

The IAE Acquisition Strategy

**Industry Day Event
April 28th, 2015**

- **We look forward to a dialogue today. You will have the opportunity to post questions throughout the presentation. We will post a summary of the questions and answers after this event.**
- **You can download this deck by selecting it under “Files” and clicking “Download File(s)” any time during this presentation**
- **We will also be posting this deck and other related documents in the near future to the Interact site**
- **You can always contact us at IAEOutreach@gsa.gov**

Today's Presenters

- **Ken Goldman, Senior Communications Lead, IAE**
- **Nancy Goode, Director of Business Operations, IAE**

- **Welcome and IAE Overview**
- **Acquisition Status & Approach**
- **WDOL Overview**
- **How to Participate**

The IAE Mission is to support a common, secure business environment which facilitates and supports cost-effective acquisition of, and payment for, goods and services; effective management of federal acquisition and assistance awards; and consistent transparency into federal acquisition and assistance awards

The IAE Vision is to continue to evolve and integrate the existing shared portfolio of 10 electronic systems used for awarding and administering federal financial assistance (i.e., grants, loans) and contracts.

The largest and most complex of the E-Government initiatives, the IAE works on behalf of the acquisition and financial assistance communities to save money, be more efficient, reduce burdens on the communities we serve, and improve federal award management.

The IAE Values include employing agile business and systems processes in order to:

- **Drive continuous innovation and improvement;**
- **Serve as active and engaged stewards of federal award data;**
- **Enable collaboration across the federal government;**
- **Protect the quality and integrity of the data; and**
- **Embrace openness and transparency**

Current IAE Environment

1. SAM today includes

- CCR
- ORCA
- EPLS
- FedReg

2. Past Performance Systems

- PPIRS
- CPARS
- FAPIIS

3. Other Systems

- eSRS
- FSRs
- FedBizOpps
- FPDS-NG
- CFDA
- WDOL

Future IAE Environment

- **Be open**
- **Treat data as an asset**
- **Use continuous improvement to drive innovation**
- **Provide an effective user experience for all stakeholders**
- **Business transactions must be time- and cost-measurable**
- **Treat security as foundational**
- **Build value over maintaining status quo**

These principles are a technical response to the business drivers that affect the IAE program and the stakeholders we serve

Acquisition Status & Approach

Contract Coverage for IAE of Tomorrow

- **Common Services Platform awarded to Booz Allen Hamilton**
 - Task order awarded under Schedule 70
 - Base and four one-year option

- **Technical Governance awarded to Caelum Research**
 - Task order awarded under Schedule 70
 - Small Business set-aside
 - Base and three one-year options

- **DevOps and IV&V task order request issued, awaiting award**
 - Task Order under Schedule 70
 - Service Disabled Veteran-Owned Small Business set-aside
 - Base and three one-year options

- **Goal of the Core Services contracts is to replace and enhance the existing IAE applications**
- **Development of fully operational versions of the applications and mobile versions of the applications**
- **The contractor shall make use of the Common Services architecture platform including development, testing environment, and APIs and will comply with the IAE Architecture and Agile Framework guidelines**
- **IAE will provide the Common Services Platform as the foundation for building the new applications**

- **Estimated 5-7 task orders will be competed for Core Services Providers to replace existing IAE systems**
- **Expect to award initial task order for WDOL under the 8(a) STARS II for Constellation 1 under Functional Area (FA) 1**
- **The first Task Order request for Core Services will be issued in May**
- **Award term options for operation and maintenance will be premised upon contractor performance in the prior performance period**
- **Individual task order requests shall be the sole basis on which to submit a proposal**

WDOL Overview

- **Governed by Part 22 of the FAR**
- **Search for and download Service Contract Act wage determinations**
- **Search for and download Davis-Bacon Act wage determinations**
- **Link to Department of Labor website to request a Service Contract Act wage determination if one does not exist**
- **Department of Labor submits files to IAE for processing on a bi-weekly basis**
- **Historic files are available for search from 1987**
- **Helpdesk support for Tier 1 is provided by the Federal Service Desk run by IAE**
- **Helpdesk support for Tier 2 is provided by the contractor**

- **Scope of task orders includes:**
 - **Initial Enterprise Collaboration Configuration and Implementation**
 - **Design and Implementation**
 - **Project Management**
 - **Scrum Master**
 - **Kick-off Meeting & Product Grooming**
 - **Documentation and Training**
 - **Agile Reporting and Documentation**
 - **Security Reporting**
 - **Help Desk Support**
 - **Operations and Maintenance**
 - **Surge Efforts**
 - **Transition Out**

- **Development teams will be a part of the overall delivery and deployment process**
- **Development teams will work closely with the IAE Release Train Engineer to determine what will be implemented in any given release**
- **Development teams will use the continuous integration processes and tools provided by IAE**
- **The application will be developed in containers**
- **Automated tests will be created by the development team and validated by the IAE DevOps/IV&V team**
- **Every sprint will end with a validation that the acceptance criteria has been met and that the sprint-level definitions of done have been satisfied**
- **The development team will support user acceptance testing prior to each release**
- **The Core contractor will continue to operate the application after deployment**

- **Configured and designed for expansion**
- **Easily maintainable**
- **Conforms to current 508 standards as well as the Level A and Level AA Success Criteria and Conformance Requirements specified for web pages in WCAG 2.0**
- **Development on the Common Services Platform**
- **Develop as API-First**
- **Transactions are routed through the API calls and follow the API framework and guidelines**

- **Development will utilize a modified version of the Agile framework**
- **Each development team is responsible for providing a scrum master**
- **While the development team can use their own project Agile methodologies, they must be compatible with IAE's SAFe Agile framework**
- **Automated testing will be performed at the sprint level**
- **UAT and IV&V will be conducted at the release level**

- **Core contractors will be compliant with all GSA and Federal IT security standards, polices and reporting requirements**
- **Compliance with any new security standards is required 60 days from issuance**
- **The ATO for WDOL will be performed as part of the overall Common Services Platform ATO and security control assessments**
- **Data in WDOL is publicly available and does not include PII information**

- **The core contractor will provide ongoing maintenance to the code**
- **O&M will include administrative tasks, data management, security testing, documentation, interoperability and code maintenance**

- **The Federal Service Desk (FSD) provides WDOL users with technical and functional support for the application. The FSD is currently supported under a contract with Hewlett Packard. The FSD manages customer support for several IAE systems.**
- **As part of the core services contract, Tier 2 tickets will be referred to the Core contractor for resolution**
- **Core contractor will be required to create a backlog item for any system fix requests raised through the helpdesk**

- **Focus Groups completed in April**
- **Task Order Request issued in May**
- **Planning with Task Order Awardee in July**
- **Build in August and September**
- **Beta in October and November**
- **Release into production In January**

- For 8(a) STARS contractor holders, monitor eBuy where the Task Order request will be posted
- Other interested parties are encouraged to reach out to existing 8(a) STARS contractors for subcontracting opportunities. The list of current 8(a) Stars contractors can be found at <http://www.gsa.gov/portal/content/208261>
- IAE will continue to post information on future procurements in support of IAE on the Interact site
- Interact also contains several valuable documents about the IAE Common Services Platform vision

Stay Tuned!

Information on the next Industry Day will be available shortly - keep checking in with the IAE industry community on Interact for details

- View the presentation on the [IAE Industry Community](https://interact.gsa.gov) on interact.gsa.gov
- Share your comments and questions on this presentation through the Interact website
- Contact us anytime at IAEoutreach@gsa.gov