

DAWIA II

Transformation

Outline

- **Background**
- **New Concepts**
- **Summary**

Background

Motivated, Agile Workforce

AT&L Workforce Management Team Effort!

USD(AT&L) 7 Goals

1. Acquisition Excellence with Integrity
2. Logistics: Integrated and Efficient
3. Systems Integration & Engineering for Mission Success
4. Technology Dominance
5. Resources Rationalized
6. Industrial Base Strengthened

7. Motivated, Agile Workforce

Background

Motivated, Agile Workforce

- ✓ **Streamlining DAWIA initiative** – flexibility in managing acquisition workforce and career management
- Acquisition Demonstration/NSPS** – compensating employees based on performance/contribution to mission
- Marketing and targeted recruiting** – increase the pool of qualified candidates for acquisition jobs at both the entry and journeyman level – including outside of government
- Implement a central referral system** – allowing the acquisition workforce to apply for jobs across the Department and creating a single repository for all job announcements
- AT&L Performance Learning Model (PLM)** - Facilitate learning organizations by deploying the PLM - a capabilities-based approach that promotes career-long learning and provides the workforce more control over their learning solutions
- Rapid Deployment Training (RDT)** – rapidly deliver awareness training on evolving practices and major new policy initiatives

Background

FY04 NDAA DAWIA II Congressional Intent

Subtitle C—Defense Acquisition and Support Workforce Flexibility

Sec. 831. Management structure.

Sec. 832. Elimination of role of Office of Personnel Management.

Sec. 833. Single acquisition corps.

Sec. 834. Consolidation of certain education and training program requirements.

Sec. 835. General management provisions.

Sec. 836. Clerical amendments.

House Conference Report (108-354, page 725)(for HR1588)

Subtitle C—defense acquisition and support workforce (secs. 831–836)

The Senate amendment contained a provision (sec. 841) that would amend the Defense Acquisition Workforce Improvement Act (DAWIA) to give the Secretary of Defense greater flexibility in managing the acquisition and support workforce. Specifically, the provision would give the Secretary the flexibility to establish different experience, educational, and tenure requirements for acquisition positions; require the establishment of a single acquisition corps; and streamline obsolete and outdated provisions of DAWIA.

The House bill contained no similar provision.

The House recedes with an amendment to split the provision into several sections.

Greater Management Flexibility

Specifically...

Flexibility to establish different experience, educational, and tenure requirements for acquisition positions

▶ **Establish a single acquisition corps**

▶ **Streamline** obsolete and outdated DAWIA provisions

Background

Title 10 – Armed Forces; Part II – Personnel; Chapter 87 – Defense Acquisition Workforce Subchapter III – Acquisition Corps

NDA 1991 ←

→ NDA 2004

Three elements of Acquisition System

1. Defense Policies, Processes, and Procedures
2. Defense Organizations and Infrastructure
3. Defense Acquisition Workforce

Motivated, Agile Workforce

Centralized Policy, Guidance, Metrics ...
Decentralized Execution

Defense Acquisition University - 2004

New Concepts

- Integrated AT&L Workforce Management Structure
- Single Acquisition Corps
- Focused Career Development
- Competency Management
- Key Leadership Positions

Centralized Policy, Guidance, Metrics
Decentralized Execution

New Concepts: Focused Career Development

New Concepts: KLPs

Approx. 1500 KLPs for Acquisition Category I programs

	ACAT ID	ACAT IC	ACAT IAM	ACAT IAC
• Army	7	14	7	4
• Navy	10	18	6	4
• AF	3	22	9	4
• 4th Estate	5		17	8
Programs	25	54	39	20

Managed as Corporate Assets

Qualification Requirements Specified Individually by Position

New Concepts: Tenure Management Flexibility

Today

Program Manager: Assign until major milestone closest in time to 4 years
Deputy PM: 4 years
Program Executive Officer: 3 years
Senior Contracting Official: 3 years
Other Critical Acq. Positions: 3 years

Service obligation agreements required
Waivers of assignment periods authorized
Current policies are inconsistently applied

DAWIA II Flexibility

10 USC 1764

SECDEF may prescribe different minimum–

- number of years of experience
- education qualifications
- tenure of service qualifications

Flexibility applies to–

- Program Manager
- Program Executive Officer
- Senior Contracting Official
- Contracting Officer
- Contingency Contracting Force positions

SAE's tailor tenure to meet program needs

New Concepts: Competency-Based DAWIA Certification Program

1. Any Alt can be used to achieve certification.
2. Combinations of Alts can be used to achieve certification levels.
3. Education and experience requirements remain the same, regardless of Alt(s).

Alt 1: DAU Functional Training

Alt 2: Workplace / Personal Experience / Fulfillment

Alt 3: Professional Association Certification / Other

Functional & Core Competency Development / Certification Levels I, II, III

Decentralized Execution What's in it for an SAE?

• **Integrated Management Structure**

- **Visibility and Communication**
 - SSB meets 2 x year
 - WMG meets 6x year
- Informed management of AT&L Workforce

Visibility

• **Acquisition Corps**

- Competency management
- Common Entrance Criteria
 - “Gates” replace the “Push” system

*Easier to
Manage the
Workforce*

• **Key Leadership Positions**

- Flexibility to Focus Management Attention
 - CAPs = 21,000
 - KLPs = 1,500
- Identify KLP's as appropriate to meet program needs
- Tailor tenure agreements to meet program needs

Flexibility

Centralized Policy, Guidance, Metrics
Decentralized Execution

Streamlined DAWIA Regulations

90% Reduction of Regulatory Guidance

Summary

Replace existing DAWIA implementation with new DoD Directive & Manual incorporating the following concepts:

- Centralized OSD Oversight, and Decentralized Service/Component Execution of AT&L Workforce Career Development Program.
- Integrated Management Structure that provides appropriate senior leadership involvement in management of the AT&L Workforce.
- Common entrance criteria and metrics for the Acquisition Corps.
- Emphasis on competency management.
- Key Leadership Positions as a subset of Critical Acquisition Positions.
- Tenure Management focused on Key Leadership Positions.
- Streamlined tenure waivers, for certain acceptable circumstances, for non-Key Leadership Positions.
- MIS for visibility through performance measurement (metrics).