satisfactory
- Conduct a risk / cost benefit analysis
- Include specific content in award fee plans
- Prohibiting “rollover” of unearned award fees

Effective Use of Award Fee Contracting

Ratings system:

- ▼ **Unsatisfactory** Failure to meet basic (min. essential) requirements of contract
- ▼ **Satisfactory** Basic (min. essential) requirements met
- ▼ **Good** Basic (min. essential) requirements met; at least 50% of criteria established in award fee plan met
- ▼ **Excellent** Basic (min. essential) requirements met; at least 75% of criteria established in award fee plan met
- ▼ **Outstanding** Basic (min. essential) requirements met; at least 90% of criteria established in award fee plan met

American Recovery and Reinvestment Act

(Feb 17,2009)

▼ Background

- Effort to jumpstart the economy, create/save jobs, address challenges

▼ Recovery Act Reporting

- Section 1512 (also called Jobs Accountability Act) requires recipients of recovery funds received through contracts, grants, or loans to report

Continued...

American Recovery and Reinvestment Act

(Feb 17,2009)

- **Reports must contain:**
 - Amount of recovery funds received
 - Amount of funds expended / obligated to projects
 - Detailed list of projects / activities
 - Estimate of # of jobs created and retained
 - Infrastructure investments by state & local governments
 - Detailed info on subcontracts / grants awarded by recipient

▼ See FAR 52.204-11 for more detail

Fraud Enforcement and Recovery Act

(May 20, 2009)

▼ Broadens False Claims Act:

- **Eliminated** – requirement that a claim be presented to the Gov't to get payments by the Gov't
- **Now requires** – Request / demand for \$ / property to be spent or used on Gov't's behalf or advance Gov't program if it provides a portion of \$ / property or reimburse a contractor / grantee / other recipient for portion of \$ / property.

Continued...

Fraud Enforcement and Recovery Act

(May 20, 2009)

▼ Materiality

- Unlawful knowingly to make / use / cause a false record or statement “material to a false or fraudulent claim”
- Some commentators say it eliminates the “intent requirement”

Weapons System Reform Act of 2009

(May 22, 2009)

▼ Conflicts of Interest:

- Requires DoD to revise DFARS; tighten existing requirements for OCI
- **Possible conflicts of interest:**
 - Lead system integrator contracts
 - Systems engineering/ tech. assistance for Gov't while competing as prime contractor or supplier
 - Award of subcontracts to affiliate business units
 - Contractors performing technical evaluations on major defense acquisition programs

National Defense Authorization Act 2010

(Oct 28, 2009)

- ▼ Sec. 325 temporarily suspended public-private competitions under OMB Circular A-76 until DoD performs comprehensive review of policies.
 - ▼ **Publication of Bundling**
 - New requirement – notice consistent with FAR 10.001(c)(2) at least 30 days prior to release of solicitation
 - ▼ **Third Party Rights in Data**
 - Contractor given access to tech. data delivered under a Gov't contract. Support contractor must enter a non-disclosure agreement with owner of data & subject to civil actions.
- Continued...*

National Defense Authorization Act 2010

(Oct 28, 2009)

▼ DoD IG Subpoena Authority

- Subpoena witnesses for attendance & testimony necessary in performance of the IG's functions. New provisions not applied to federal employees.

▼ Non-Price Evaluation Factors

- Comptroller General directed to study DoD procurements. **Study must consider:**
 - Frequency of procurements
 - Types of contracts when eval. factors most used
 - Reasons for DoD's use of such factors
 - Extent when use of such factors is/not in interest of DoD

Contractor Performance Information

(July 1, 2009)

- ▼ Final rule amended contractor performance information process in FAR 42.1502.
- ▼ Contractor performance evaluations must be prepared & submitted to PPIRS for all contracts that, for DoD include:
 - \$5 million - systems & operations support contracts
 - \$1 million - services & IT
 - \$100,000 - fuels & health care contracts
 - No dollar threshold for evaluating science & technology (*i.e.*, R&D) contracts

Contractor Code of Business Ethics & Conduct

(Dec 2008)

Within 30 days after contract award, Contractor shall:

- Have a written code of business ethics & conduct
- Ensure each employee involved has copy of code
- Prevent & detect criminal conduct
- Encourage ethical conduct & commitment to compliance with the law
- In writing to OIG, assure timely disclosure of procurement fraud

Continued...

