

► **Creating Efficiencies through Integration and Consolidation**

Federal Demonstration Partnership

May 6, 2011

Today

- ▶ **Siloed** – Separate systems each with a separate login
- ▶ **Redundant** – Overlapping data
- ▶ **Separate** – Various hosting locations, managed separately

Future

- ▶ **1 Login!** – Functionality accessible at one online location to streamline the process
- ▶ **1 Data Source!** – Centralized, normalized data to eliminate potential for conflicting values
- ▶ **1 Host!** – Consolidated hosting to reduce O&M costs

Existing capabilities, streamlined for efficiency.

► IAE system capabilities notionally have been organized around six key functional areas

Functional Area	Capabilities	Legacy Systems
Entity* Management	<ul style="list-style-type: none"> • Manage entity core data • Manage certifications/representations 	<ul style="list-style-type: none"> • CCR/FedReg – Central Contractor Registration • ORCA – Online Representations and Certifications Application
Award Management	<ul style="list-style-type: none"> • Post solicitation and award data • Maintain government-wide contract award data • Manage government-wide subcontractor data 	<ul style="list-style-type: none"> • FBO – Federal Business Opportunities • FPDS-NG – Federal Procurement Data System-Next Generation • eSRS/FSRS – Electronic Subcontracting Reporting System
Wage Data	<ul style="list-style-type: none"> • Access wage determinations 	<ul style="list-style-type: none"> • WDOL – Wage Determination Online
Performance Information	<ul style="list-style-type: none"> • Manage/maintain past performance information • Manage exclusion list 	<ul style="list-style-type: none"> • PPIRS – Past Performance Information Retrieval System • EPLS – Excluded Parties List System
Assistance Program Catalog	<ul style="list-style-type: none"> • Create/maintain assistance program catalog 	<ul style="list-style-type: none"> • CFDA – Catalog of Federal Domestic Assistance
Support	<ul style="list-style-type: none"> • Provide security/access control • Provide reporting/communications support • Provide internal controls 	

* For the purposes of this capability area, *Entity* refers to prime contractors, organizations or individuals applying for assistance awards, those receiving loans, sole proprietors, corporations, partnerships, and any Federal government agencies desiring to do business with the government

- ▶ **Integrates CCR/FedReg and ORCA information, divides data entry into logical groupings:**
 - **Core data (ex: Name and address, org type, financial information)**
 - **Assertions (ex: NAICS, size metrics) and conditional/optional information (proceedings, disaster)**
 - **Reps and certs (FAR questionnaire)**
- ▶ **Aligns CCR/FedReg and ORCA update dates**
- ▶ **Provides better alignment of small business certifications**
- ▶ **Puts TIN at beginning (after DUNS) to allow time for match**
- ▶ **Registration purpose captured at the start to guide data entry**

► **Legacy system capabilities will move to SAM in phases**

- ▶ Subject Matter Experts have provided input to and validation of requirements for the CCR/FedReg, ORCA, EPLS migration group
- ▶ The next migration group includes FBO, eSRS/FSRS and CFDA

Staying Up-to-date

► To obtain more information

- Go to <https://acquisition.gov>
- Write to AskSAM@gsa.gov and ask to be added to the general email distribution list