

Acquisition Executive Board (AEB)

Presented to: 7th Annual Verification & Validation (V&V) Summit
By: Malcolm Andrews, AJT-1
Date: October 20, 2011

Terminal Services

Acquisition Executive Board

- Corporate, cross-organizational body, chaired by the FAA Federal Acquisition Executive (FAE)
- Executive-level body to assist and support the Joint Resources Council (JRC)
 - Establishing, changing, communicating and implementing acquisition policy, practices, procedures and tools
- Ensures “institutionalized” acquisition management policy at all levels

AEB Membership

<u>Organization</u>	<u>Current Members</u>
FAE (Chair)	Pat McNall
ABA	Carl Burrus
AIO	Dave Bowen
AIO	Bob Rovinsky
AJA	Cindy Rooney
AJA	Sue Handy
AJF	Kristen Burnham
AJE	Vincent Capezzuto
AJP	Jim Williams
AJP	Pam Whitley
AJR	Mike Gough
AJT	Malcolm Andrews
AJW	Jim Eck
ARC	Michelle Coppedge
AVS	John McGraw

AEB Charter

- Oversees the complete institutionalization of Acquisition Best Practices.
- Reviews, approves, and implements relevant aspects of external assessment reports of FAA acquisition policy
- Evaluates and approves all proposals to change or implement new acquisition management practices, policies, and procedures.
- Serves as a corporate and central focal point for all internal and external communications for acquisition policy management and implementation.
- Provides direction and oversight to Acquisition System Advisory Group (ASAG), and the Earned Value Management (EVM) Council.

AEB Charter continued

- Defines the criteria for acquisition levels
- Initial approval authority for the designation of acquisition categories for individual programs, subject to JRC final approval.
- Works with the Acquisition Workforce Council to ensure alignment between the acquisition management practices, policy, and procedures and the knowledge, skills and abilities required to manage programs.
- Approves all product formats to be used in all AMS-related program reviews, including but not limited to, Capital Investment Team, Service Level Reviews, and JRC Secretariat.
- Interfaces on behalf of programs with external oversight stakeholders

Organizational Relationships

• Organizations that use products whose format and granularity is governed by the AEB

• Organizations that develop policy and practice that is governed by the board