Contractor Code of Business Ethics & Conduct (Dec 2008)

- ▼ **FAR 52.203-13** - included in solicitations & contracts if value of contract > \$5 million & performance period is \geq 120 days.
- ▼ Code must be established & given to contractor employees within 30 days of award.
- ▼ Prime contractors required to flow-down requirements of FAR 52.203-13 to subcontractors.

Personal Conflicts of Interest (PCIs)

▼ Background:

- **Duncan Hunter National Defense Authorization Act for FY09** – OFPP to issue policy to prevent PCIs by contractors performing acquisition functions associated with inherently governmental functions.

Continued...

Personal Conflicts of Interest (PCIs)

▼ PCIs:

- Potential due to Gov't's reliance on contracted tech., business & procurement expertise
 - risk to Gov't on fixed-price, supply contracts
 - Risk with more supplies / services or relationships with Gov't & contractor blur into inherently governmental functions.
- ▼ Guidance issued from USD (AT&L) in Nov '09 regarding PCIs related to Contractors supporting Government contracts.

POLICIES

Increase Fixed Price & Competitive Contracts

White House Memo (March 2009):

- ▼ Non-competitive & cost reimbursement contracts misused, wasteful
- ▼ Since 2001, spending on Gov't contracts more than doubled, reaching over \$500 billion in 2008.
- ▼ Between FY00 & FY08, dollars obligated under cost-reimbursement contracts went from \$71B to \$135B.

Continued...

Increase Fixed Price & Competitive Contracts

- ▼ A GAO study of 95 major defense acquisition projects found cost overruns of 26%, totaling \$295B
- ▼ DoD established goals for increased competition & fewer cost type contracts

FY10 Competition Report

Competition Report SPAWAR FY10 through 2-4-2010 *Report Generated 2-5-2010*

Department	% Competed (\$)
HQ	86%
SSCLANT	79%
SSCPAC	94%
SPAWAR TOTALS	86%

Time to Augment the Acquisition Workforce

Federal government acquires > \$500B of goods & services annually supporting missions

▼ The FY11 Budget:

- Allocates \$158M to improve capabilities of civilian agency acquisition workforce
- Continues a government-wide moratorium on A-76 competitions for federal work.
- # of personnel by 20,000 in next 5 yrs.
~ 10,000 positions will convert from contractors to civil service positions.

**Funds allow agencies to acquisition workforce by 5%*

DCAA: *New Direction*

3 GAO recommendations will auditor independence from contracting officers:

1. Mission must address protecting public interest to help assure contractors charge fair & reasonable prices
2. A risk-based approach to contract audits; allows DCAA to decide what should be audited
3. Congress considers a change in DCAA's position so it can operate independent of DoD influence

Conclusion: DoD & DCAA have adopted some/all of the above. Director of DCAA has been reassigned; DCAA has issued new audit guidance.

INITIATIVES

Acquisition Initiatives

- ▼ Emphasize C4I program of record products in new ship construction

- ▼ **Navy ERP**
 - “Live” at SPAWAR HQ 1 October 2009
 - Visibility & improved business processes
 - Deployed at NAVAIR, NAVSUP, SPAWAR; NAVSEA is next

Continued...

Acquisition Initiatives

- ▼ Continuous process improvement (LSS)
 - Targeting high payoff readiness & cost processes
 - Study & improve what cost

- ▼ Planning for next contract writing system; successor to SPS

Naval Open Architecture

- ▼ **Goal of Navy:** Decouple hardware from software; yield more modular, interoperable systems that adhere to open standards with published interfaces and fosters software reuse
 - competition
 - Life cycle affordability
- ▼ Guide book developed for program managers for the enterprise on open architecture tenets with sample language for requirements, evaluation factors, data rights and CDRLs

Continued...

