
DEFENSE ACQUISITION UNIVERSITY [image: image2.bmp]
SEP 2006
Air Force Purchasing and Supply Chain Contracting in a Strategic Environment
Kimberly A. Meyer
BACKGROUND

The Air Force is in the process of significantly changing the way it purchases goods and services with the goals of reducing costs and increasing performance to better support its missions. This transformation initiative is called Purchasing and Supply Chain Management (PSCM) and it represents the most significant change in Air Force Materiel Command (AFMC) supply and purchasing operations in the past 40 years. The PSCM transformation was initiated in Feb 2001 as part of the Spares Campaign, a major HQ Air Force initiative to improve parts supportability.

The Air Force realized the need to fundamentally change the way it did business in order to reduce costs, free up funds for modernization, mitigate the impending loss of intellectual capital, improve the performance of the supply chain, and maintain position as the Air Force’s supplier of choice (PSCM Brochure 2005). This transformation initiative is applying leading practices from the public and private sectors and based on achievements of leading commercial firms, the results will be significant. Commercial firms adopting streamlined supply chain management practices have realized significant reductions in supply chain costs, improvement in delivery responsiveness, and increases in quality of goods and services (PSCM Article 2003). By incorporating more flexible, strategic supply chain management practices into AF sustainment processes, the Air Force expects to achieve similar results.

Transformation efforts are not limited to the Air Force. The Office of Management and Budget (OMB) directed federal agencies to leverage spending to the maximum extent possible through strategic sourcing (OMB 2005). In May 2003, The Department of Defense officially initiated strategic sourcing activities by establishing the DoD-Wide Strategic Sourcing Program (DWSS) in order to meet OMB’s priority of maximizing taxpayer value (AT&L 2006) and the Department of Homeland Security (DHS) has established a department-wide program for strategic sourcing and supply chain management.
COMMODITY COUNCILS

Commodity councils are a critical component of the effort to become a world-class logistics support provider and a key tool enabling the DoD to meet strategic sourcing goals. Commodity councils are cross functional teams providing expertise in contracting, management, finance, engineering, and other areas necessary to support the acquisition of commodities or logical groupings of items. “Instead of individuals supporting a small number of parts used by a group of maintenance shops, commodity councils serve as the gateway for parts and services aligned along logical commodity lines…This approach maximizes cost-reduction opportunities, improves sourcing strategies, and helps foster and sustain stronger supplier relationships.” (PSCM Fact Sheet 2005) Commodity councils are a private sector best practice adopted by the Air Force and the Department of Defense.

Currently, numerous commodity councils have been established at the DoD and component levels managing commodities ranging from clerical support to wireless communications to information technology to aircraft accessories to bearings to furniture. Since January 2004, the Air Force has implemented eight commodity councils at AFMC which account for 92% of total AFMC spend. These councils focus on: Aircraft Accessories, Aircraft Engines, Instruments, Aircraft Structural, Communications, Support Equipment, Secondary Power Systems, and Landing Gear. In addition, the AF implemented the Medical Services Commodity Council which has developed a strategy to acquire clinical care services for all AF medical treatment facilities. More information on the status of the strategies developed by these commodity councils as well as DoD, Army, Navy, and Marine efforts can be found in the “Report to Office of Management and Budget: Implementation of Strategic Sourcing Initiatives” dated January 2006, located on the Acquisition Community Connection in the Logistics Management community of practice.

