
25 POINT IMPLEMENTATION
PLAN TO R EFOR M FEDER AL

INFOR M ATION TECHNOLOGY
M ANAGEMENT

Vivek Kundra
U.S. Chief Information Officer

D E C E M B E R 9, 2 0 10

i★ ★

Table of Contents

Introduction . . 1

PART I: ACHIEVING OPERATIONAL EFFICIENCY . . 3

A . Apply “Light Technology”and Shared Solutions . 5

1 . Complete detailed implementation plans to consolidate at least 800 data centers by 2015 . . 5

2 . Create a government-wide marketplace for data center availability 6

3 . Shift to a “Cloud First” policy . 6

4 . Stand-up contract vehicles for secure IaaS solutions 8

5 . Stand-up contract vehicles for commodity services 8

6 . Develop a strategy for shared services . 8

PART II: EFFECTIVELY MANAGING LARGE-SCALE IT PROGRAMS 11

B . Strengthen Program Management . 13

7 . Design a formal IT program management career path 13

8 . Scale IT program management career path government-wide 14

9 . Require integrated program teams . 14

10 . Launch a best practices collaboration platform 15

11 . Launch technology fellows program . 15

12 . Enable IT program manager mobility across government and industry 16

C1 . Align the Acquisition Process with the Technology Cycle 17

13 . Design and develop a cadre of specialized IT acquisition professionals 17

14 . Identify IT acquisition best practices and adopt government-wide 19

15 . Issue contracting guidance and templates to support modular development 19

16 . Reduce barriers to entry for small innovative technology companies 20

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

ii★ ★

C2 . Align the Budget Process with the Technology Cycle 23

17 . Work with Congress to develop IT budget models that align with modular development . 23

18 . Develop supporting materials and guidance for flexible IT budget models 24

19 . Work with Congress to scale flexible IT budget models more broadly 25

20 . Work with Congress to consolidate commodity IT spending under Agency CIO 25

D . Streamline Governance and Improve Accountability 27

21 . Reform and strengthen Investment Review Boards 27

22 . Redefine role of Agency CIOs and Federal CIO Council 28

23 . Rollout “TechStat” model at bureau-level . 29

E . Increase Engagement with Industry . 31

24 . Launch “myth-busters” education campaign 31

25 . Launch interactive platform for pre-RFP agency-industry collaboration 32

Summary . 33

1★ ★

introduction
Information technology should enable government to better serve the American people . But despite
spending more than $600 billion on information technology over the past decade, the Federal
Government has achieved little of the productivity improvements that private industry has realized
from IT . Too often, Federal IT projects run over budget, behind schedule, or fail to deliver promised
functionality . Many projects use “grand design” approaches that aim to deliver functionality every few
years, rather than breaking projects into more manageable chunks and demanding new functionality
every few quarters . In addition, the Federal Government too often relies on large, custom, proprietary
systems when “light technologies” or shared services exist .

Government officials have been trying to adopt best practices for years – from the Raines Rules of the
1990s through the Clinger Cohen Act and the acquisition regulations that followed . But obstacles have
always gotten in the way . This plan attempts to clear these obstacles, allowing agencies to leverage
information technology to create a more efficient and effective government .

Over the last 18 months, we have engaged the Federal IT, acquisition, and program management com-
munities; industry experts; and academics . We have conducted listening sessions with Congress, Agency
CIOs, and Senior Procurement Executives . We have received detailed input and recommendations from
many industry groups such as TechAmerica . This engagement process has led to recommendations for
IT reform in the areas of operational efficiency and large-scale IT program management .

A 25 point action plan is detailed below to deliver more value to the American taxpayer . These actions
have been planned over the next 18 months and place ownership with OMB and agency operational
centers, as appropriate . While the 25 points may not solve all Federal IT challenges, they will address
many of the most pressing, persistent challenges . This plan requires a focus on execution and is designed
to establish some early wins to garner momentum for our continued efforts . Active involvement from
agency leadership is critical to the success of these reforms . As such, the Federal CIO will work with the
President’s Management Council to successfully implement this plan .

Some highlights of the implementation plan include:

•• Turnaround or terminate at least one-third of underperforming projects in IT portfolio within
the next 18 months

•• Shift to “Cloud First” policy . Each agency will identify three “must move” services within three
months, and move one of those services to the cloud within 12 month and the remaining two
within 18 months .

•• Reduce number of Federal data centers by at least 800 by 2015

•• Only approve funding of major IT programs that:

•− Have a dedicated program manager and a fully staffed integrated program team

•− Use a modular approach with usable functionality delivered every six months

•− Use specialized IT acquisition professionals

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

2★ ★

•• Work with Congress to:

•− Consolidate commodity IT funding under the Agency CIOs and

•− Develop flexible budget models that align with modular development

•• Launch an interactive platform for pre-RFP agency-industry collaboration

This plan is divided into two sections: Achieving Operational Efficiency and Managing Large-Scale IT
Programs Effectively . The first section outlines the steps being taken to adopt cloud solutions and lever-
age shared services . The second section covers the structural areas that impact the success rates of large
IT programs across government . The 25 action items listed throughout the plan are summarized in the
chart at the end of the document .

3★ ★

PaRT i: aChieVing
oPeRaTional effiCienCy

As part of a broader IT transformation, the Federal Government needs to fundamentally shift its mindset
from building custom systems to adopting light technologies and shared solutions . Too often, agen-
cies build large standalone systems from scratch, segregated from other systems . These systems often
duplicate others already within the Federal Government, wasting taxpayer dollars . The growth in data
centers from 432 in 1998 to 2,094 in 2010 highlights this problem .

Leading private sector companies have taken great strides to improve their operating efficiencies .
Cloud technologies and Infrastructure-as-a-Service enable IT services to efficiently share demand
across infrastructure assets, reducing the overall reserve capacity across the enterprise . Additionally,
leveraging shared services of “commodity” applications such as e-mail across functional organizations
allows organizations to redirect management attention and resources towards value-added activities .
The massive scale of the Federal Government allows for great potential to leverage these efficiencies .

The following section outlines actionable, achievable steps to improve the government’s operational
efficiency .

5★ ★

a. apply “light Technology”and
Shared Solutions

The shift to “light technologies,” that is, cloud services, which can be deployed rapidly, and shared
solutions will result in substantial cost savings, allowing agencies to optimize spending, and allow-
ing agencies to reinvest in their most critical mission needs . For example, GSA recently entered into a
contract to shift email services to the cloud, resulting in a 50% cost reduction over five years – a savings
of about $15 million . Agencies must focus on consolidating existing data centers, reducing the need
for infrastructure growth by implementing a “Cloud First” policy for services, and increasing their use of
available cloud and shared services .

1.• Complete•detailed•implementation•plans•to•consolidate•at•least•800•
data•centers•by•2015

In February 2010, the Administration launched the Federal Data Center Consolidation Initiative (FDCCI)
and issued guidance for Federal CIO Council agencies . The guidance called for agencies to inventory
their data center assets, develop consolidation plans throughout fiscal year 2010, and integrate those
plans into agency fiscal year 2012 budget submissions .

The FDCCI is aimed at assisting agencies in identifying their existing data center assets and formulating
detailed consolidation plans that include a technical roadmap and clear consolidation targets . The FDCCI
will cut down the number of data centers across the government and assist agencies in applying best
practices from the public and private sector, with goals to:

•• Promote the use of Green IT by reducing the overall energy and real estate footprint of govern-
ment data centers

•• Reduce the cost of data center hardware, software, and operations

•• Increase the overall IT security posture of the government, and

•• Shift IT investments to more efficient computing platforms and technologies .