Naval Open Architecture

- ▼ Key evaluation factors in Sections L and M of our RFPs to implement OA tenets consider:
 - Modular designs
 - Scalability of proposed designs
 - Minimization of unique proprietary design for interfaces
 - Use of open standards
 - Software reuse or COTS
 - Data rights (Government-purpose rights)

DoN Energy Strategy for Acquisitions Memo

(Jan 4, 2010)

- ▼ **5 energy goals** established by SECNAV, including:
 - Lifecycle energy cost of platforms, weapons systems
 - Cost of fuel in powering capital investments
 - Overall energy efficiency & energy footprint of competing companies
- ▼ Contracts must be structured to hold industry contractually accountable for meeting energy targets.
- ▼ Experts from program management, tech. & contracting, Navy Energy Coordination Office, will develop evaluation policies & procedures.

Naval Strategic Sourcing Governance

Background:

- Nov 2008, ASN (RD&A) established the DoN Strategic Sourcing Governance Structure & Charter
- Naval Strategic Sourcing Working Committee (SSWC), chaired by RDML Baucom, (ASN, AL&M) responsibility to approve DoN-wide strategic sourcing initiatives
- NAVSUP is Executive Agent via Strategic Sourcing Program Office
- Focus is now on services

Continued...

Naval Strategic Sourcing Governance

Goals:

- Optimize performance
- Streamline & standardize processes
- Minimize price
- Increase socio-economic acquisition goals
- Evaluate total life cycle management costs
- Improve vendor access to business opportunities

SUMMARY

- ▼ Many changes
- ▼ In several instances, details have yet to be promulgated
- ▼ Emphasis on acquisition management, competition, fixed price contracts, and contractor accountability

Questions?

Resources

Federal Business Opportunities

<https://www.fbo.gov/>

Government Executive

<http://www.govexec.com/dailyfed/0210/020210rb1.htm>

FAR

<http://farsite.hill.af.mil/VFFARA.HTM>

DFARS

<http://farsite.hill.af.mil/VDFDARA.HTM>

ASN (RD&A) Policy Memos

https://acquisition.navy.mil/rda/home/policy_and_guidance/policy_memos

Acronyms

A&LM	Acquisition and Logistics Management
C4I	Command, Control, Communications, Computers, and Intelligence
CANES	Consolidated Afloat Networks and Enterprise Services
CDRL	Contract Data Requirements List
COTS	Commercial Off-The-Shelf
DASN	Deputy Assistant Secretary of the Navy
DCAA	Defense Contract Audit Agency
DFARS	Defense Federal Acquisition Regulation Supplement
DoD	Department of Defense
DoN	Department of Navy
DPAP	Defense Procurement and Acquisition Policy
EIS	Enterprise Information Systems
ERP	Enterprise Resource Planning

Acronyms

FAR	Federal Acquisition Regulation
FY	Fiscal Year
GAO	Government Accountability Office
HCA	Head of the Contracting Activity
HQ	Headquarters
IG	Inspector General
JPEO	Joint Program Executive Officer
JTRS	Joint Tactical Radio System
LSS	Lean Six Sigma
NAVAIR	Naval Air Systems Command
NAVSEA	Naval Sea Systems Command
NAVSUP	Naval Supply Systems Command

Acronyms

OA	Open Architecture
OCI	Organizational conflict of interest
OFPP	Office of Federal Procurement Policy
OIG	Office of Inspector General
OMB	Office of Management and Budget
OSD	Office of Secretary of Defense
PCI	Personal Conflict of Interest
PEO	Program Executive Officer
PPIRS	Past Performance Information Retrieval System
R&D	Research and Development
RD&A	Research, Development, and Acquisition
RFP	Request for Proposal

Acronyms

SECNAV	Secretary of the Navy
SPAWAR	Space and Naval Warfare Systems Command
SPS	Standard Procurement System
SSCLANT	SPAWAR Systems Center Atlantic
SSCPAC	SPAWAR Systems Center Pacific
USD(AT&L)	Under Secretary of Defense for Acquisition, Technology and Logistics

Defense FAR Supplement (DFARS) Federal Acquisition Regulation (FAR)

- ▼ DFARS 201.170 – Peer Reviews
- ▼ FAR 10.001 – Market Research- Policy
- ▼ FAR 42.1502 – Contractor Performance Information-Policy
- ▼ FAR 52.203-13 – Contractor Code of Business Ethics and Conduct
- ▼ FAR 52.204-11 – American Recovery and Reinvestment Act