

What Will the New Year Bring? Top Headlines, Headaches, and Developments for Government Contractors to Watch in 2016

January 14, 2016

The webinar will begin shortly. The slides will be available after the webinar.

What Will the New Year Bring? Top Headlines, Headaches, and Developments for Government Contractors to Watch in 2016

January 14, 2016

Overview and Climate

- Government Contracting in an Election Year
- Spending Priorities and Trends
- Implementation of Acquisition Policy Initiatives
- More Reform and New Initiatives on the Horizon?

Angela Styles
202.624.2500
astyles@crowell.com

Costs and DCAA

- There are indications that DOD is preparing to limit contractors' discretion in selecting IR&D projects
- Changes in the case law about the CDA statute of limitations
 - Because the SOL defense is no longer “jurisdictional,” it is more difficult to get the issue decided at the outset of a case
 - When the SOL begins to run on incurred cost claims has been muddied
- *Raytheon* decision about offsets for simultaneous accounting changes under CAS will be a nightmare for contractors

Terry Albertson
202.624.2635
talbertson@crowell.com

Claims

- What to Watch
 - Fed. Circuit decision forthcoming re Govt's ability to argue fraud at the Boards (*Laguna Constr.*)
- Emerging Trends
 - Uptick in alleged breach of the implied duty of good faith & fair dealing
 - Terminations for convenience of Commercial Item contracts
 - Recent ASBCA decisions offer clarity, questions re FAR 52.212-4(I)

Skye Mathieson
202.624.2606
smathieson@crowell.com

Commercial Items

- Standards for evaluating price reasonableness
 - reconsideration of the proposed rule [DFARS Case 2013-D034]
- National Defense Authorization Act for FY 2016
 - Seeking continuity, consistency, and transparency in commercial-item determinations
 - Price reasonableness evaluations and data to consider
 - Changes to special provisions for Major Weapon System procurements
 - Preference for commercial products and services
 - Reporting of defense-unique requirements

Chris Haile
202.624.2898
chaile@crowell.com

Defective Pricing – Storms Ahead

- 2016 Audit Plan – TINA Deluge
 - 1,000s of hours per audit plan
- Final Decisions – ASBCA Flooding
 - More claims, more appeals
- FCA Actions – Lots of Wind
 - DOJ piggybacking
- Get Ready

David Bodenheimer
202.624.2713
dbodenheimer@crowell.com

GSA and VA Schedules

- Total Sales \$33.1 Billion -- 40 Schedules -- 20,000 vendors
- Focus on competition and pricing
 - Agencies directed to take advantage of opportunities to maximum cost savings
- Other issues to watch in 2016
 - New emphasis on GSA Class Deviation implementation
 - Continued focus on existing FSS “hot button” issues
- Proposed rules from 2015 may impact contract administration and/or pricing
- Attention on indirect sales
 - Potential liability for manufacturers and resellers submitting commercial pricing disclosures that are not current, accurate, and complete

Lorraine Campos
202.624.2786
lcampos@crowell.com

Leslie Monahan
202.624.2769
lmonahan@crowell.com

What Contractors Need to Know About “Fair Pay” Executive Order and Employment Law Developments

- Fair Pay and Safe Workplaces Executive Order
 - New obligations for contractor and subcontractors doing business with the Federal Government
 - Timeline for implementation
 - Potential challenges by contractors and industry
 - Day One Compliance
- State Fair Pay Laws – California and New York
- OFCCP’s regulatory agenda
 - Pay transparency regulations
 - Compensation data collection tool
- OFCCP’s increased and coordinated enforcement efforts
- Whistleblowers – threatened FCA claims to extract severance

Steve McBrady
202.624.2547
smcbrady@crowell.com

Rebecca Springer
202.624.2569
rspringer@crowell.com

Investigations

- Beware the Privilege: *Barko* as Cautionary Tale
 - *In re Kellogg Brown & Root, Inc.*, 756 F.3d 754 (D.C. Cir. 2014), and 796 F.3d 137 (D.C. Cir. 2015)
 - Ensure internal investigations are directed by counsel
 - Fully document privileged purpose and *Upjohn* notices
- Beware the Government: Yates Memorandum as Opening Salvo
 - DOJ initiative to hold individuals responsible; both civilly & criminally
 - Sufficiency of factual disclosures (and eligibility for cooperation credit) will be measured against this purpose
 - Strategic planning and execution required in development of work product from the onset of investigation

Phil Inglima
202.624.2795
pinglima@crowell.com

Agustin Orozco
213.443.5562
aorozco@crowell.com

Compliance, Ethics, Suspension/Debarment

- Heightened focus on ethics and compliance
 - Recent messages from Department of Justice
 - DOJ hires first “Compliance Counsel”
 - Becoming more common element of source selection process
- Mandatory Disclosures
- Continued increase in suspension/debarment activity and evolution of non-regulatory procedures
 - Pressure from Congress, possibility of legislative reform, fact-based exclusions, increased referrals, exclusions for legacy matters
- New Year’s Resolutions - compliance and ethics program review, early preparation for crisis response