After an 8 month peer review process, we now know that the government is operating and maintaining
almost 2,100 data centers . Through the FDCCI, a minimum of 800 data centers will be closed by 2015 .

To meet this reduction target, OMB and Agency CIOs will take the following steps:

1.1	 Identify	agency	data	center	program	managers	to	lead	consolidation	efforts

Large IT projects often fail to meet goals because of distributed accountability for success . Large, com-
plex, and critical infrastructure programs, such as data center consolidation, require a single person to
lead the coordinated effort .

Within the next six months, each agency will designate a senior, dedicated data center consolidation
program manager with project management experience and technical competence in IT infrastructure .
Because data center consolidation requires interactions with many stakeholder groups, the data center

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

6★ ★

program manager must also have strong communication skills . The data center program manager at
each agency will be responsible for developing a plan with interim, verifiable milestones to reach the
agency’s data center reduction target and monitor progress toward those goals .

1.2	 Launch	a	Data	Center	Consolidation	Task	Force	to	ensure	successful	execution

Within the next three months, the Federal CIO Council will launch a government-wide Data Center
Consolidation Task Force comprised of the data center program managers, facilities managers, and
sustainability officers . The Data Center Consolidation Task Force will be responsible for working together
to share progress toward individual agency goals and the overall Federal target of a minimum of 800
data center closures by 2015 . The Data Center Consolidation Task Force will meet monthly to review
progress of each consolidation project and ensure government-wide alignment between agency efforts
where appropriate . The Task Force will serve as a “community of practice” for Agency CIOs and data center
program managers to share best practices from this effort and enhance consolidation effectiveness .

1.3	 Launch	a	publicly	available	dashboard	to	track	data	center	consolidation	progress

OMB will launch a publicly available dashboard to serve as a window into progress of the data center
consolidation program . The dashboard will ensure transparency and accountability, and keep the overall
program in plain view of the public .

2.• Create•a•government-wide•marketplace•for•data•center•availability

Within the next 18 months, OMB and GSA will create a government-wide marketplace that better utilizes
spare capacity within operational data centers .

This online marketplace will match agencies with extra capacity to agencies with increasing demand,
thereby improving the utilization of existing facilities . The marketplace will help agencies with available
capacity promote their available data center space . Once agencies have a clear sense of the existing
capacity landscape, they can make more informed consolidation decisions .

3.• Shift•to•a•“Cloud•First”•policy

In the private sector, a web-based multimedia production company used the cloud to allow anyone with
access to an Internet connection the ability to create their own fully customized, professional-quality,
TV-like videos . Consumers can then share the resulting videos with friends and family across the world .
The cloud allowed for a rapid response when demand jumped from 25,000 users to more than 250,000
users in three days, eventually reaching a peak rate of 20,000 new customers every hour . Because of
the cloud, the company was able to scale from 50 to 4,000 virtual machines in three days to support
increased demand on a real-time basis .

In contrast, the Federal Government’s Car Allowance and Rebate System (CARS, more commonly known
as “Cash-For-Clunkers”) failed when faced with peak loads . To process the anticipated 250,000 transac-
tions, the National Highway Traffic Safety Administration (NHTSA) deployed a customized commercial
application hosted in a traditional data center environment on June 19, 2009 . When dealer registrations

a . a P P ly “ li g h T T e C h n o l o g y ” a n d S h a R ed S o lu T i o n S

7★ ★

began on July 24, 2009, demand far exceeded initial projections, and within three days, the system was
overwhelmed, leading to numerous unplanned outages and service disruptions . Ultimately, approxi-
mately 690,000 CARS transactions were processed . However, lacking the ability to scale rapidly, system
stability was not achieved until August 28, 2009, over a month after registrations started coming in .

The Federal Government must be better prepared in the future . Beginning immediately, the Federal
Government will shift to a “Cloud First” policy .

The three-part strategy on cloud technology will revolve around using commercial cloud technologies
where feasible, launching private government clouds, and utilizing regional clouds with state and local
governments where appropriate .

Cloud computing brings a wide range of benefits:

•• Economical: Cloud computing is a pay-as-you-go approach to IT, in which a low initial invest-
ment is required to begin, and additional investment is needed only as system use increases .

•• Flexible: IT departments that anticipate fluctuations in user demand no longer need to scramble
for additional hardware and software . With cloud computing, they can add or subtract capacity
quickly and easily .

•• Fast: Cloud computing eliminates long procurement and certification processes, while providing
a near-limitless selection of services .

When evaluating options for new IT deployments, OMB will require that agencies default to cloud-based
solutions whenever a secure, reliable, cost-effective cloud option exists . To facilitate this shift, we will be
standing up secure government-wide cloud computing platforms .

3.1	 Publish	cloud	strategy

Within the next six months, the Federal CIO will publish a strategy to accelerate the safe and secure
adoption of cloud computing across the government .

The National Institute of Standards and Technology (NIST) will facilitate and lead the development of
standards for security, interoperability, and portability . NIST is working with other agencies, industry,
academia, standards development organizations, and others to use existing standards as appropriate
and develop cloud computing standards where gaps exist . While cloud computing services are currently
being used, experts cite security, interoperability, and portability as major barriers to further adoption .
The expectation is that standards will shorten the adoption cycle, enabling cost savings and an increased
ability to quickly create and deploy enterprise applications .

3.2	 Jump-start	the	migration	to	cloud	technologies

Each Agency CIO will be required to identify three “must move” services and create a project plan for
migrating each of them to cloud solutions and retiring the associated legacy systems . Of the three, at
least one of the services must fully migrate to a cloud solution within 12 months and the remaining
two within 18 months .

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

8★ ★

Each migration plan will include major milestones, execution risks, adoption targets, and required
resources, as well as a retirement plan for legacy services once cloud services are online . These new
cloud implementations should be compatible with the secure, certified platforms currently provided
in the private sector . Migrating these services will build capabilities and momentum in the Federal
Government, encourage industry to more rapidly develop appropriate cloud solutions for government,
and reduce operating costs .

4.• Stand-up•contract•vehicles•for•secure•IaaS•solutions

Federal, state, and local governments will soon have access to cloud-based Infrastructure-as-a-Service
(IaaS) offerings . GSA’s IaaS contract award allows 12 vendors to provide government entities with cloud
storage, virtual machines, and web hosting services to support a continued expansion of governments’
IT capabilities into cloud computing environments .

Within the next six months, after completing security certification, GSA will make a common set of
contract vehicles for cloud-based Infrastructure-as-a-Service solutions available government-wide .

A government-wide risk and authorization program for cloud computing will allow agencies to rely
on the authorization completed by another agency or to use an existing authorization, so that only
additional, agency-specific requirements need to be separately certified . Our aim is to drive to a set of
common services across the government supported by a community, rather than an agency-specific
risk model . This will allow the Federal Government to “approve once and use often .”

5.• Stand-up•contract•vehicles•for•commodity•services

The Software-as-a-Service (SaaS) E-mail Working Group, formed in June 2010, has begun to identify and
develop the set of baseline functional and technical requirements for government-wide cloud email
solutions and is working towards developing business case templates for agencies who are considering
transitioning to SaaS e-mail .

Within 12 months, GSA will utilize these requirements to stand up government-wide contract vehicles
for cloud-based email solutions . GSA will also begin a similar process specifically designed for other
back-end, cloud-based solutions .

