CPIC/Portfolio Management Community of Practice Summary of Minutes

Date:

February 26, 2008

Location:
U.S. Department of Commerce, Room 6059
Session Chair: Stuart Simon (Commerce)
OMB Response on Management Watch List Issues

Most Agencies reported that they had not heard back yet from OMB on their remaining Management Watch List issues. Some OMB analysts have asked for Exhibit 300s for all investments on the Management Watch List, other analysts just want relevant extracts. One participant noted that their budget office had been asked by OMB if they had any comments regarding changes to A-11 and specifically Section 300. It is likely that this request has gone out to all budget officers.
Introduction of the Federal CPIC Forum
(presentation posted on CPIC Wiki)

John Forbes from High Performance Technology Inc. (HPTI) who works with the Department of Justice, told about the goals, formation, and composition of the Federal CPIC Forum. The decision to establish the Forum was made after the CIO Council decreed that contractors could not be members of the Communities of Practice.
A range of vendors providing CPIC software and services form the core of the group. This dues paying group is now filing for 501c3 status as Educational Non-Profit. Their goals are to encourage collaboration on CPIC issues, demonstrate products and services, and to establish a Federal CPIC Profession Certification path. They have a website, www.cpicforum.org, monthly meetings, and will hold their first annual awards conference July 22. John mentioned that annual dues are $55 for government employees but will only charged $25 for government staff who join by March 15.

GSA Solicits Agency Partners to Help Evaluate CPIC Tools
Dennis Papula of GSA said that the were seeking other agencies to share information and financial resources to allow an independent, objective, contractor to evaluate the capabilities and costs of the various CPIC software tools that are in use throughout the federal government. The group noted that Agriculture recently conducted a similar study and recommended that GSA get a copy of their findings. Dennis confirmed that the study would include a look at full life cycle costs including agency support. He also promised to share the results with all agencies that provide information.
Featured Guest Speaker: Linda Ott, Deputy Director, Federal Acquisition Institute
Linda Ott led a very lively discussion about the purpose and history of the Federal Acquisition Certification for Program and Project Managers and what FAI and agencies were doing and needed to do to implement this program. Linda was very candid and patient in answering dozens of questions from the CPIC/PM Community about this program. She urged people to look at the FAI website (www.fai.gov) for official FAC P/PM documentation, program requirements, and a list of potential training partners.

She confirmed that the FAC P/PM senior level aka “Program Manager” requirements apply to the manager of each Exhibit 300 investment submitted to OMB. To track Program and Project Manager’s fulfillment of FAC P/PM course requirements, the Acquisition Career Manager (ACM) is supposed to maintain this information in the Acquisition Certification Management Information System (ACMIS). Linda confirmed that every Department has a designated ACM in their Acquisition Office, though some Departments may delegate the ACM responsibilities to agencies components.

Linda believes that OMB will give personnel one year from the time they are listed in ACMIS to receive certification. However, OMB has not yet confirmed this to FAI nor put it in writing.

In response to a question about taking classes at the Defense Acquisition University, Linda said that civilian agency staff are supposed to be put on a waiting list for DAU classes with the opportunity to attend if the class was not filled by two weeks before its start. She said she would investigate why DAU may not have done this in all cases. As for DAU on-line courses, Linda said they are available to civilian agency staff.
Linda encouraged agencies to work with FAI now to assess and verify how their training course programs align with the FAC P/PM competencies and proficiencies (entry, mid-level, senior). She said that some agencies have already begun to do. In response to a specific question about ESI project management training, Linda said they had not provided sufficient information to confirm how or if their courses align with FAC P/PM. The one competency that current classes did not yet meet is for the government specific competencies. To meet this need FAI is now developing some pilot training classes that will be available in March and/or April for a limited number of volunteers from government agencies.
Next Meeting

The next meeting will be March 25. The group unanimously agreed to extend an invitation to OMB to speak about their near and long term goals and objectives for CPIC and Portfolio Management.
