Standard: Clinger-Cohen Act Compliance Report

Phase: Pre-Systems Acquisition Refinement

Subphase: Technology Development

Activity: Program Planning/Management

Task: Plan Clinger-Cohen Act Compliance

References:

(Interim Defense Acquisition Guidebook
(DODI 5000.2, Operation of the Defense Acquisition System
(Clinger-Cohen Act Compliance Policy (see Task)
Effective Date: March 2, 2004

DEFENSE FINANCE AND ACCOUNTING SERVICE

Clinger – Cohen Act Compliance Report

for

Program Name

INFORMATION REQUIRED BY SECTION 8121(b) OF THE FY2001 DEFENSE APPROPRIATION ACT

Date of Issue and Status: Date report is acknowledged as acceptable (mm/dd/yyyy) and whether report is draft or approved. Also include version number.

Issuing organization: Identify the organization issuing this report

CLINGER-COHEN ACT COMPLIANCE REPORT

Note: This Clinger-Cohen Act Compliance Report (CCCR) is required for all DFAS Programs prior to milestone A, B, and C reviews. Acquisition Category I (ACAT I) programs must follow this template completely; other programs only need 1) a title page, 2) the signature page, and 3) the completed table shown in Attachment I.

1. Introduction. In this section, describe the following:

 a. Statement of the legal requirement that this report meets.

 b. Statement that the following requirements have been met:

 1) The program meets a valid and approved requirement

 2) The program is fully funded

 3) Business Process Analysis/Reengineering has been completed

 4) Analysis of Alternatives (AoA) has been completed

 5) Economic Analysis (EA) is required for major automated information system (MAIS) programs or, if directed by MDA, for DFAS non-MAIS programs; a Life Cycle Cost Estimate (LCCE) can be used in lieu of an EA and Calculation of Return on Investment (ROI) has been completed

 6) Performance Measures have been identified and are being managed

 7) Information Assurance (IA) requirements are being met

 c. Statement that the DFAS Chief Information Officer (CIO) has concurred with the system being developed in accordance with the Clinger-Cohen Act of 1996.

 d. Statement that the DoD CIO will certify that the system is being developed in accordance with the Clinger-Cohen Act of 1996.

 e. Provide a paragraph describing the mission benefits the system provides and tie the system to DFAS strategic plans and objectives, the acquisition strategy, establishment of performance measurement, and adequacy of the information assurance program. Sample text for this section is provided below:

This report contains information required by Section 8121(b) of the DoD Appropriation Act for Fiscal Year 2000. That section required the Department of Defense (DoD) Chief Information Office (CIO) to certify that each major automated information system is being developed in accordance with the Clinger-Cohen Act of 1996 (40 U.S.C. 1401, et seq.) prior to Milestone I, II or III approval. The statute also stipulates that certification must include, at a minimum, the funding baseline and milestone schedule as well as specific confirmation that the following requirements have been satisfied with respect to the system:

a. Business Process Analysis (BPA)/Reengineering (BPR)

b. Analysis of Alternatives (AoA)

c. Economic Analysis (EA) – Calculation of Return on Investment

d. Performance Measures

e. Information Assurance (IA)

The (Fill in with Information system Name) has been assessed for compliance with each of the lettered areas noted above and the results of the certification review are reported in the following pages. The appendix to this report contains the (Fill in with Information system Name) funding baseline and milestone schedule.

The DFAS CIO has concurred that the (Fill in with Information system Name) Program is being developed in accordance with the provisions of the Clinger-Cohen Act of 1996. The DoD CIO will certify that the (Fill in with Information system Name) Program is being developed in accordance with the provisions of the Clinger-Cohen Act of 1996.