6.• Develop•a•strategy•for•shared•services

Within the next 12 months, the Federal CIO will develop a strategy for shared services . That strategy will
build on earlier Federal Government successes in shared services and include benchmarks on current
usage and uptake rates, as well as service level agreements (SLAs), customer satisfaction levels, costs,
and overall economic effectiveness .

Managing partners of shared services will assess the current state of shared services and each release
a roadmap to improve quality and uptake . Ultimately, the managing partners will be responsible for
executing these roadmaps and will be held accountable for improvements on SLAs and reductions in
cost . These efforts will enable the current shared services to be accessible government-wide at higher
quality levels .

a . a P P ly “ li g h T T e C h n o l o g y ” a n d S h a R ed S o lu T i o n S

9★ ★

Action	item	owner	and	deadlines

Action Item Owner(s) Within 6
mos.

6-12
mos.

12-18
mos.

1 Complete detailed implementation plans to consoli-
date 800 data centers by 2015

OMB,
Agencies ·

2 Create a government-wide marketplace for data
center availability OMB, GSA ·

3 Shift to a “Cloud First” policy OMB,
Agencies ·

4 Stand-up contract vehicles for secure IaaS solutions GSA ·
5 Stand-up contract vehicles for “commodity” services GSA ·
6 Develop a strategy for shared services Federal CIO ·

11★ ★

PaRT ii: effeCTiVely managing
laRge-SCale iT PRogRamS

IT has transformed how the private sector operates and has revolutionized the way in which it serves
its customers . The Federal Government has largely missed out on these transformations, due in part to
its poor management of large technology investments .

To address these execution problems, we launched the IT Dashboard in June 2009, allowing the
American people to monitor IT investments across the Federal Government and shining a light onto
government operations . While this unprecedented transparency was an important first step, it was not
enough to simply shine a light on problems and hope that solutions would follow .

Building on the foundation of the IT Dashboard, we launched TechStat Accountability Sessions
(“TechStats”) in January 2010 . A TechStat is a face-to-face, evidence-based review of an IT program with
OMB and agency leadership . TechStat sessions enable the government to turnaround, halt, or terminate
IT investments that do not produce dividends for the American people .

As a result of more than 50 TechStat reviews, OMB now has a sharper picture of the persistent problems
facing Federal IT . One of the most consistent problems lies in project scope and timeline . In TechStat
sessions, OMB found that many current IT projects are scheduled to produce the first deliverables years
after work begins, in some cases up to six years later . In six years, technology will change, project spon-
sors will change, and, most importantly, program needs will change . Programs designed to deliver initial
functionality after several years of planning are inevitably doomed .

Modular development delivers functionality in shorter timeframes and has long been considered best
practice in the private sector and in some areas of government; in fact, both Raines Rules and the Federal
Acquisition Regulation (FAR) advise agencies to plan programs in this way . Successful organizations using
modular development base releases on requirements they define at a high level and then refine through
an iterative process, with extensive engagement and feedback from stakeholders . To maintain the disci-
pline of on-time and on-budget, organizations push out additional functionality and new requirements
for major changes into future releases and prioritize critical needs and end-user functionality .

Evidence shows that modular development leads to increased success and reduced risk . However,
because this is a new way of thinking about IT programs for some groups within government, it requires
additional training, templates, and tools . Many existing government processes – from planning to
budgeting to procurement – naturally favor larger, more comprehensive projects . As such, far too many
Federal IT programs have multi-year timeframes well beyond the now accepted 18- to 24-month best
practice . The activities outlined in this plan attempt to address the structural barriers to implementing
modular development consistently across government .

Moving forward, Federal IT programs must be structured to deploy working business functionality in
release cycles no longer than 12 months, and, ideally, less than six months, with initial deployment to
end users no later than 18 months after the program begins .

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

12★ ★

Program managers need to define each phase of the IT development lifecycle and rigorously manage
scope . These timelines should encompass the entire process – from concept through requirement
analysis, development, test, and delivery . Today, a number of agencies have implemented these modular
practices successfully . The Department of Veterans Affairs now requires that large IT programs deliver
working functionality every six months .

The following practices will help achieve the promises of modular development:

•• Ensuring each module aligns with overall program and business objectives and has clear quan-
titative and qualitative outcome measures for success

•• Awarding contracts that incorporate clear business objectives and performance outcomes, a
vision for future state architecture, and parameters for iterative design and development

•• Delivering new working functionality to users at least every 12 months, with no more than 3
months dedicated to creating detailed system specifications

•• Regularly capturing and incorporating user feedback through an iterative process that assesses
user satisfaction with each release, continuously refining design to ensure alignment with
business needs

•• Preventing scope creep by defining high-level requirements upfront, locking down the current
release, and pushing additional non-critical functionality to future releases

•• Moving resources from one release phase to the next as soon as they complete their work (e .g .,
the requirements team builds requirements for the next release, while developers build current
release)

13★ ★

B. Strengthen Program management
Effectively managing modular IT programs requires a corps of program and project management pro-
fessionals with extensive experience and robust training . Strong program management professionals
are essential to effectively steward IT programs from beginning to end, align disparate stakeholders,
manage the tension between on-time delivery and additional functionality, and escalate issues for
rapid resolution before they become roadblocks . The size and criticality of large Federal Government IT
programs are considerable . The people managing these programs must represent the best of the best .

Challenges with program management are pervasive across the Federal Government due to a general
shortage of qualified personnel . However, pockets of excellence exist in the government . For example,
the Social Security Administration (SSA) has a developed a multi-tier career track for program managers
that requires both training and experience for advancement . Program managers advance by gaining
experience on small projects before moving to larger, more complex programs . SSA feels so strongly
about the critical role of program managers that it will not begin a new program unless the right man-
ager is in place and dedicated to lead it .

High-performing IT organizations have a well-developed program management talent strategy . The
Office of Personnel Management (OPM), working with the Chief Human Capital Officers Council, will
need to take steps to significantly enhance the supply of IT program management talent in the Federal
Government . Steps include creating a career path to attract and reward top performers, establishing
integrated, multi-disciplinary program teams with key skills before beginning major IT programs, requir-
ing program managers to share best practices at the close of each program, launching a technology
fellows program, and encouraging mobility of program managers across the government .

7.• Design•a•formal•IT•program•management•career•path

In the next six months, OPM, with input from agencies and OMB, will create a specialized career path
for IT program managers (PMs) . This will likely require creating a separate Occupational Series specific
to IT program management within the current IT family with career advancement paths that are more
competitive with the private sector . The path should require expertise and experience for advancement .
It will also require the development of a competency model for IT program management consistent
with the IT project manager model .

Finding, recruiting, and hiring top IT program management talent is challenging . In the next six months,
OPM will work with OMB to provide agencies with direct hiring authority for IT PMs as necessary .

Further, agencies will identify specific IT program management competency gaps in the next Human
Capital Management Report and develop specific plans to close the IT PM gap . To ensure that agencies
are executing these plans, senior agency executives will review their progress and provide an interim
report to OMB, 12 months after the next Human Capital Management Report is published .

OPM will work with the Department of the Treasury and the Department of Agriculture (USDA) to pilot
the IT program management career track .

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

14★ ★

8.• Scale•IT•program•management•career•path•government-wide

After piloting IT program management career paths at Treasury and USDA, OPM will work to expand
the IT program management career paths more broadly across the Federal Government .

9.• Require•integrated•program•teams

A primary challenge impacting the successful delivery of IT programs is the need to manage a broad set
of stakeholder communities, including agency leaders, business process owners, IT, acquisition, financial
management, and legal . The typically siloed nature of government stakeholder communities is ill-suited
for the multi-disciplinary and rapidly evolving needs of major IT program management processes .

