

Taskforce DoD Contracting

Update to Deputy Secretary of Defense

July 13, 2006

- 1. Opening
- 2. Technical Overview Contracting
- 3. Technical Overview Telecommunications
- 4. Schedule Update
- 5. Closing

Phase I: Objective

Deployment of common business process and system for contingency contract management in Iraq:

- a) Provide online access to contract activity across DoD contracting community in English and Arabic
 - Opportunities
 - ii. Bids
 - iii. Contracts
- b) Provide bid-access through multiple venues :
 - i. Leverage available technology
 - ii. Manual communications through local and provincial government
 - iii. Arabic language communications

Overview of Approach

DEFINE OBJECTIVE

Identify problem and high level requirements

UNDERSTAND CURRENT ENVIRONMENT

13-July _____

1-Oct

- Understand
 - 1. funding
 - 2. organizations
 - process
 - 4. system

IDENTIFY AREAS FOR IMPROVEMENT

- Focused on:
 - 1. Streamline/automate the contracting process
 - 2. Improved visibility into contracting opportunities and awards
- Obtain buy-in from user community

DEVELOP SOLUTION

- Identify and select technology alternatives
- Design, build, and test technical solution

DEPLOY SOLUTION

- Develop training approach
- Rollout solution and training

SUPPORT

Deploy Functional/Technical support team in country and in the US)

Funding & Organizations

Supplementals Summary

Supplementals Details

Source of Funds	Date	Total	Obligated	Expended		IRRF 1	IRRF 2	ISFF	Misc	<u>T otal</u>
					DoD	\$518.3	-	\$5,300.0	\$762.0	\$6,580.3
Iraqi Reconstruction and Relief Fund 1	April 2003	\$2,400	100%	100%	CPA.	\$5183				\$518.3
Iraqi Reconstruction and Relief Fund 2	Nov 2003	\$18,400	88%	60%	MM STC-I			\$5,300.0	\$762.0	\$6,062.0
					IRMO		\$13,437,0		\$3,471.0	\$16,908.0
Iraqi Security Forces Fund	May 2005	\$5,300	60%	31%	USAID	\$1,781.4	\$3,009.0			\$4,790.4
Miscellaneous	Jan 2005	\$5,600			DoS	\$125.4	\$1,303.0		\$1,367,0	\$2,795.4
0.2119.01110					Treasury	\$6.0	\$39.1			\$6,580.3 \$578.3 \$6,062.0 \$16,908.0 \$4,790.4 \$2,795.4 \$45.1 \$10.0 \$5.0 \$544.6
	45.00				USIP		\$10,0	\$5,300.0 \$762.0 \$6,580.3 \$518.3 \$518.3 \$518.3 \$518.3 \$518.3 \$518.3 \$518.3 \$6,062.0 \$		
	Total	\$31,700			USTDA	\$5.0				\$5.0
					Misc		\$544.6			\$544.6
*All tinancial data obtained from Special I (SIGIR) quarterly Report, March 2006	Ins pector General	for Iraq Reconstr	uction	5 M	Total	\$2,436.1	\$18,342.7	\$5,300.0	\$5,600.0	\$31,678.8

Reconstruction Contacting Organizations

Processes & Systems

High Level Requirements

Simple but elegant solution

Deployable in less than 90-days

English and Arabic capabilities

Centralized data and standard processes

Secure site

Supports web and manual processes

Analysis capability

Vetted database of Iraqi contractors

Obtain maximum flexibility for CERP funds

Easily Supportable

Ability to hand over to Iraqi government

Multiple Non-Optimized Networks

- Department of Defense (DoD)
 - 1. MNF-I
 - 2. US Army Signal Corps
 - 3. Marine Corps
 - 4. NII
 - 5. DISA
- Department of State (DoS)
- USAID
- Iraqi Telecommunications and Postal Company (ITPC)
- Iraqi National Communications and Media Commission (NCMC)
- Iraqi Ministry of Communications (MoC)
- Mobile GSM Operators
 - 1. Asiacell (Sulimaniya)
 - 2. Iraqna (Baghdad)
 - 3. Atheer (Basra)
 - 4. Sanatel (Sulimaniya)
 - 5. Korek (Erbil)
- Wireless Local Loop (WLL)
- Satellite Operators
 - 1. Inmarsat
 - 2. Thuraya
 - 3. NewSkies
 - 4. Eutelsat
 - 5. Gasprom

Little to no formal overarching coordinated communications strategy.