Peter Eyre
202.624.2807
peyre@crowell.com

Cybersecurity and Privacy

- Keep up with ever-changing cybersecurity regulations
 - DFARS amendments
 - Safeguarding covered defense information
 - Cloud computing requirements
 - New FAR rule on controlled unclassified information
 - NISPOM revisions
- Assess the impact of the Cybersecurity Information Sharing Act
 - Balancing information sharing and privacy concerns
 - Increased scrutiny from DHS, other agencies, and IGs
- Prepare for the year of comprehensive cyber risk management

Evan Wolff
202.624.2615
ewolff@crowell.com

Kate Growley
202.624.2698
kgrowley@crowell.com

Small Business

- Industry continues to wait for SBA to issue critical final regulations impacting the fundamentals of workshare and relationships between large and small businesses
 - Complete overhaul of the limitations on subcontracting calculations
 - Expansion of mentor-protégé program
 - Crediting (and monitoring) small business subcontracting
- Continued, multi-pronged focus on enforcement
 - Ensure small businesses are true program beneficiaries; identify sham/pass-through relationships
 - *U.S. v. Gorski* – wider net cast in small business fraud cases to include law firms, accountants
 - Active SBA, DoD, DOT OIGs; new internal focus on Agency monitoring and reporting

Amy O'Sullivan
202.624.2563
aosullivan@crowell.com

Olivia Lynch
202.624.2654
olynch@crowell.com

Data Rights

- Pre-award IP strategy decisions will become paramount
 - Commercial licenses
 - Better Buying Power 3.0
- The Government's emphasis on the acquisition of data rights for sustainment will continue
 - Challenges to
 - Markings
 - Commercial item status
- Implementing regulations for 2012 NDAA requirements for major systems may issue
 - Expect to see rules covering integration and reintegration data

John McCarthy
202.624.2579
jmccarthy@crowell.com

Jonathan Baker
202.624.2641
jbaker@crowell.com

International Issues

- Trade Agreements Act (TAA)
 - Stronger \$ has lowered thresholds
 - On horizon:
 - Origin of software
 - Origin of systems
- Domestic Preferences
 - Election year impact
 - District Court decision undermines Agency Buy America interpretations
- Foreign Military Financing (FMF)
 - New approach for identifying non-US content

Alan Gourley
202.624.2561
agourley@crowell.com

Addie Cliffe
202.624.2816
acliffe@crowell.com

Bid Protests

- 2015 GAO Bid Protest Report to Congress Reveals Trends Likely to Continue
 - Total number of cases up 3%
 - Sustain rate drops again, to a modern era low of 12%, but overall effectiveness rate increases slightly (45%)
 - Voluntary agency corrective action continues to surge
 - Stats reflect evolving cost considerations for protesters in 2016
- Issues to Watch in 2016
 - Protests challenging cost/price evaluations
 - Protests relating to an awardee's corporate restructuring or rebranding
 - Potential resurgence of OCI protests
 - Scope of the Court of Federal Claims' subject matter jurisdiction

Dan Forman
202.624.2504
dforman@crowell.com

James Peyster
202.624.2603
jpeyster@crowell.com

Mergers, Acquisitions, and Transactions

- 2015 Year in Review- blockbuster year!
- 2016 Trends
 - Continued activity (both buying and selling) by private equity
 - Tighter defense spending/ consolidation
 - Cybersecurity, cloud computing, analytics, and healthcare IT remain hot
- Top 10 Diligence Issues for 2016
 - Include performance issues, IT systems, security

Bryan Brewer
202.624.2605
bbrewer@crowell.com

Joelle Sires
213.443.5579
jsires@crowell.com

Procurement Fraud

- Relators Go It Alone/Stiffer Penalties on Horizon
 - Record year for *Qui Tam* recoveries (\$1.15B) where DOJ declined to intervene
 - New record for relator's share of recoveries (\$598M)
 - Bipartisan Budget Act will increase civil penalties
- A Sample of What's to Come with Extrapolation
- Increased Activity in Cases Involving Ambiguous Terms
 - No Warning, No Knowing Falsity?
- Cert for Implied Cert
 - Supreme Court poised to resolve circuit split

Bob Rhoad
202.624.2545
brhoad@crowell.com

Brian Tully McLaughlin
202.624.2628
bmclaughlin@crowell.com

Jason Crawford
202.624.2562
jcrawford@crowell.com

What Will the New Year Bring? Top Headlines, Headaches, and Developments for Government Contractors to Watch in 2016

January 14, 2016

Thank you for joining us.