High-performing private sector firms quickly bring together small multi-disciplinary, integrated program
teams (IPTs) consisting of the following functions: business process owners who have a clear vision of
the problem they are solving, IT professionals who understand the full range of technical solutions,
acquisition professionals who plan and procure needed labor and materials, and finance staff to secure
required funding . In addition, other functions such as HR and legal are included on the program team as
needed . At the hub of these IPTs is a strong and effective program manager who stewards the process
from beginning to end .

Examples of high-functioning IPTs exist in pockets of the Federal Government in which a complete IPT
is required for major programs prior to beginning the investment review process . However, the practice
is still only unevenly applied . The healthcare .gov initiative at the Department of Health and Human
Services provides a good example of what a fully integrated multi-disciplinary team can do in the Federal
Government . The healthcare .gov team successfully launched a citizen-facing website within 90 days of
program initiation to rave reviews .

Over the next six months, OMB will issue guidance requiring an IPT, led by a dedicated, full-time program
manager and supported by an IT acquisition specialist, be in place for all major IT programs before OMB
will approve program budgets .

9.1	 Dedicate	resources	throughout	the	program	lifecycle	and	co-locate	when	possible

For each large IT program, critical members of the IPT will serve as full-time resources dedicated to the
program . This must include a 100% dedicated IT program manager, but other roles will vary by program .
Key members of the IPT will also be co-located during the most critical junctures of the program . This
is especially important during the requirements-writing phase, when business, IT and acquisition must
define and modify requirements in short iterative cycles, and when “translation issues” have historically
caused problems .

The core of the IPT, including all IT program leadership roles, will be in place throughout the program
lifecycle, from the initial concept development phase through the delivery of the last increment under
the contract . For major IT investments, agency leadership will approve the composition of the integrated
program team and the dedicated program manager .

B . S T R en gT h en P Ro g R a m m a nag em en T

15★ ★

9.2	 Agencies	will	hold	integrated	program	team	members	accountable	for	both	individual	
functional	goals	and	overall	program	success

A pervasive issue in government programs is that individual stakeholders focus primarily on perfor-
mance metrics within their functions, and not on the holistic outcomes of the program . For example,
IT or program staff may push to award work to a particular vendor, or to add “bells and whistles” that fail
to take into account time pressures and budgetary constraints . Similarly, contracting staff may focus
so much on competition requirements and small-business participation goals that they fail to look for
solutions that meet these important requirements while also satisfying program needs . We need to
replace these “stovepiped” efforts, which too often push in inconsistent directions, with an approach
that brings together the stakeholders and integrates their efforts .

Agency executives will work with their senior procurement executives (SPEs), CIOs, and program leaders
to take action and drive towards a more balanced set of individual and program success metrics based
on the following two recommendations:

•• First, agencies should set up individual performance goals that cover individual and program
objectives . Performance goals for acquisition, IT, and business personnel need to include a
combination of individual and program objectives .

•• Second, agencies must also ensure that the individual and program metrics balance speed,
quality, effectiveness, and compliance with Federal Acquisition Regulations . Supervisors must
utilize a balanced set of performance metrics to evaluate individual performance . Individuals
who provide exemplary contributions to the team will be recognized for their success (e .g .,
acquisition recognition through the Federal Acquisition Institute Awards & Recognition Program
for individuals who effectively meet program needs without sacrificing compliance) .

10.• Launch•a•best•practices•collaboration•platform

Within six months, the Federal CIO Council will develop a collaboration portal to exchange best prac-
tices, case studies, and allow for real-time problem solving . To institutionalize this best practice sharing,
agency PMs will submit post-implementation reviews of their major program deliveries to the portal .
These reviews will populate a searchable database of synthesized and codified program management
best practices that all PMs can access .

11.• Launch•technology•fellows•program

Within 12 months, the office of the Federal CIO will create a technology fellows program and the
accompanying recruiting infrastructure . By partnering directly with universities with well-recognized
technology programs, the Federal Government will tap into the emerging talent pool and begin to build
a sustainable pipeline of talent . The technology fellows programs should specifically target competency
gaps that are identified in the Human Capital Management Reports submitted by agencies .

The program will aim to cut bureaucratic barriers to entering public service and provide access to unique
career opportunities in government agencies . At the same time, these roles will provide new fellows
with relevant training in large IT program management .

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

16★ ★

12.• Enable•IT•program•manager•mobility•across•government•and•
industry

The Federal CIO Council, OMB, and OPM, over the next 12 – 18 months, will be responsible for developing
a process that will support and encourage movement of program managers across government and
industry . Rotational opportunities allow the Federal Government to leverage its size to share knowledge
and expertise across agencies . IT program managers with experience on specific types of programs or
with specific types of systems should have opportunities to apply this experience on similar programs
across government . Similarly, program managers should be given opportunities to learn from leading
private companies . The Federal CIO Council, OMB, and OPM will work to design opportunities for industry
rotation to allow Federal program managers to remain up-to-date with the latest skills while managing
conflict of interest issues .

To support PM mobility, the Federal CIO Council will build a repository of information on all Federal
Government IT PMs, including relevant background, specific expertise, implementation experience,
and performance as part of its best practices collaboration platform .

Action Item Owner(s) Within 6
mos.

6-12
mos.

12-18
mos.

7
Design a formal IT program management career
path

OPM, OMB ·
8 Scale IT program management career path OPM, Agencies ·
9 Require Integrated Program Teams OMB ·
10 Launch a best practices collaboration platform

Federal CIO
Council ·

11 Launch technology fellows program Federal CIO ·
12

Enable IT program manager mobility across
government and industry

OMB, CIO
Council, OPM ·

Action	item	owner	and	deadlines

17★ ★

C1. align the acquisition Process
with the Technology Cycle

The acquisition process can require program managers to specify the government’s requirements up
front, which can be years in advance of program initiation . Given the pace of technology change, the
lag between when the government defines its requirements and when the contractor begins to deliver
is enough time for the technology to fundamentally change, which means that the program may be
outdated on the day it starts .

The procurement reforms enacted in the 1990s provided tools to speed up the acquisition process,
but the government has failed to take full advantage of those tools, so we continue to see programs
delayed longer than the life of the technology . In particular, the use of multiple-award indefinite-
delivery, indefinite-quantity (ID/IQ) contracts, called for in the 1994 Federal Acquisition Streamlining
Act (FASA), was intended to allow quicker issuance of task orders, to be competed through streamlined
“fair opportunity” mini-competitions among the multiple contract holders . The creation of government-
wide acquisition contracts (GWACs) for purchasing IT goods and services was also intended to provide
a limited number of specialized vehicles open to the entire government that could quickly respond to
individual agency needs .

While the innovations in FASA have produced benefits, too often those tools are not used or not used
effectively . IT acquisition, particularly for large projects, continues to move intolerably slowly . We need to
make real change happen, by developing a cadre of specialized acquisition professionals and by educat-
ing the entire team managing IT projects about the tools available to streamline the acquisition process .

In addition, requirements are often developed without adequate input from industry, and without
enough communication between an agency’s IT staff and the program employees who will actually
be using the hardware and software . Moreover, agencies often believe that they need to develop a
cost estimate that is low in order to have the project approved . As a result, requirements are too often
unrealistic (as to performance, schedule, and cost estimates), or the requirements that the IT profes-
sionals develop may not provide what the program staff expect – or both . Speeding up the acquisition
timeline and awarding more successful contracts for IT requires a multifaceted set of solutions including
increased communication with industry, high functioning, “cross-trained” program teams, and appropri-
ate project scoping .

