

Specialty Metals Provisions of the 2007 NDAA

Trey Hodgkins, CAE
Sr. Director

Defense & Intelligence Programs
Public Sector Group

March 14, 2007

About ITAA


Information Technology Association of America

- Leading IT Industry Association
- 325 Company Members
- Representing Full Spectrum of IT Industry
 - Hardware, Software, Services and More
- Providing Public Policy Advocacy and Business Development Programs

About ITAA Efforts on Specialty Metals


Information Technology Association of America

- Traditionally applied to large specialty metals items
- DCMA reinterpreted the application with guidance in March 2006
- Included “electronics” in their application and began to flow requirements down the supply chain
- Intel and Texas Instruments both self report that their products are not compliant with specialty metals requirements. Intel adds that they will not change their global supply chain for DoD market.

Industry Coalition


Information Technology Association of America


Congressional Action


Information Technology Association of America

- Proposals introduced in House and Senate versions of the National Defense Authorization Act
- Industry Coalition advocated to adopt DoD endorsed language in Senate version
- Congress adopted a blend of the proposals, providing flexibility to DoD for guidance

Specialty Metals Are...


Information Technology Association of America

- Steel alloys with:
 - Manganese
 - Silicon
 - Copper
 - Aluminum
 - Chromium
 - Cobalt
 - Molybdenum
 - Titanium
 - Nickel
 - Tungsten
 - Vanadium

Specialty Metals Are...


Information Technology Association of America

- Alloys with Nickel, Iron-Nickel or Cobalt
- Titanium or Titanium-alloys
- Zirconium or Zirconium-alloy

Language Adopted


Information Technology Association of America

- Applies to:
 - Aircraft
 - Missile and space systems
 - Ships
 - Tank and automotive items
 - Weapons systems
 - Ammunition
 - Specialty Metal in Bulk or Raw Form

Language Adopted


Information Technology Association of America

- Exceptions Provided:
 - Non-Availability (DNAD)
 - In support of deployed troops
 - Outside U.S.
 - Foreign Governments
 - Existing Agreements
 - MOU Nations
 - Small Purchases
 - Electronic Components
 - Commercial Items

Language Adopted


Information Technology Association of America

- Prime contracts and subcontracts at any tier
- Repeal of Previous Provision
- One-time Waiver of Requirements
 - Allows for the acceptance of existing withholds
 - Allows for the exhaustion of existing inventories

Electronic Component Exception


Information Technology Association of America

- Commercially Available
- De Minimis Content

DoD Implementation


Information Technology Association of America

- All previous withholds removed with adoption of new law
- DPAP Memo on Class Deviation (Dec. 6, 2006)
- DPAP Memo on DNADs (Jan. 17, 2007)
- USD-ATL DNAD on Circuit Card Assemblies
- SAE's grant DNAD authority to DCMA

Pending Action


Information Technology Association of America

- DFAR proposed rule
- Guidance on Commercial Items
- DNAD on fasteners
- OFPP Guidance on FAR Part 35 application
- DNAD's on other specialty metals items

Standards


Information Technology Association of America

- Specialty Metals provisions impact standardization in two ways
 - Requires that items in the supply chain be compliant or have a DNAD or other exception
 - Many potential changes in supply chains for prime contractors
 - Outstanding guidance and DFAR means that full implementation is incomplete and unknown
- Industry would like to know what problems you anticipate with the new Specialty Metals provisions?

Questions/Contacts


Information Technology Association of America

Trey Hodgkins
Sr. Director
Defense and Intelligence Programs
Public Sector Group
ITAA
703-284-5310
thodgkins@itaa.org