The (Fill in with Information system Name) supports the DFAS’s and the DoD’s ability to (provide brief description of the mission benefit(s)). It provides (provide brief list of benefits to users). The recent DFAS Strategic Plan, which charts the course for how financial services will be provided in the 21st century, revalidates the need for (Fill in with Information system Name) to support the changing business practices of the financial management environment. An (state type acquisition strategy (e.g., evolutionary, incremental, single-step)) strategy has been developed. A comprehensive program for monitoring performance-based metrics has been put in place to monitor benefit realization. Information Assurance is adequate to support the mission.

2. Overview. Provide a three or four-paragraph description of the mission need, key requirements, objectives, goals, and priorities, and description of program governance. Describe other key elements as appropriate. Describe and discuss each of the following:

 a. Statement of Mission Need (from Initial Capabilities Document (ICD) / Capability Development Document (CDD))

 b. Key Requirements, objective, goals and priorities (from CDD / Test and Evaluation Master Plan (TEMP)

 c. Program Governance (from Program Manager's Charter and Program Management Plan)

 d. Acquisition Strategy summary

 e. Status of the program including:

 1) Management Reviews and Milestone Reviews completed

 2) Technical Reviews completed

 3) MDA approvals

 4) Current program activities

 5) Expected date of next Milestone Review

 6) Use of functional groups and Integrated Product Teams

 7) Degree to which the following have been used in the program:

· Risk Management

· Quality Improvement/Performance Monitoring

· Lessons Learned, and

· Cost as an Independent Variable (CAIV) analyses

3. Requirements. In the subsections below, discuss how the program meets each of the following requirements. Provide backup as necessary.

 a. Business Process Analysis/Reengineering.

 1) Describe actions taken to streamline or reengineer the business processes before the decision was made to invest in the new information technology (IT) system.

 2) Identify and describe the governance process through which the programs executive leadership manages change.

 3) Describe how the program mission has been aligned with DFAS strategic goals. List and describe mission critical processes and how have they been mapped to the system.

 4) Identify the gaps between current performance and functional proponent/user needs to which the system responds (i.e., mission shortfalls). Describe current performance benchmarks. Have the gaps been defined in terms of functional requirements?

 5) Answer the following questions and provide the rational:

· Can the process be eliminated?

· Can the process be accomplished more efficiently by other federal organizations (e.g., another component or even another organization within the same component)?

· Can the process or system be outsourced in part or entirely?

 6) Briefly describe:

· The current process

· The need to change

· Expected benefits of the change

 7) Describe the Program Governance Structure and provide a chart depicting the governance structure.

 8) Describe and summarize specific Program BPR Results.

 b. Analysis of Alternatives (AoA). This subsection identifies and discusses alternatives analyzed to justify the preferred alternative to be initiated to satisfy valid mission need(s). It also provides a detailed description of the alternatives reviewed in table form.

 1) Describe and update the business case for IT funding to support core functional requirements identified in the BPR process (described above) and needed to meet mission needs (GAO/AIMD-10.1.15: issues 3 and 6) (ICD).

 2) Answer each of the following questions to determine if the capital investment is in the best interest of the DoD.

· Does the investment in a major capital asset support core/priority mission functions that need to be performed by the Federal Government?

· Provide a summary of the answer including why it is so.

· Does the investment need to be undertaken by the requesting agency because no alternative private sector or governmental source can better support the functions?
· Provide a summary of the answer including why it is so.

· Does the investment support work processes that have been simplified or otherwise redesigned to reduce costs, improve effectiveness, and make maximum use of commercial, off-the-shelf technology?

· Describe the methods of evaluation (i.e. What method and criteria were used to assess the alternatives)

· DFAS Mission Requirements

· Key performance parameters/measures

· DoD/DFAS technical requirements including information assurance

· DoD/DFAS Architecture requirements including Information Assurance

· GAO’s criteria for comparing and ranking projects

- Risk

- Performance

- Schedule

- Cost

- Organizational impact

- Contribution to mission effectiveness

- Cost benefit contribution

· Briefly provide a comparison for each alternative, including the status quo and use of commercial-off-the-shelf (COTS)/government-off-the-shelf (GOTS).