13.• Design•and•develop•a•cadre•of•specialized•IT•acquisition•
professionals

Effective IT acquisition requires a combination of thorough knowledge of the Federal acquisition system,
including the tools available, a deep understanding of the dynamic commercial IT marketplace, and
the unique challenges inherent to successfully delivering large IT programs in a modular time-boxed
manner . Agency CIOs and SPEs advised that acquisition professionals who were specialized in IT were
more effective . This specialization is also consistent with private sector best practice . To bring these

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

18★ ★

increased capabilities online, we will be creating standardized training and development opportunities
to develop a cadre of acquisition professionals with the specialized knowledge and experience required
to expedite complex IT acquisitions across the Federal Government .

Over the next six months, the Office of Federal Procurement Policy (OFPP) and the Federal CIO, with
input from agencies, will design a specialized IT acquisition cadre . In doing so, they will need to answer
the following questions:

•• What is the process for acquisition professionals to become specialized in IT?

•• How do professionals progress within the community (i .e ., transition from entry-level through
to senior contributor)?

•• How do you ensure that community members can focus on participating in IT acquisition?

•• What training, experience, and certification are needed?

•• What will be the impact on the remaining acquisition workforce and non-IT acquisitions if some
of the staff are dedicated to IT acquisition?

A number of agencies have already developed IT acquisition specialists who can serve as a means to
expedite IT programs . Useful lessons can be learned from drawing on the experience of the GWACs and
the staff that support them at GSA, NASA, and the National Institutes of Health (NIH) .

In the case of smaller agencies, where IT-only acquisition groups may be impractical, leveraging GWACs
or using specialized cadres at larger agencies through Economy Act transactions may be the best solu-
tion (e .g ., the Department of Veterans Affairs’ Technology Acquisition Center and Treasury Department’s
BPD Acquisition Resource Center) . In addition, both the GWACs and these other agencies can potentially
provide cross-functional support through experienced IT program management and technical staff .
Access to these resources will, of course, not be limited to smaller agencies, as they can often provide
an efficient alternative to in-house IT acquisition even for larger agencies . Particularly within the current
budgetary constraints, agencies may have only a limited capability to hire new staff as candidates for
the IT cadre, so drawing on other agencies’ resources may be vital to success .

13.1	 Strengthen	IT	acquisition	skills	and	capabilities

Within six months, OFPP, with input from agencies, will develop guidance on requirements for IT acquisi-
tion specialists . In addition, OFPP will develop guidance on curriculum standards to cross-train program
managers and IT acquisition professionals .

In particular, the guidance will focus on increasing cross-functional knowledge of the IT marketplace,
IT program management, and IT acquisition . OFPP will build upon its current Federal Acquisition
Certification in Contracting (FAC-C) to develop a path for IT expertise . OFPP will leverage existing cur-
riculum that may exist within agencies that already host specialized IT acquisition professionals . Skills
development will include:

•• Classroom training: OFPP will leverage and strengthen, where necessary, existing classes at the
Federal Acquisition Institute (FAI) and the Defense Acquisition University (DAU), and engage
these and other training providers to develop additional offerings as necessary .

C 1. a li g n T h e aCq u i S i T i o n P Ro C e S S w i T h T h e T e C h n o l o g y C yC le

19★ ★

•• On-the-job experience: As is true with acquisition in general, the skills needed to successfully
handle large IT acquisitions call for a blend of classroom training and on-the-job experience . For
example, contracting professionals with hands-on IT experience are better equipped to help IT
and program staff translate business and technical requirements into a statement of work that
can help ensure a smooth procurement .

•• Mentorship: Building a strong culture of mentorship enables IT acquisition professionals to
more quickly learn “the art of the possible” to deliver effective IT acquisition solutions . OFPP
can encourage this by building on FAI’s ongoing efforts to foster mentorship and networking
opportunities, within and between agencies .

As an immediate action to implement these recommendations, OFPP will consider these initiatives
as part of its review of the Federal Acquisition Certifications for Program/Project Managers (P/PMs),
Contracting Officer Technical Representatives (COTR), and contracting professionals in the next six
months .

14.• Identify•IT•acquisition•best•practices•and•adopt•government-wide

OFPP will lead an effort over the next six months to study the experience of those agencies that have
already created specialized IT acquisition teams, in order to develop a model to scale more broadly .
Among the key questions to be considered will be the length of time individuals need to spend devoted
solely to IT acquisition in order to add value to IT program teams, the kind of training and experiences
that are most valuable, appropriate organizational structures, and successful acquisition strategies and
practices .

Drawing on that experience, OFPP should work closely with senior agency leadership at the Department
of Homeland Security (DHS) and Department of Energy (DOE) as they rollout their IT acquisition cadres
in the next year . The next step, over the following 18 months, is to scale the specialized IT acquisition
cadre government-wide .

15.• Issue•contracting•guidance•and•templates•to•support•modular•
development

Over the next year, OFPP will work with the acquisition and IT communities to develop guidance on
contracting for modular development . As part of this effort, OFPP will hold an open meeting with
industry leaders to solicit ideas/feedback on contracting for modular development . OFPP will develop
templates and samples, and will create communities of practice to facilitate adoption of modular con-
tracting practices .

This guidance will address a variety of factors that IT program managers as well as contracting officers
will need to consider as they plan for modular development efforts, such as whether to award to a single
vendor or multiple vendors; how to ensure that there is appropriate competition at various stages in
the process; how broad or specific the statements of work should be; when to use fixed-price contracts
or rely on other pricing arrangements; and how to promote opportunities for small business . As noted
above, the Federal Acquisition Streamlining Act of 1994 provides a variety of flexibilities for acquiring

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

20★ ★

commercial items and for streamlining competition that will be reflected in the guidance to ensure IT
program managers and others are aware of existing authorities that can further support modular IT
development .

When evaluating acquisition strategies, agencies will need to prioritize those solutions that promote
short deadlines for deliverables (generally less than three months), allow for responsiveness to rapidly
evolving program and technical requirements, and facilitate a streamlined award process . One innovative
example is at the Department of Transportation (DOT), which has recently formed IT “Agility Platforms”
with contract vehicles in place that simplify how business owners can quickly access technology .

16.• Reduce•barriers•to•entry•for•small•innovative•technology•companies

Small businesses in the technology space drive enormous innovation throughout the economy .
However, the Federal Government does not fully tap into the new ideas created by small businesses .
Unlike larger, more established firms, new entrants have little at stake in current technological systems
ranging from software standards, to operating system and file standards, to business processes . While
large firms drive many incremental improvements to the status quo, smaller firms are more likely to
produce the most disruptive and creative innovations . In addition, with closer ties to cutting edge,
ground-breaking research, smaller firms often have the best answers for the Federal Government .

However, small businesses too rarely approach the Federal Government as a customer because of the
real and perceived barriers to contracting . The sales process is perceived as lengthy and complex, and,
therefore, not seen as worthwhile unless done at scale . Without existing knowledge or access to spe-
cialized lawyers and lobbyists, small firms default to more traditional channels . And given their limited
size, small businesses often find it difficult to bid on the large chunks of government work that require
a substantial workforce across many functional capabilities . Ultimately, the government contracting
process is easier to navigate by large, existing players, who in turn dominate the volume of contracts
and therefore create a track record making them “less risky” and more likely to win future contracts .