Commodity councils are not limited to the DoD. DHS has initiated 14 cross-functional commodity councils tasked with creating sourcing strategies for goods and services acquired throughout the Department. Councils govern a wide range of requirements, from simple items such as office supplies, to more sophisticated requirements, such as boats and their maintenance, or complex IT infrastructure needs. For DHS Headquarters alone, approximately $750,000 was saved over a six month period—a significant savings in the early stages of DHS’s initiative. (DHS 2004)
STRATEGIC APPROACH AND TRAINING GAPS

As DoD adopts commercial best practices and moves toward more integrated supply chain management by implementing strategic sourcing and commodity councils, they will invariably take a more strategic, goal-oriented approach to purchasing goods and services by seeking to simplify less important transactions, focusing efforts on larger, more risky, and more strategic core activities. Where in the past, contracting professionals implemented tactical buying to meet requirements, in this new environment of strategic sourcing and commodity purchasing, a more strategic approach will be required necessitating new skills and mindsets. “Air Force Procurement Workforce Transformation: Lessons Learned from the Commercial Sector,” a 2004 RAND study, highlighted numerous recommendations for the AF to focus on during implementation of new purchasing and supply chain management practices including:
“the need to overcome the Air Force’s strong, functionally oriented culture in order to encourage and support close cooperation among all the key stakeholders for different categories of purchased goods and services, the importance of having measurable goals for improvements in performance and cost and in tracking performance, and the need for training for all participants in new purchasing and supply management strategies.”

Research carried out by RAND indicates that “commodity council membership requires a wide range of skills, including the use of computers, teaming/interpersonal skills, business skills such as creative problem solving, core purchasing and supply management skills such as cost analysis, analytical, and technical skills such as statistical analysis, and contracting skills.”

A Joint Service Strategic Sourcing Workshop, sponsored by SAF/AQC, was held at Ft Belvoir in May 2005 to expand upon RAND’s recommendations. The goal was to define the elements of the contracting profession and identify a set of dimension capabilities needed for this new strategic sourcing environment. As a result of this workshop, two capability components were identified and consolidated into a Professional Development Framework. This framework addresses both enduring competencies (core capabilities that a professional needs to succeed in any AF profession) and dimension capabilities (capabilities needed to be successful in a specific profession such as contracting or supply). Participants at the joint workshop performed a comprehensive review of the required enduring competencies and explored many ways to define the dimensions required in the contracting profession. Four contracting dimensions resulted from this analysis: Systems Contracting; Operational Contracting (supply and services); Grants, Cooperative Agreements & Other Transactions; and Non-Appropriated Funds. Under this concept, strategic sourcing is inherent in all four dimensions. It does not necessarily include unique capabilities, but it does, however, require contracting personnel to think about the way they do their job very differently. Strategic sourcing requires a more global perspective with more analytical thinking, more strategic planning, and more creativity (SAF/AQC 2005).

Because of this new paradigm, the workshop identified key skills that would be needed to meet both the enduring competencies and dimension capabilities, reviewed existing training, and highlighted skill gaps that need to be filled to ensure success of contracting professionals supporting a more strategic approach to acquisition of goods and services (SAF/AQC 2005). Table 1 consolidates these skill gaps.
Table 1: Skill Gaps for Strategic Acquisition
	Strategic Thinking
	Business Knowledge
	Analysis Techniques

	Data Analysis
	Understanding Standardization
	Market Analysis/Research

	Developing New Business Arrangements
	Technology Implementation
	Performance Measurement

	Program Management
	Forecasting
	Strategic Pricing Concepts

	Methods for Measuring Value
	Risk Assessment/Management
	Customer Relationship Mgmt

	Spend/Price Analysis
	Cost Drivers (Cost Accounting)
	Total Life Cycle Management

	Centralized/Decentralized Execution
	Information Sharing
	Understanding Other Functionals (FM, IT, Supply)

	Problem Solving
	Relationship Management
	Communication

	Creative Thinking
	Change Management
	Teaming

	Attitudes
	Envirnomental Awareness (Politics)
	Persuasion

These skill gaps cover the spectrum from specific contracting skills to business or soft skills. Since this evaluation, efforts have begun to fill these critical training gaps. The Defense Acquisition University (DAU) has numerous Continuous Learning Modules (CLMs) available to either browse or complete for continuous learning credit. In addition, the Continuous Learning Center provides access to more than 30 Harvard Business School Publishing (HBSP) Continuous Learning Modules addressing business or soft skills. Attachment 1 contains a list of these modules (current as of 28 June 2006) highlighting those skills corresponding to Table 1 above. To access the most up-to-date listing of CLMs or to register for a module, visit the Continuous Learning Center at http://clc.dau.mil/.