- Describe the process

- Describe the benefits

- Describe the shortfalls

- Summarize how well each met the evaluation criteria

· Provide the AoA recommendation and justification.

Milestone
FY
Status Quo
Alternatives
Selection

Briefly describe current process/system its good points and its shortfalls. Include shortfalls resulting in an inability to meet new requirements of new technology.

Briefly describe the consequences of not changing

Alternative A (brief descriptive title of alternative)

Describe the pros and cons of this approach. Consider the life cycle costs associated with this approach. To what degree is the mission requirement met. How risky is this alternative?

How disruptive is this to the ongoing processes?

Will it meet Schedule? Performance? And Cost?
Alternative C (Brief description of alternative)

· Reason number 1

· Reason number 2

· Reason number 3

· Reason ….

· Reason number n

·
AlternativeB (brief descriptive title of alternative)

If COTS or GOTS, provide the above plus :

Provide data concerning the use of COTS and GOTS.

Briefly describe the marketing effort.

Have costs to integrate the COTs and GOTs been evaluated?

·
Alternative C (brief descriptive title of alternative)

Provide description for this alternative similar to above.

Table 1 - Analysis of Alternatives (AoA) – (Fill in with Information system Name) MANDATORY

 c. Economic Analysis (EA). This subsection summarizes the EA (or LCCE, if applicable) completed to date.

 1) Provide the current projected return on investment (ROI) for the preferred alternative. Does the ROI support the investment in the preferred alternative?

 2) Identify the elements were considered in the ROI including:

· Mission improvements

· Resource savings, and

· Qualitative mission benefits.

 3) For an incremental or evolutionary acquisition, provide an over all ROI for each increment.

 4) Summarize the ROI analysis in table format using Table 2 (Mandatory)

EVENT
FY
SCOPE
INVESTMENT
BENEFITS
ROI

MS A

MS B

MS C

Table 2 - (System Name) Economic Analysis Results

MANDATORY
 d. Performance Measures. This subsection describes measurable performance indicators used to systematically track the process in achieving predetermined goals.

 1) Describe each mission performance measure and how it will be accounted for to measure program progress and for post deployment evaluation.

 2) Link the performance measures to strategic DoD and DFAS goals and objectives (Acquisition Program Baseline (APB)

 3) Describe how the performance measures are being applied for evaluation of mission accomplishment.

 e. Information Assurance (IA). This subsection describes the IA program for the system.

 1) Identify the program Information Assurance strategy and its level of consistency with DOD and DFAS policies, standards and architectures. Specifically address the following:

 2) Describe the security features, practices, procedures and architecture of the system that mediate and enforce the DoD security policy (DoDI 5240.40 (DITSCAP)).

 3) How do the features of the proposed/developed system support the DoD policies, standards, and architectures. For example:

· What are the provisions for restoration of information systems by incorporating protection, detection and recovery capabilities?

· How were the IA attributes built into the program from the beginning?

· What is the status of security certification (DITSCAP)?

CLINGER-COHEN ACT COMPLIANCY REPORT

Appendix A: This appendix must show how funding baseline and Milestone Schedules have been established and maintained since the inception of the program.

1) Program Funding by milestone by fiscal year.(see Table A-1)

2) Program Management Plan/Acquisition Program Baseline (PMP/APB), IT -43/300b, and EA Cost Linkage (see Table A-2)

3) Approved Milestone Schedule (See Table A-3).

Table A-1 below presents the Program’s funding levels as they have existed at each Program Review.