Iraq Network Infrastructure Roadmap

Application Performance Issues

Applications

- Inefficient Application Code
- Application Usage Characteristics
- Application Infrastructure / Design

Servers

- Configuration Errors
- Sub-optimal Server Workload Distribution
- Server Resource Contention

End-to-end Application Performance

Understanding the role each component plays is key for ensuring high-availability

Networks

- Routing Errors
- TCP Misconfigurations
- Network Conditions (Congestion, Packet Loss, Delay, Bandwidth)

Infrastructure Work Tasks

- Develop an "as-is" view of the existing telecom infrastructure in Iraq (DoD, DoS, USAID, Iraqi Government, Commercial)
- Build a 24 month telecom infrastructure strategy, architecture and transition plan ("tobe")
- Develop and execute business cases that would result in the appropriate allocation of requirements and outcomes between the US Government, Iraqi Government and Commercial initiatives
- Establish data collection methods and tools to support maturing the Business Case data and reuse for future contingency operations
- Develop governance model (DBSMC)

Key Challenge: Synchronize contingency operations & economic development with communications environment.

Sequence of Events

Units to be visited

MNF-I (GEN Casey, MG en Moore, CIS Director (BG Connors)

MNC-I (LTG Chiarelli & selected staff C4 (Info Fusion), C6 (COL (b) 7.8/9)

MND B (MG Thurmund, COL (b) (& selected staff G6)

MNF W (MG en Zilmer, BG en Reist, BG en Neller, Col (b) (6) & MEF G2/G6)

JCC I/PARC/RCC (MG Scott)

IRMO (MG Abt)

Special IG Iraq Reconstruction (Mr (b) (6)

Hateen Bus Factory Visit, Iskandiriyah Region (per LTG Chiarelli's suggestion)

DoS (PRT) GRD (MG McCoy) PCO (Jack Holly)

Task Force Phase I: Project Timeline

Phase I is in motion and tracking to plan. Phase II is the bigger challenge.

Task Force Phase II: Economic Development

Phase I focuses on creating visibility to demand – enabling Iraqi business to bid on contracts.

Phase II will focus on how to drive demand to Iraqi industry.

Key Challenges:

- Three years of idle operations across industries.
- Requires a set of micro-economic & supply management skills to assess factory capabilities.
- Close collaboration with deployed forces.
- Cultural & sectarian overlay to contingency contracting process.
- State-owned enterprise philosophical disagreements.

Task Force Phase II: Approach

Assembling a team leveraging a variety of sources to deploy in October in collaboration with JCC I/A. Includes operational and cultural expertise and private sector theater engagement.

Will begin with low-end commodities: cement, gravel, basic materials. Reduces risk of delivery to commitment.

Visits begin this trip to higher end operations to assess readiness.

Beginning assessment of basic infrastructure alignment to our goals – power, transportation, telecom, etc.

Backup

Iraq Contracting Activities Funding Information

US Government Appropriations

Source of Funds	Date	\$ (billions)	Obligated	Expended
Iraqi Reconstruction and Relief Fund 1	April 2003	\$2,400	100%	100%
Iraqi Reconstruction and Relief Fund 2	November 2003	\$18,400	88%	60%
Iraqi Security Forces Fund	May 2005	\$5,300	60%	?
Miscellaneous	January 2005	\$5,600	?	?
	Total	\$31,700		

International Funds

Source of Funds	Date	\$ (billions)	Obligated	Expended
Development Fund for Iraq (DFI) Madrid Donors Conference	2003 - ongoing October 1, 2003	\$31,500 \$14,700	100% ?	100% 25%
	Total	\$46,200		

^{*} All financial data obtained from Special Inspector General for Iraq Reconstruction (SIGIR) quarterly Report, March 2006