To address the barriers that small businesses face generally (both in IT and more broadly), in April 2010,
the President established an interagency task force to make recommendations for improving the
participation of small companies in Federal contracts . The task force made 13 recommendations in its
August 2010 report, which are currently in various stages of implementation . Of the 13 recommenda-
tions, six were also included, in whole or in part, in provisions of the recently-enacted Small Business
Jobs Act of 2010 .

As part of this effort, and to enable small IT companies to work with the Federal Government, SBA, GSA,
and OFPP will take concrete steps over the next 18 months to develop clearer and more comprehensive
small business contracting policies .

C 1. a li g n T h e aCq u i S i T i o n P Ro C e S S w i T h T h e T e C h n o l o g y C yC le

21★ ★

Action Item Owner(s) Within 6
mos.

6-12
mos.

12-18
mos.

13
Design and develop cadre of specialized IT
acquisition professionals

OMB,
Agencies ·

14
Identify IT acquisition best practices and adopt
government-wide

OFPP ·
15

Issue contracting guidance and templates to
support modular development

OFPP ·
16

Reduce barriers to entry for small innovative
technology companies

SBA, GSA,
OFPP ·

Action	item	owner	and	deadlines

23★ ★

C2. align the Budget Process
with the Technology Cycle

The rapid pace of technological change does not match well with the Federal government’s budget
formulation and execution processes . In addition, modular development means that lessons learned
from an early cycle in an IT program will likely inform the detailed plans for the next cycle . As such,
agencies need more flexibility to manage IT programs responsibly . To compensate for this misalignment
between the realities of IT program management and the need for detailed budgets several years in
advance, several agencies have worked with Congress to achieve greater IT budget flexibility through
multi-year and/or agency-wide portfolio appropriations .

To deploy IT successfully, agencies need the ability to make final decisions on technology solutions at
the point of execution, not years in advance . Agencies need the flexibility to move funding between
investments or projects within their portfolio to respond to changes in needs and available solutions .
But at the same time, Congress has a legitimate and important need for oversight; and given the history
of project failures and wasted investments, it is understandable that Congress requires compliance with
a rigid system for managing IT investments .

The Department of Veterans Affairs (VA) presents an interesting model . Greater budget flexibility has
allowed the VA CIO to freeze projects that are off track and either restructure them for success or cancel
them . VA established an accountability system so projects that are missing milestones are flagged early .
Greater budget flexibility paired with real-time visibility is leading to success at VA – and minimizing
the risk of “big bang” failures .

17.• Work•with•Congress•to•develop•IT•budget•models•that•align•with•
modular•development

Working with Congress to design ways to better align funding to the technology cycle will reduce waste
and improve the timeliness and effectiveness of provided solutions . Creating and leveraging flexible IT
budget models requires work by OMB, Congress, and agency leadership .

17.1	 Analyze	working	capital	funds	and	transfer	authorities	to	identify	current	IT	budget	
flexibilities

Over the next six months, OMB will work with Congress to analyze existing working capital funds
(WCFs) and other vehicles for pooling funds and extending availability of funding . Working capital funds
(WCFs) are agency revolving funds for managing common administrative services that add budgeting
flexibility within the agency . In addition to WCFs, franchise funds and other accounts can potentially
provide added IT funding flexibility . These accounts add flexibility by pooling bureau-level funds to
serve agency-wide purposes .

This analysis will address limits on the amount of funding that could flow through such accounts under
current law across all appropriations and agencies, any limits on the types of activities that may be

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

24★ ★

funded, and any other limitations on the use of transfer authorities to feed such accounts from contrib-
uting accounts . This analysis would also include a comprehensive review of the legislative language for
accounts receiving funds such as WCF accounts, General Provisions, or other legislative limits on transfer
authorities, and the legal limits on use of general transfer authorities such as the Economy Act or the
E-Government Act of 2002 . The analysis will also identify examples of the use of the existing funding
flexibility vehicles for IT projects and develop best practices guidance on applicability and implementa-
tion across the government, as well as identify where skill gaps exist in developing costing models and
managing funds .

17.2	 Identify	programs	for	which	to	pilot	flexible	budget	models

Within six months, Agency CIOs and CFOs will identify programs at several agencies for which added
budget flexibility could save money and improve outcomes . OMB and agencies will work with Congress
to develop proposed budget models to complement the modular development approach . In addition,
OMB and agencies will evaluate mechanisms for increased transparency for these programs .

18.• Develop•supporting•materials•and•guidance•for•flexible•IT•budget•
models

In order to support agencies and appropriations staff in leveraging budget flexibility, the Federal CFO
Council, in collaboration with the Federal CIO Council, will develop a set of best practices and materials
that explain the need for these types of funding, and prescribe a path to achieving more flexible models .

As a first step, the Federal CIO Council will create a segmentation of common IT program types and the
associated funding requirements . The Federal CFO Council will then work with the Federal CIO Council
to create detailed “playbooks” mapping each IT program type to specific budget vehicles based on
examples of past investments and IT needs (e .g ., multi-year funding for programs with several discrete
deliverables) . The playbooks will also explain in detail how the recommended budget flexibility improves
delivery of the corresponding IT program results . Agencies will utilize these templates and training to
clearly outline their financial needs to successfully deliver IT programs .

Program leaders and CIOs with increased budget flexibility will face higher expectations around suc-
cessful delivery from agency leaders and Congress . Achieving greater flexibility in funding also requires
greater transparency into spending effectiveness . Agencies will need to engage in more frequent
dialogues with appropriations staff and to clearly demonstrate the performance of IT investments in
achieving mission goals .

The Federal CFO and CIO Councils will create a set of guidelines for increasing transparency in the
utilization of IT funds . Agencies will follow these guidelines and institute additional review processes
for multi-year funds and portfolio funding to prevent mismanagement of increased funding flexibility
(e .g ., masking program delays or overruns) .

C 2. a li g n T h e B u d g e T P Ro C e S S w i T h T h e T e C h n o l o g y C yC le

25★ ★

19.•• Work•with•Congress•to•scale•flexible•IT•budget•models•more•broadly

Within 12 months, OMB will engage several agencies to work with Congress to launch flexible IT budget
models where appropriate . As pilot agencies demonstrate success with flexible IT budget models on
selected programs, OMB will continue to work with Congress to scale flexible budget models across
major IT programs government-wide .

20.•• Work•with•Congress•to•consolidate•commodity•IT•spending•under•
Agency•CIO

Agencies, departments, bureaus, and, at times, even programs currently design, build, and operate inde-
pendent systems for “commodity” IT services (e .g ., e-mail, data centers, content management systems,
web infrastructure) . Their functionality and the infrastructure that supports them are often duplicative
and sub-scale . These independent systems currently draw resources away from IT programs that deliver
value to the American taxpayer . With few exceptions, the minor differences between agency-specific
systems and their associated operational processes do not drive value for the agencies .

Consolidating these systems and their associated infrastructure (e .g ., data centers) will be difficult and
complex if the current funding models are maintained . Within the next six months, OMB will work with
Congress to develop a workable funding model for “commodity” IT services . These funding models will be
applicable to both inter-agency IT services and intra-agency IT services . On an annual basis, the Agency
CIOs and the Federal CIO Council will identify “commodity” services to be included in this funding model
as they are migrated towards shared services .

A benefit of consolidated commodity IT spending is the ability to move more rapidly to adopt strategic
sourcing solutions . Once agencies with common business needs can effectively coordinate or con-
solidate the procurement of IT-related goods and services and demand is aggregated within agencies,
it will be easier for the government to more effectively negotiate for volume discounts and improved
service levels .