MS
Actual Date

FY__
FY__
FY__
FY__
FY__
FY__
FY__
FY__
FY__
FY__
FY__

A

Required

Funded

B

Required

Funded

C

Required

Funded

Ca*

Required

Funded

Cb *

Required

Funded

Summary

* Indicates projected costs for each Increment/phase of a program
Table A-1: FY ___ (Insert system name) Program Funding (Current Year $ in Millions) MANDATORY

Table A-2 below presents the cost linkage among the Program Management Plan (PMP)/Acquisition Program Baseline (APB) as applicable, IT-43/300b Exhibits (as applicable) and Economic Analysis.

MS
FY
PMP/APB
IT-43/300b
EA

Required
Funded
LCCE
Funded
LCCE
LCCE

A

B

C

Ca

Cb

Table A-2: (Insert system name) PMP/APB, IT-43/300b, and EA Cost Linkage (Then Year $ in Millions) MANDATORY

Table A-3 below presents the projected and actual dates for Program Milestones.

Event
MS A
MS B
MS C
MS Ca

Milestone
Actual Date

A

B

C

Ca

Cb

Table A-3: Approved (Insert system name) Milestone Schedule MANDATORY
Notes: Annotate any acronyms used

Information must begin with Milestone A data

Back-up documentation must be available to support the data provided in the Table

This Table is a Mandatory requirement for Compliance and Certification Reporting

Summarize any changes in program direction

CLINGER-COHEN ACT COMPLIANCY REPORT

Coordination/Approval

Submitted by:

______________________________________ ________________________

 Program Manager

Date
Reviewed by (signature not required):

 Director for Internal Review

Concurred by:

______________________________________ ________________________

 Director for Systems Integration

Date
______________________________________ ________________________

 Business Line Executive *

Date
Approved by:

______________________________________ ________________________

 Director for Information and Technology

Date

For MAIS only:

______________________________________ ________________________

 ASD (C3I)

Date

* or delegated Deputy Business Line Executive or Product Line Executive

Attachment I

Clinger-Cohen Act Compliance Table

This table is required for non-MAIS programs using the abbreviated CCA Compliance Report. Indicate the Program’s Clinger-Cohen Act (CCA) compliance by providing the table, as shown below, which contains the CCA requirements. In the Document column, cite the document and the applicable paragraph reference that demonstrates the requirement was met. Entries shown below in the Requirements column shall be used as shown. Entries shown in italic in the Document column are an example of what could be provided. This table in this format is required by a DoD policy memo dated Mar 8, 2002.
Requirements Related to Clinger-Cohen Act
Document / Paragraph Citation

This acquisition supports core, priority functions of the Department.
Initial Capabilities Document, Paragraph 1.

Outcome-based performance measures have been established and linked to strategic goals.
· Business Process Reengineering (BPR) Report, Para. 5

· Capabilities Development Document (CDD), KPPs

Business processes that the system supports have been reengineered to reduce cost, improve effectiveness, and maximize the use of COTS technology.
BPR Report, Para. 4

No private sector or other Government source can better support this function.
Acquisition Strategy, expected completion June, 2004

An analysis of alternatives has been conducted.
AoA, expected completion July, 2004

An economic analysis has been conducted that includes a calculation of return on investment.
Life Cycle Cost Estimate, expected completion August, 2004

There are clearly established measures and accountability for program progress.
Application Program Baseline (APB), expected completion September, 2004

The acquisition is consistent with the Global Information Grid (GIG) policies and architecture, to include relevant standards.
· APB (interoperability KPP), expected Sept, 2004

· CDD (information exchange req’ts)

· JTA Profile, expected October, 2004

The program has an information assurance strategy that is consistent with DoD policies, standards, and architectures.
System Security Authorization Agreement (SSAA), expected October, 2002.

To the maximum extent practical, (1) modular contracting has been used, and (2) the program is being implemented in phased, successive blocks, each of which meets part of the mission need and delivers measurable benefit, independent of future blocks.
· Acquisition Strategy, expected June, 2004

· APB (schedule), expected Sept, 2004

The system being acquired is registered in the DoD database.
· Will be registered in the DFAS System Inventory Database (SID

11
16