Iraq Contracting Activities Funding Detail

Irani Doconetri	uction and Relief	Fund 1	
maqi meconsur	Apportioned	Obligated	Expended
DoD	\$518.3	\$514.4	\$501.8
DoS	\$125.4	\$125.4	\$116.0
USAID	\$1,781.4	\$1,781.3	\$1,662.3
Treasur		\$6.0	\$4.8
USTDA	\$5.0	\$5.0	\$2.8
Total	\$2,436.1	\$2,432.1	\$2,287.7
Iraqi Reconstru	uction and Relief		
	Appropriated	Obligated	Expended
DoD			
IRMO	\$13,437.0	?	?
DoS	\$1,303.0	? ? ? ?	? ? ? ?
USAID	\$3,009.0	?	?
Treasur		?	?
USIP	\$10.0	?	?
2qt. Rev	A \$544.6	?	?
Total Iragi Security F	\$18,342.7	\$15,263.0	\$10,061.0
madi Security i	orces runu		
	Appropriated	Obligated	Expended
ISFF	\$5,300.0	\$3,133.0	\$1,648.0
Total Miscellaneous	\$5,300.0	\$3,133.0	\$1,648.0
	Appropriated	Obligated	Expended
DoD	\$762.0	?	?
IRMO	\$3,471.0	?	?
DoS	\$1,367.0	?	?
Total	\$5,600.0	\$0.0	\$0.0
Grand Total	\$31,678.8	\$20,828.1	\$13,996.7

Iraq Contracting Activities Funding Detail

DoD	IRRF 1 \$518.3	IRRF 2	\$5,300.0	Misc \$762.0	Total \$6,580.3
CPA	\$518.3				\$518.3
MNSTC-I			\$5,300.0	\$762.0	\$6,062.0
IRMO		\$13,437.0		\$3,471.0	\$16,908.0
USAID	\$1,781.4	\$3,009.0			\$4,790.4
DoS	\$125.4	\$1,303.0		\$1,367.0	\$2,795.4
Treasury	\$6.0	\$39.1			\$45.1
USIP		\$10.0			\$10.0
USTDA	\$5.0				\$5.0
Misc		\$544.6			\$544.6
Total	\$2,436.1	\$18,342.7	\$5,300.0	\$5,600.0	\$31,678.8

^{*} All financial data obtained from Special Inspector General for Iraq Reconstruction (SIGIR) quarterly Report, March 2006

Iraq Contracting Activities Organizational Detail

Organization	Name	Dept	Commander	CONUS POC.	OCONUS POC	Own / Manage Punds	Nward Contracts	Administer Contracts	Security & Justice	Facilities & Transportation	Electricity	lio	Public Works 8 Water	Buildings, Health, 6 Educations	Donst rustion	Mater	100
MNSTC-I	Multinational SecurityTransition Command - Iraq (supports haq warfighter-ISF)	Do D	LT G Martin Dempsey		CMSGT (b) (d	X	1 2		X			Ē		7			I
CENTAF	Central Air Force	DoD.	LTG North			X			Х	X	.X	X	X		X	Х	Т
IRM0	hag Reconstruction Management Office (infrastructure)	Do S	C =		161/6	×			Ж	X	×	Х	X	×	Х	X	Ī
USAID	Department of State /US Agency for International Development		Country Managers		Mission Director (b)(6)	Х			Х	X	_X -	×	ж	Х	Х	X	1
ECONS	Expeditionary Contracting (CENTAF)	Do D		-		1.1	X		-	Х	×	Х	×		X	Х	1
TACOM (US)	Tank-Automotive Command	DoD		TJ-for tomorrow	TJ-for		Ж	1	Х	Х			4	+1			I
AFCEE	Air Force Center for Environmental Excellence	D ₀ D	Maj. (h)(6) (h)(6)				X	Х		Х	X	Х	Х		X	X	I
DCMA.	Defense Contracting Management Agency	Do D	Kerth Ernst. SES, Acting Director		(b)(6)		Ж	Х									I
JCCI	Joint Contracting Command - Iraq / Afghanistan	45	MG Scott	COL (b)(d)	200		X	Х	Х	X	-Х.	Х	Х	Х	Х	Х	I
USACE(GRD)	US Army Corps of Engineers	DoD	MG McCoy		Director		ж	×	ж	Х	Ж	Ж	Х	ж	Ж	Х	

Own / manage funds
Awards contracts
Administer contracts

^{*} AFCIE spend included in the CENTAF total?