Action	item	owner	and	deadlines

Action Item Owner(s) Within 6
mos.

6-12
mos.

12-18
mos.

17
Work with Congress to create IT budget models
that align with modular development

OMB,
Agencies ·

18
Develop supporting materials and guidance for
flexible IT budget models

OMB, CFO
Council, CIO
Council ·

19
Work with Congress to scale flexible IT budget
models more broadly

OMB,
Agencies ·

20
Work with Congress to consolidate Commodity IT
spending under Agency CIO

OMB,
Agencies ·

27★ ★

d. Streamline governance and
improve accountability

To strengthen IT governance, we need to improve line-of-sight between project teams and senior execu-
tives, increase the precision of ongoing measurement of IT program health, and boost the quality and
timing of interventions to keep projects on track . These improvements will both boost the efficiency of
project oversight and better manage programs in distress .

Our strategy for strengthening IT governance centers on driving agency adoption of the “TechStat”
model currently used at the Federal level . TechStat Accountability Sessions are face-to-face, evidence-
based reviews of agency IT programs with OMB and agency leadership . Using data from the Federal IT
Dashboard, investments are carefully analyzed with a focus on problem-solving that leads to concrete
action to improve performance .

TechStats have led to accelerated deliverables, budget reductions, and project terminations . Results
include:

•• $3 billion reduction in lifecycle costs

•• Average acceleration of deliverables from over 24 months to 8 months

Our goal is to scale this capability across the Federal Government, increasing the number of programs
that can be reviewed and hastening the speed at which interventions occur . Through this strategy, we
aim to enable agencies to grow their own performance management standards and focus OMB direct
involvement on a limited number of highest-priority cases .

21.• Reform•and•strengthen•Investment•Review•Boards

Investment Review Boards (IRBs) were created to control and evaluate the results of all major IT invest-
ments . In practice, these review boards have frequently failed to adequately manage the IT program
portfolio by establishing successful projects or taking corrective action . Today, typical IRB meeting
agendas currently set aside two hours to review the entire IT portfolio, far too little time to adequately
review dozens of technical projects . These IRBs will be restructured according to the “TechStat” model .

21.1.	 Revamp	IT	Budget	Submissions

OMB Exhibits 53 and 300 have come to support stand-alone processes to request and justify funding
rather than serving as management tools for monitoring program health . In many cases, these docu-
ments are prepared in large part by third-party contractors and there is minimal involvement by agency
executives and program managers .

These exhibits will be revamped to better align them to agency budgeting and management processes,
make them more relevant and useful, and ensure they promote the use of modular development prin-
ciples . The improved exhibits will also alleviate reporting burden, increase data accuracy, and serve as
the authoritative management tool .

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

28★ ★

By May of 2011, OMB will reconstruct the 300s and 53s around distinct data elements that drive value for
agencies and provide the information necessary for meaningful oversight . The timing of these elements
will be separated into distinct streams to clarify objectives, give agencies adequate time to assemble
strong responses, and improve data quality . These streams will include:

•• Budget justification for new major Development, Modernization and Enhancement (DME) invest-
ments, significant re-engineering of existing DME investments, and annual re-justification of
DME investments .

•• Health monitoring of existing DME investments and Operations and Maintenance (O&M)

•• Portfolio governance to ensure the IT portfolio and individual projects are consistent with the
agency mission and Federal policy objectives

Importantly, OMB and agencies must evaluate the way in which IT programs are reviewed so that bud-
get approval for large IT programs is tied to key implementation steps rather than seemingly upfront,
wholesale approval of massive programs . OMB will evaluate ways to ensure agencies can demonstrate
strong performance in earlier modules in order to receive approval for funding of subsequent modules .

21.2		 Rollout	“TechStat”	model	department-wide

By March 2011, OMB will work with Agency CIOs and other agency leaders to stand up the “TechStat”
model at the departmental level . Steps include:

•• OMB will assist agencies in designing tools and enforcing their use, to provide the transparency
required for the “TechStat” model to be effective

•• OMB analysts will provide in-person training to Agency CIOs in “TechStat” methodology includ-
ing accountability guidelines, engagement cadence, evaluation processes, and reporting
processes .

•• Agency leaders will lead, sponsor, and manage the process within their departments

22.• Redefine•role•of•Agency•CIOs•and•Federal•CIO•Council

Currently, Agency CIOs and the Federal CIO Council spend a majority of their mindshare on policymak-
ing and maintaining IT infrastructure . As we move forward with the IT reforms, CIO focus must shift
towards portfolio management . This shift will be encouraged by activities such as the restructuring of
the Investment Review Boards . Similarly, agencies will be increasingly freed from low-value activities
(e .g ., building redundant infrastructure) as they adopt technologies such as cloud computing .

•• Agency CIOs will be responsible for managing the portfolio of large IT projects within their
agencies . This portfolio management role will include continuously identifying unmet needs to
be addressed by new projects, terminating or turning around poorly performing projects, and
retiring IT investments which no longer meet the needs of the organization . Steps will include:

•• As described above, Agency CIOs will take on responsibility for the “TechStat” governance
process within their agencies as of March 2011 .

d. S T R e a m li n e g oV eR na n C e a n d i m P RoV e aCCo u n Ta B i li T y

29★ ★

•• Agencies will turnaround or terminate at least one-third of poorly performing projects in
their portfolio within the next 18 months . The Federal CIO Council will play a similar portfolio
management role, but at a cross-agency level . Within six months, the Federal CIO Council will
periodically review the highest priority “TechStat” findings assembled by the Agency CIOs . These
reviews will enable CIOs to share best practices and common sources of failure to improve
success rates over time .

23.• Rollout•“TechStat”•model•at•bureau-level

Once cemented at the agency level, the “TechStat” model will be deployed at the bureau-level to ensure
the effective management of large programs . Within 18 months, Agency CIOs, in collaboration with other
agency leaders, will be responsible for deploying the tools and training necessary to ensure rollout has
been completed .

Action	item	owner	and	deadlines

Action Item Owner(s) Within
6 mos.

6-12
mos.

12-18
mos.

21 Reform and strengthen Investment Review Boards OMB, Agencies ·
22

Redefine role of Agency CIOs and Federal CIO
Council

Federal CIO,
Agency CIOs ·

23 Rollout “TechStat” model at bureau-level Agency CIOs ·

31★ ★

e. increase engagement with industry
The Federal Government does not consistently leverage the most effective and efficient available
technologies . Federal IT contracts have been difficult to manage because they were not well-defined
or well-written . These contractual challenges produce waste, delay program delivery, and erode the
value of IT investments .

In many cases, agencies have been hindered by inadequate communication with industry, which is
often driven by myths about what level of vendor engagement is permitted . The result has been barriers
between industry and government buyers, whose efforts are often frustrated by a lack of awareness of
the most efficient and effective technologies available in the private sector . These barriers negatively
affect the full breadth of the acquisition process including needs identification, requirements definition,
strategy formulation, the proposal process, and contract execution . Educating the community on the
myths of vendor engagement will increase constructive and responsible engagement with the private
sector IT community and improve the quality and cost effectiveness of the IT services provided .

