

How is DCMA Rebuilding Pricing?

Formed Cost & Pricing Center (2009)

Hired 400+ Price Analysts and Cost Monitors

Created a robust functionally aligned CACO/
DACO network consisting of 32 CACOs, 97
DACOs and 170 Cost Monitors

Conducting Indirect Cost Surveillance at 47
Corporations consisting of 103 independent
business segments

Combined the Contractor Insurance & Pension
Review (CIPR) team with the CACO/DACO
network to create a seamless organization

Performing Overhead Should Cost Reviews to
support major programs

Training on Forward Pricing Rates, Proposal
Analysis, Cost Monitoring and Cost Accounting
Standards

Engaging with DAU on pricing content in
acquisition classes

Established Integrated Cost Analysis Teams
(ICATs) at selected locations with enhanced
pricing capability and increased technical
workforce (2012)

Augmenting non-ICAT locations with cost and
pricing support

Leveraging Navy Price Fighter support

Hired Keystone Cost Monitor Interns

Managing Contract Business Analysis
Repository (CBAR) database for DoD

Formed Disclosure Statement Team (2013)

Formed Commercial Item Determination
(CID) & Price Reasonableness Team (2014)

Proposal Pricing Contact Information Defense Contract Management Agency

Integrated Cost Analysis Teams (ICATs):

Bell Helicopter – Ft. Worth, TX
(817) 763-4842 or (817) 763-4440

Boeing – Philadelphia, PA
(610) 591-8514 or (610) 591-8500

Boeing – St. Louis, MO
(314) 234-2259 or (314) 232-2731

General Electric Aviation –
Evendale, OH
(513) 786-4506 or (781) 594-2352

Lockheed Martin – Ft. Worth, TX
(817) 763-4985 or (817) 763-4422

Lockheed Martin Space Systems &
United Launch Alliance – Denver, CO
(303) 977-6297 or (303) 977-8130

Northrop Grumman Aerospace Systems
and General Atomics Aeronautical
Systems - Redondo Beach, CA
(714) 372-1661 or (661) 575-1640

Raytheon – Tewksbury, MA
(978) 858-5675 or (978) 858-5505

Raytheon – Tucson, AZ
(520) 794-5277 or (520) 794-8361

Sikorsky – Stratford, CT
(203) 386-5648 or (203) 386-6766

Non-ICAT Locations:

Please contact your cognizant ACO

DCMA

Cost & Pricing

How Does Rebuilding DCMA Pricing Capabilities Benefit Me?

DCMA

ACQUISITION INSIGHT GLOBAL ENGAGEMENT

DCMA Cost & Pricing

*Better Pricing
for
Better Buying Power*

Agency Pricing Strategy

Benefits to DOD Customers

ICAT: *Intensive* business and technical pricing support at major contractor locations

Non-ICAT: *Surge* support on all major proposals throughout Agency

CBAR: *Real-time* business information for contractors' forward pricing rates, cost accounting standards issues and business systems requirements.

Training: More *capable* DCMA pricing work force

CACO/DACO Realignment: Building *consistency* in overhead and business system decisions at all contractor locations

Better pricing support for you!