

DRAFT

GSA

U.S. General Services Administration
U.S. General Services Administration

Federal Acquisition Service

Federal Acquisition Service

The Federal Strategic Sourcing Initiative (FSSI)

Introduction to FSSI

Strategic Sourcing promotes an effective acquisition system that meets government needs and ensures the prudent use of taxpayer dollars

STRATEGIC SOURCING VALUE DRIVERS

**DRIVES
EFFICIENT
GOVERNMENT
OPERATIONS**

- *Lowers Total Cost of Ownership*
- *Provides visibility into spending habits*
- *Creates commodity expertise*
- *Enables better and more informed decisions by employees*
- *Minimizes complexity for end-users*

**IMPROVES
VENDOR
PERFORMANCE**

- *Increases clarity of requirements*
- *Optimizes supplier relationships*
- *Improves competition & contract structures*
- *Holds vendors accountable for meeting performance goals*

**SUPPORTS
ADMINISTRATION
GOALS**

- *Helps agencies achieve the President's savings target of \$40B*
- *Enables right sizing of the acquisition workforce by minimizing redundant contracts & activities*
- *Uses Federal acquisitions to drive sustainable and socio-economic goals*
- *Increases transparency & accountability*

Strategic sourcing is a process that strives to optimize an organization's supply base while reducing Total Cost of Ownership and encourages the government to look beyond the "sticker price"

ILLUSTRATION OF FSSI FOCUS ON TOTAL COST OF OWNERSHIP

**ESTIMATED PRINTER / COPIER / MULTI-FUNCTION DEVICE TCO
(EXCLUSIVE OF ENERGY COSTS & IT SUPPORT COSTS)**

The FSSI Printer/Copier/Multi-Function Device strategy focuses on improving the print decisions of federal employees to lowering paper & toner usage

Source: FPDS Spend Data for FY08, GSA Advantage Line Level Spend Data for FY08, Censeo Analysis
 Note: Based on government usage patterns, the team has concluded that there may be over \$580M in toner spend which is not readily discernable from FPDS data. Further, there are other "soft" and other miscellaneous costs (e.g., energy) that are not captured within the spend data collected.

GSA leads the Federal Strategic Sourcing Initiative (FSSI) to drive use of Strategic Sourcing throughout the government

FSSI OVERVIEW

FSSI works collaboratively with Federal agencies to aggregate requirements, streamline processes and coordinate acquisitions for commonly purchased goods and services

FSSI BENEFITS

Leverages Federal buying power

Enables government to approach vendors as a single coordinated enterprise to achieve:

- Pricing Improvements
- Supply Chain Savings
- Reduced Lifecycle Costs

Optimizes Solution Selection & Usage

Consolidates & synthesizes needs across government agencies to ensure:

- Requirements are clear
- Innovate solutions are properly evaluated
- Agencies demand is managed

Improves Operating Efficiency

Drives the collection and analysis of business intelligence data to:

- Manage vendor performance
- Reduce operating expenses
- Enable continuous improvements

Achieves socio-economic & environmental needs

Optimizes opportunities to:

- Maximize Small/ disadvantaged business participation
- Develop green solutions

FSSI solutions are developed and implemented collaboratively with federal agencies

**PHASE 1:
SOLUTION
DEVELOPMENT**

- Deep analysis of agency spending patterns
- Consensus based development of government requirements with cross agency Commodity Teams
- Collaborative development of strategy for lowering Total Cost of Ownership by leveraging market capabilities

**PHASE 2:
SOLUTION
ADOPTION**

- Commodity Team members responsible for gaining active support of respective agency Senior Procurement Executives
- Program engagement with agency policy makers and decision makers through governance structure
- Explicit support from OMB for driving customer adoption

**PHASE 3:
SOLUTION PERFORMANCE
MANAGEMENT**

- Engagement with community of interest throughout solution life
- Collection and analysis of detailed customer usage data
- Identification of opportunities for improvement for subsequent solution generations

GSA's FSSI Program Management Office facilitates and guides Commodity Teams through each phase of the Strategic Sourcing process

FSSI is currently overseeing three innovative solutions, and is preparing to implement two additional IT-focused programs in FY11

FSSI SOLUTION	KEY FEATURES OF STRATEGY	
Domestic Delivery Services	<ul style="list-style-type: none"> · Focused on reducing both visible shipments rates and “hidden” surcharges to maximize reduction in Total Cost of Ownership · Business intelligence reports and analysis increase agency visibility into Total Cost of Ownership, resulting in improved shipping decisions 	Launched Solutions
Office Supplies	<ul style="list-style-type: none"> · Drove competitive pricing for the core items government users purchase most using robust usage pattern analysis and reverse auction techniques · Incorporated POS terms to reduce price variability and increase ease-of-use · Solution balanced cost savings with socioeconomic and green considerations 	
Wireless TEMS	<ul style="list-style-type: none"> · Allows agencies to identify “optimal” rate plans based on analysis of usage · Reduces inventory costs and billing errors 	
Wireless Plans & Devices	<ul style="list-style-type: none"> • Aggregation of volume to drive volume discounts and eliminate price variability • Solution with be implemented with joint governance from CIOC 	Solutions to be Implemented in FY11
Multi-Function Devices	<ul style="list-style-type: none"> · Lowers costs and increases environmental performance by utilizing the most efficient equipment and making “green” print options the default · Optimizes equipment deployment and usage through sophisticated Managed Print Services 	

In 2011, FSSI programs are projected to save the government over \$115M annually

NOTES

- 1) FY10 DDS savings split between DDS1 and DDS2
- 2) Reported values do not include savings driven by increased acquisition efficiency

SOURCE: Business Intelligence Data; Commodity Team Business Cases; Censeo Analysis

FSSI's cross-government approach has the potential to further the Administration's strategic priorities and improve the Federal supply chain

POTENTIAL FSSI IMPACT ON THE FEDERAL SUPPLY CHAIN

Improving Competition for Federal Contracts

- Ensure optimal competitive balance in the supply base
- Enable innovative commercial firms to participate in solicitations
- Optimize small business opportunities

Greening the Federal Government

- Identify and implement solutions to lower the Federal carbon footprint
- Quantify costs and other tradeoffs associated with carbon reduction
- Support innovative vendors through Federal contracts

Improving Transparency & Accountability

- Increase visibility into government spending patterns
- Increase visibility into agency usage and consumption patterns
- Identify underperforming vendors and take corrective actions

Driving strategic changes in the supply chain requires cross-government coordination