To take the contracting community into the future, the Contracting curriculum at DAU is being revamped to correspond to specific contracting skills deemed necessary by the Contracting Functional Board. These courses will be rolled out for student access during FY07. To fill the gap on the business skills, DAU-MW is developing a training workshop to discuss three key gaps as identified by the Air Force Material Command commodity council contracting process owners. This two day seminar will be an interactive workshop exposing students to the concepts of performance measurement, pricing in a strategic environment, and establishing a baseline to measure the results of business decisions. The workshop will contain classroom instruction, student discussion and practical examples. Follow-on training sessions are envisioned to continue to fill the skill gaps identified above and ensure success of contracting/commodity council professionals in the future as the Air Force transitions to a Strategic Approach to Acquisition.

Attachment 1
DAU Continuous Learning Modules (as of 28 June 2006)
	Course
	Name
	CLP

	Business Modules-

	CLB 001
	Business Management Modernization Program
	1

	CLB 007
	Cost Analysis
	3.5

	CLB 008
	Program Execution
	3

	CLB 009
	Planning, Programming, Budgeting and Execution (PPBE) and Budget Exhibits
	3

	CLB 010
	Congressional Enactment
	3.5

	CLB 011
	Budget Policy
	4.5

	CLB 012
	Cost as an Independent Variable
	1

	CLB 014
	Acquisition Reporting Concepts and Policy Requirements for APB, DAES, and SAR
	3

	CLB 016
	Introduction to Earned Value Management
	1

	CLB 017
	Performance Measurement Baseline
	1

	CLB 019
	Estimate at Completion
	1

	CLB 020
	Baseline Maintenance
	1

	Contracts Modules-

	CLC 001
	Defense Subcontract Management
	4

	CLC 003
	Sealed Bidding
	2

	CLC 004
	Market Research
	3

	CLC 005
	Simplified Acquisition Procedures Overview
	2

	CLC 006
	Contract Terminations
	2

	CLC 007
	Contract Source Selection
	1

	CLC 008
	Indirect Costs
	1

	CLC 009
	Service-Disabled Veteran-Owned Small Business Program
	1

	CLC 010
	Proper Use of Non-DoD Contracts
	1

	CLC 011
	Contracting for the Rest of Us
	2

	CLC 012
	Contracting Officers Representative (COR) Overview (HCAA)
	4

	CLC 013
	Performance-Based Services Acquisition
	6

	CLC 014
	Acquisition of Services
	0

	CLC 015
	Commercial Acquisition
	0

	CLC 016
	Implementing Price-Based Acquisition
	0

	CLC 017
	Section 803 Competition Requirements
	1

	CLC 018
	Contractual Incentives
	3

	CLC 019
	Leveraging DCMA for Program Success
	2

	CLC 020
	Commercial Item Determination
	3.5

	CLC 022
	Profit Policy Revisions
	1

	CLC 023
	Commercial Item Determination: Executive Overview
	.5

	CLC 024
	Basic Math Tutorial
	0

	CLC 026
	Performance Based Payments Overview
	.5

	CLC 027
	Buy American Act
	3

	CLC 031
	Reverse Auctioning
	1

	CLC 034
	Provisional Award Fee Awareness
	1

	CLC 035
	Other Transactions Authority (OTA) for Prototype Projects: Comprehensive Coverage
	3