24.• Launch•“myth-busters”•education•campaign

Commonly-held misunderstandings about how industry and government can engage with one another
during the acquisition process place an artificial barrier between Federal agencies and their industry
partners . These myths reduce the government’s access to necessary market information as government
officials, both program managers and contracting officers, are often unsure how to responsibly engage
with their industry counterparts . They may have inaccurate information about the rules, may be overly
cautious in their interactions, or may be unaware of communication strategies that can help the govern-
ment define its requirements and establish sound acquisition strategies . The fact is that the statutory
and regulatory framework for communications between industry and government allows significantly
greater engagement than current practice . The government therefore needs to raise awareness of these
flexibilities to its workforce .

OFPP will identify the major myths that most significantly hinder requirements definition and the devel-
opment of effective acquisition planning and execution . In January 2011, OFPP will issue a memorandum
identifying these myths and the related facts and strategies to improve constructive engagement . This
effort will be supported through discussions and other outreach efforts with key stakeholders in early
2011 including, but not limited to:

•• Professional associations and other industry representatives

•• Federal stakeholders including program managers, contracting professionals, agency attorneys,
and ethics officials

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

32★ ★

Throughout 2011, the Federal Acquisition Institute (FAI) and OFPP will conduct a “myth-buster” aware-
ness campaign to eliminate artificial private sector engagement barriers . Steps will include at least the
following:

•• Launch an online community of practice within the next six months using technologies such as
video channels to provide a Q&A forum, celebrate successes, and share “myths” and potential
“myth-busters”

•• Conduct FAI webinar for the acquisition workforce hosted by OFPP by late January 2011

•• Create mandatory, continuous learning program through the FAI website

•• Present at conferences such as the GSA Expo, the National Contract Management Association
(NCMA) World Conference, and NCMA Government Contract Management Conference through-
out 2011

25.• Launch•interactive•platform•for•pre-RFP•agency-industry•
collaboration

The government benefits when there is broad engagement with industry before beginning an IT
project . Recently, the government used an online wiki tool to rapidly and effectively explore solutions
for a planned Federal IT investment . Tens of thousands of visitors participated from all 50 states and
workers at Fortune 500 companies interacted with the owners of a 10-person business to discuss the
best solutions for the government . The dialogue allowed participants to tag and vote on the best ideas,
providing the agency with a list of top priorities and key themes that made the feedback both more
comprehensive and more actionable than what could have been obtained through traditional methods .
Technological opportunities were discussed, weighed, and judged by the community that were not
immediately obvious at the onset of the effort .

Inexpensive, efficient solutions such as these should be made available to all agencies to effectively tap
the understanding of industry partners, especially in the period prior to issuing a Request for Proposal
(RFP) . Within the next six months, GSA will launch a government-wide, online, interactive platform for
this purpose . Action item owner and deadlines

Action Item Owner(s) Within
6 mos.

6-12
mos.

12-18
mos.

24 Launch “myth-busters” education campaign OFPP ·
25

Launch an interactive platform for pre-RFP agency-
industry collaboration

GSA ·

Action	item	owner	and	deadlines

33★ ★

Summary
From delivering benefits to our veterans to advancing biomedical discovery, Federal Government IT
investments are designed to serve the American people . By focusing on execution, oversight, and
transparency, this plan will deliver tangible results to stakeholders across the Federal Government and
the American taxpayers .

Individually and together, the 25 actions detailed above will move the government towards the future
– more nimble, more cost effective, and more citizen-focused . These IT reforms require collaboration
with Congress; engagement with industry; and commitment and energy from government leadership
and IT, acquisition, and financial management professionals . They require relentless focus on near-term
execution, recognition of past lessons, and a long-term vision for the future . But these efforts are worth
the hard work . By shifting focus away from policy and towards execution and oversight, these IT reforms
will succeed in delivering results for the American people .

The future picture for Federal Government IT is exciting . IT enables better service delivery, enhanced
collaboration with citizens, and dramatically lower costs . We must get rid of the waste and inefficiencies
in our systems . Outdated technologies and information systems undermine our efficiency and threaten
our security .

Federal IT projects will no longer last multiple years without delivering meaningful functionality . Poorly
performing projects will be identified early and put under a spotlight for turnaround – those that
continue to flounder will be terminated . No longer will large IT contracts be negotiated by individuals
without IT expertise . No longer will one agency build expensive new data centers when other agencies
have excess capacity . And no longer will rigid budgeting constraints prevent executives from making
smart decisions with taxpayer dollars; flexible models will allow agency leaders to shift funds where and
when they are needed, ensuring that results matter more than plans .

A government powered by modern information technology is a faster, smarter, and more efficient gov-
ernment . While IT projects throughout the government will always have risks, there are no excuses for
spectacular failures . And while not all projects can be perfect, major errors must and will be caught early
and addressed appropriately . Projects should never be so far behind schedule that the primary activity
of program managers shifts to waging a constant public relations battle to ensure continued funding .
Instead, with streamlined governance and experienced program managers, issues can be caught early
and course corrections can be made without wasting time and money .

The Federal Government will be able to provision services like nimble start-up companies, harness avail-
able cloud solutions instead of building systems from scratch, and leverage smarter technologies that
require lower capital outlays . Citizens will be able to interact with government for services via simpler,
more intuitive interfaces . IT will open government, providing deep visibility into all operations . With this
25 point plan, the Federal Government will turn the corner on implementing the most critical reforms,
ensuring that large IT programs perform as expected and can be delivered on time and on budget in
order to deliver for the American people .

25 PoinT imPlemenTaTion Plan To RefoRm fedeRal infoRmaTion TeChnology managemenT

34★ ★

Action	item	owner	and	deadlines

Action Item Owner(s) Within 6
mos.

6-12
mos.

12-18
mos.

1 Complete detailed implementation plans to
consolidate 800 data centers by 2015

OMB,
Agencies ·

2 Create a government-wide marketplace for data
center availability OMB, GSA ·

3 Shift to a “Cloud First” policy OMB,
Agencies ·

4 Stand-up contract vehicles for secure IaaS
solutions GSA ·

5 Stand-up contract vehicles for “commodity”
services GSA ·

6 Develop a strategy for shared services Federal CIO ·
7 Design a formal IT program management career

path OPM, OMB ·
8 Scale IT program management career path OPM,

Agencies ·
9 Require Integrated Program Teams OMB ·
10 Launch a best practices collaboration platform Federal CIO

Council ·
11 Launch technology fellows program Federal CIO ·
12 Enable IT program manager mobility across

government and industry
OMB, CIO
Council, OPM ·

13 Design and develop cadre of specialized IT
acquisition professionals

OMB,
Agencies ·

14 Identify IT acquisition best practices and adopt
government-wide OFPP ·

15 Issue contracting guidance and templates to
support modular development OFPP ·

16 Reduce barriers to entry for small innovative
technology companies

SBA,
GSA,OFPP ·

S u m m a Ry

35★ ★

Action Item Owner(s) Within 6
mos.

6-12
mos.

12-18
mos.

17 Work with Congress to create IT budget models
that align with modular development

OMB,
Agencies ·

18 Develop supporting materials and guidance for
flexible IT budget models

OMB, CFO
Council, CIO
Council ·

19 Work with Congress to scale flexible IT budget
models more broadly

OMB,
Agencies ·

20 Work with Congress to consolidate Commodity
IT spending under Agency CIO

OMB,
Agencies ·

21 Reform and strengthen Investment Review
Boards

OMB,
Agencies ·

22 Redefine role of Agency CIOs and Federal CIO
Council

Federal CIO,
Agency CIOs ·

23 Rollout “TechStat” model at bureau-level Agency CIOs ·
24 Launch “myth-busters” education campaign OFPP ·
25 Launch an interactive platform for pre-RFP

agency-industry collaboration GSA ·

