


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Ms. Marillyn A. Hewson
Chief Executive Officer and President
Lockheed Martin Corporation
6801 Rockledge Drive
Bethesda, MD 20817

NOV 01 2013

Dear Ms. Hewson:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", is located below the "Sincerely," text.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Mr. W. James McNerney, Jr.
Chairman and Chief Executive Officer
The Boeing Company
100 N. Riverside Plaza
Chicago, IL 60606

NOV 01 2013

Dear Mr. McNerney:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", is written over a horizontal line.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Ms. Phebe N. Novakovic
Chairman and Chief Executive Officer
General Dynamics Corporation
2941 Fairview Park Drive, Suite 100
Falls Church, VA 22042

NOV 01 2013

Dear Ms. Novakovic:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", written in a cursive style.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Mr. William H. Swanson
Chairman and Chief Executive Officer
Raytheon Company
870 Winter Street
Waltham, MA 02451

NOV 01 2013

Dear Mr. Swanson:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", written in a cursive style.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Mr. Wes Bush
Chairman, Chief Executive Officer, and President
Northrop Grumman Corporation
2980 Fairview Park Drive
Falls Church, VA 22042

NOV 01 2013

Dear Mr. Bush:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", with a stylized, cursive script.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Mr. Michael T. Strianese
Chairman, President, and Chief Executive Officer
L-3 Communications Corporation
600 Third Avenue
New York, NY 10016

NOV 01 2013

Dear Mr. Strianese:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", written in a cursive style.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Mr. Louis R. Chênevert
Chairman and Chief Executive Officer
United Technologies Corporation
United Technologies Building
Hartford, CT 06101

NOV 01 2013

Dear Mr. Chênevert:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", with a stylized flourish at the end.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

General John P. Jumper, USAF (Ret)
Chairman and Chief Executive Officer
SAIC, Inc.
1710 SAIC Drive
McLean, VA 22102

NOV 01 2013

Dear General Jumper:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

Frank Kendall


UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

ACQUISITION,
TECHNOLOGY
AND LOGISTICS

Mr. Mike Petters
President and Chief Executive Officer
Huntington Ingalls Industries Communications
4101 Washington Ave.
Newport News, VA 23607

NOV 01 2013

Dear Mr. Petters:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", written in a cursive style.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Mr. David M. Cote
Chairman and Chief Executive Officer
Honeywell International Inc
101 Columbia Rd.
Morristown, NJ 07962

NOV 01 2013

Dear Mr. Cote:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", written in a cursive style.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Dr. Ralph W. Shrader
Chairman, Chief Executive Officer, and President
Booz Allen Hamilton, Inc.
8283 Greensboro Drive
McLean, VA 22102

NOV 01 2013

Dear Dr. Shrader:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

A handwritten signature in black ink, appearing to read "Frank Kendall", written in a cursive style.

Frank Kendall


ACQUISITION,
TECHNOLOGY
AND LOGISTICS

UNDER SECRETARY OF DEFENSE

3010 DEFENSE PENTAGON
WASHINGTON, DC 20301-3010

Mr. Anthony Smeraglinolo
President and Chief Executive Officer
Engility Corporation
3750 Centerview Drive
Chantilly, VA 20151

NOV 01 2013

Dear Mr. Smeraglinolo:

On September 17, 2013, I sent you a letter soliciting your company's support of a cost-benefit analysis of regulatory and statutory requirements that industry indicated might be implemented more effectively, changed, or eliminated. Part of your support would involve providing data, when practical, that quantifies your costs to satisfy these requirements.

Since then, we received feedback from several companies that such actual cost data may need to include proprietary information to sufficiently inform the analysis. The Department encourages you to include as much detailed information as possible—including proprietary data—so we can better understand the cost implications of Department of Defense-imposed requirements. In such cases, the Department will protect data specifically identified as proprietary. Unless the data owners grant explicit permission, only results that reflect aggregated costs across multiple companies would be shared publicly, to inform law- and policy-makers on the relative costs and benefits of these requirements.

The Department will use, in addition to government employees, support from the Institute for Defense Analysis (IDA), a federally-funded research and development center (FFRDC) to perform this analysis.

To initiate this effort, I have directed my Assistant Secretary for Acquisition, Ms. Katrina McFarland, to host individual sessions with each of the companies that choose to participate, to discuss our desired outcomes and solicit your feedback on feasible approaches. If you wish to participate, please have your representative contact Dr. Mark Husband, Performance Assessment and Root Cause Analyses, to schedule a session with Ms. McFarland and our team. Dr. Husband can be reached at 571-256-1686 or david.m.husband.civ@mail.mil.

Sincerely,

Frank Kendall