	CLC 036
	Other Transactions Authority for Prototype Projects Overview
	.5

	CLC 037
	A-76 Competitive Sourcing Overview
	1.5

	CLC 040
	Predictive Analysis and Scheduling
	1

	CLC 041
	Predictive Analysis and Systems Engineering
	1

	CLC 042
	Predictive Analysis and Quality Assurance
	1

	CLC 102
	Administration of Other Transactions
	1.5

	CLC 103
	Facilities Capital Cost of Money
	1.5

	CLC 104
	Analyzing Profit or Fee
	1

	CLC 105
	DCMA Intern Training
	2

	CLC 106
	Contracting Officer Representative (COR) with a Mission Focus
	8

	CLC 107
	OPSEC Contract Requirements
	1

	CLC 108
	Strategic Sourcing Overview
	4.5

	CLC 110
	Spend Analysis Strategies
	2.5

	Course Name
	 CLP

	Engineering & Technology Modules-

	CLE 001
	Value Engineering
	3

	CLE 003
	Technical Reviews
	3

	CLE 004
	Introduction to Lean Enterprise Concepts
	3.5

	CLE 006
	Enterprise Integration Overview
	3.5

	CLE 007
	Lean-Six Sigma
	6

	CLE 008
	Six Sigma: Concepts and Process
	8

	CLE 009
	Systems Safety for Systems Engineering
	3.5

	CLE 010
	Privacy Protection
	1

	CLE 011
	Modeling and Simulation in SE
	3

	CLE 015
	Continuous Process Improvement Familiarization
	1.5

	CLE 201
	ISO 9000:2000
	3

	CLE 301
	Reliability and Maintainability
	4

	Government Purchase Card Modules-

	CLG 001
	DoD Government Purchase Card
	3.5

	CLG 003
	DTRA Government Purchase Card
	4

	CLG 004
	DoD Government Purchase Card Refresher Training
	3.5

	International Modules-

	CLI 001
	International Armaments Cooperation (IAC) Part 1
	2

	CLI 002
	International Armaments Cooperation (IAC) Part 2
	2

	CLI 003
	International Armaments Cooperation (IAC) Part 3
	2

	CLI 004
	Information Exchange Program (IEP), DoD Generic CL Module
	2

	CLI 005
	Information Exchange Program (IEP), Army Specific RDT&E
	1

	CLI 006
	Information Exchange Program (IEP), Navy Specific RDT&E
	1

	Logistics Modules-

	CLL 002
	Defense Logistics Agency Support to the PM
	3

	CLL 006
	Depot Maintenance Partnering
	2

	CLL 008
	Designing for Supportability in DOD Systems
	3

	CLL 009
	Force Centric Logistics Enterprise (FLE)
	3

	CLL 011
	Performance Based Logistics
	3

	CLL 201
	Diminishing Manufacturing Sources and Material Shortages(DMSMS) Fundamentals
	3

	CLL 202
	Diminishing Manufacturing Sources and Material Shortages (DMSMS) Executive Overview
	1

	CLL 203
	Diminishing Manufacturing Sources and Material Shortages (DMSMS) Essentials
	2

	CLL 204
	Diminishing Manufacturing Sources and Material Shortages (DMSMS) Case Studies
	2