^{**} Overall commander, located in US

System Inventory

- Access Database
 - JCC-I/A specific database used to collect their contract actions. Summary contract data is manually entered by personnel at JCC-I/A.
- Exceed

The Exceed database is owned and operated by the Logistics Management Control Center (LMCC), which falls under GRD. It controls data related to shipping and delivery of goods and services purchased by JCC-I/A.

- FedBizOpps
 - Mandated portal for publicizing federal opportunities over \$25,000 for vendors.
- FPDS-NG

The Federal Procurement Data System (Next Generation) is a mandated system that collects data from contract offices on all awards.

- IRMS
 - Iraq Reconstruction Management Systems (IRMS) is a Corps of Engineers repository of contract action.
- SIRIS

The SIGIR Iraq Reconstruction Information System (SIRIS) is a repository created by the Special Inspector General for Iraq Reconstruction for all contract actions in theater. Our initial analysis indicates that it has not captured a complete set of contact actions from Iraq.

- Standard Procurement System (SPS)
 - The Standard Procurement System (SPS) is an automated contracting system that standardizes procurement processes across the Department of Defense (DoD).
- WOPRR

The Warfighter Open Purchase Request Router is a Marine Corps system that allows creation and routing of Purchase Requests to their contract management system.

Tasks Accomplished

- Obtained copy JCC-I MS Access database.
- Continue research into contracting organizations, processes, data, and systems on the ground.
 - a) Interviewed in-country experts:
 - i. Director Logistics Management Control Center, COL (Ret USMC)
 - ii. Contracting Officers, Policy/Procurement, and PARC at JCCI
 Mr (6)(6) PARC Reconstruction
 Mr (6)(6) Policy & Procurement Chief, JCC-I
 - iii. John Daily (PCO) responsible for developing quarterly Congressional reports on Iraq spending
 - b) (IBM), regarding supplemental spending in Iraq
- 3. Continued research in potential technical solution for capturing contracting data
 - a) MS Word data capture and aggregation
 - b) Extract, Transform, Load (ETL) methodologies
- 4. IBM Lead Architect/Developer identified (b)(6)
 - a) Target onboard on July 24th. Confirming his transition with IBM senior leadership.

Next Steps

- 1. Setup in theater meetings with representatives of the following organization:
 - a) JCC-I
 - b) USACE (GRD)
 - c) CENTAF (AFCEE)
 - d) USAID
- 2. Map processes for the following organizations
 - a) USACE (GRD)
 - b) CENTAF
- 3. Investigate SPOT, Exceed, and WOPRR
- 4. Develop plan of action
 - a) Meetings/relationship building
 - b) Process analysis
 - c) System demos (SPOT, Exceed, WOPRR etc.)
 - d) Validation of site survey surveys
- 5. Analyze data and database structure in JCC-I MS Access database

Contact List

Glossary

AFCEE Air Force Center for Environmental Excellence

ARCENT Army Central Command

CECOM Communications / Electronics Command

CENTAF (ECONS) Central Air Force Command, Expeditionary Contracting

CERP Commanders Emergency Relief Program
CMATT Coalition Military Assistance Training Team
CPATT Civilian Police Assistance Training Team
DCMA Defense Contract Management Agency

DFI Development Fund for Iraq
DLA Defense Logistics Agency

FBO FedBizOpps.com

FPDS-NG Federal Procurement Data Systems - Next Generation

IRMO Iraq Reconstruction Management Agency IRMS Iraq Reconstruction Management System

JCCI Joint Contracting Command - Iraq
LMCC Logistics Management Control Center

MARCENT Marine Central Command

MNSTC-I Multi National Security Transition Command - Iraq

NAVCENT Navy Central Command

SIGIR Special Inspector General for Iraq Reconstruction

SIRIS SIGIR Iraq Reconstruction System

TACOM (US) Tank Automotive Command

USACE (GRD) US Army Corps of Engineers, Gulf Region Division

US Agency for International Development

USIP US Institute of Peace

USTDA US Trade Development Agency

WOPRR Warfighter Open Purchase Request Router