	Acquisition Management & Program Management Modules-

	CLM 003
	Ethics Training for AT&L Workforce
	2

	CLM 010
	Information Assurance
	3

	CLM 012
	Scheduling
	12

	CLM 013
	Work Breakdown Structure (WBS)
	6

	CLM 014
	IPT Management and Leadership
	8

	CLM 016
	Cost Estimating
	8

	CLM 017
	Risk Management
	8

	CLM 021
	Introduction to Reducing Total Ownership Costs (R-TOC)
	3

	CLM 022
	Introduction to Interoperability
	0

	CLM 023
	Javits-Wagner-O'Day (JWOD) Tutorial
	1

	CLM 024
	Contracting Overview
	8

	CLM 025
	COTS Acquisition For Program Managers
	3

	CLM 026
	Introduction to Knowledge Management Part A
	2

	CLM 027
	Building Your Community Knowledge Base (Intro to KM, Part B)
	2

	CLM 028
	Space Acquisition
	4

	CLM 029
	Net-Ready Key Performance Parameter (NR-KPP)
	3

	CLM 101
	Analysis of Alternatives (AOA) – USAF Process
	2

	CLM 200
	Item Unique Identification (IUID)
	3

	Course
	Name
	CLP

	Harvard Business School Publishing (HBSP) ManageMentor CL Modules-

	 Business Essentials Modules-

	HBS 104
	Leading and Motivating
	1

	HBS 105
	Making Business Decisions
	1

	HBS 106
	Budgeting
	1

	HBS 107
	Capitalizing on Change
	1

	HBS 108
	Finance Essentials
	1

	HBS 109
	Focusing on Your Customer
	1

	HBS 110
	Implementing Innovation
	1

	HBS 111
	Implementing Strategy
	1

	HBS 112
	Managing Crises
	1

	HBS 113
	Managing for Creativity and Innovation
	1

	HBS 114
	Preparing a Business Plan
	1

	HBS 115
	Marketing Essentials
	1

	HBS 116
	Project Management
	1

	HBS 117
	Solving Business Problems
	1

	 Communication Skills Modules-

	HBS 118
	Making a Presentation
	1

	HBS 119
	Negotiating
	1

	HBS 120
	Persuading Others
	1

	HBS 121
	Running a Meeting
	1

	HBS 122
	Writing for Business
	1

	 Personal Development Modules-

	HBS 101
	Becoming a Manager
	1

	HBS 123
	Managing Workplace Stress
	1

	HBS 124
	Managing Your Career
	1

	HBS 125
	Managing Your Time
	1

	 Working with Teams Modules-

	HBS 102
	Keeping Teams on Target
	1

	HBS 103
	Leading a Team
	1

	HBS 126
	Working with a Virtual Team
	1

	 Working with Individuals Modules-

	HBS 127
	Assessing Performance
	1

	HBS 128
	Coaching
	1

	HBS 129
	Delegating
	1

	HBS 130
	Dismissing an Employee
	1

	HBS 131
	Giving and Receiving Feedback
	1

	HBS 132
	Hiring
	1

	HBS 133
	Laying Off Employees
	1

	HBS 134
	Managing Difficult Interactions
	1

	HBS 135
	Managing Upward
	1

	HBS 136
	Retaining Valued Employees
	1

	HBS 137
	Setting Goals
	1

REFERENCES
SAF/AQC (SAF/AQC 2005), Strategic Sourcing Workshop Notes, May 2005.

Ausink, John A., Laura H. Baldwin, and Christopher Paul (2004), “Air Force Procurement Workforce Transformation: Lessons Learned from the Commercial Sector,” RAND Project Air Force report.

Department of Homeland Security (DHS) (2004), Statement of Deputy Secretary James Loy Before the House Select Committee on Homeland Security (Online), Available: http://www.dhs.gov/dhspublic/display?theme=45&content=3539&print=true .
Office of Management and Budget (OMB) (2005), Implementing Strategic Sourcing Memorandum (Online). Available: http://www.uspto.gov/web/offices/ac/comp/proc/OMBmemo.pdf .

Office of the Undersecretary of Defense for Acquisition, Technology, and Logistics (OUSD AT&L) (2006), “Implementation of Strategic Sourcing Initiatives,” Report to the Office of Management and Budget (OMB), January.

Purchasing and Supply Chain (PSCM) Community of Practice (CoP) (2005), “An Introduction to Commodity Councils,” PSCM Fact Sheet #2, June 1.

Purchasing and Supply Chain (PSCM) Community of Practice (CoP) (2005), “Purchasing and Supply Chain Management: Improving Warfighter Readiness through PSCM Transformation,” PSCM Brochure, October 6.

Purchasing and Supply Chain (PSCM) Community of Practice (CoP) (2003), “Why is the Air Force Implementing Purchasing and Supply Chain Management? (Online),” Article for publication Nov 6. Available: https://afkm.wpafb.af.mil/ASPs/docman/DOCMain.asp?Tab=0&FolderID=OO-LG-OO-SC-8&Filter=OO-LG-OO-SC

1
D

[image: image1.jpg]

