
GSA IT IRM STRATEGIC PLAN February 2014

1

Fiscal Year 2014–2018

GSA Information Technology

Information Resources Management

Strategic Plan

February 2014

GSA IT IRM STRATEGIC PLAN February 2014

2

Contents

Message from the Chief Information Officer .. 3

1.0 Introduction and Scope .. 4

2.0 GSA Services and Mission ... 4

2.1 Services and Responsibilities ... 4

2.2 Mission and Goals .. 5

3.0 GSA IT Strategy ... 5

3.1 IT Mission and Vision (AXXB) .. 5

3.2 Values and Principles ... 6

3.3 IT Commitments ... 7

4.0 IT Strategic Approach (AXXA, BXXA, DXXA) .. 8

4.1 Approach and Alignment .. 8

4.2 Strategic Assessment ... 9

5.0 Current Environment (AXXA, CXXB) ... 9

5.1 Drivers ... 9

5.2 IT Consolidation .. 10

6.0 Future Environment .. 10

6.1 Integrated Service Delivery (HXXA) ... 10

6.2 Portfolio-Based Approach ... 11

6.3 Enterprise IT Governance (CXXA) ... 13

7.0 Achieving Our Commitments ... 14

Commitment 1: Streamline IT Infrastructure Operations (HXXA) .. 15

Commitment 2: Maintain a Secure IT Environment ... 16

Commitment 3: Improve Financial Management of IT Resources (CXXA) ... 17

Commitment 4: Drive Accurate Business Analytics ... 18

Commitment 5: Improve Business Applications/Systems .. 19

Commitment 6: Consolidate IT Service Delivery Across GSA (BXXB, FXXA) 20

Commitment 7: Use Innovation to Modernize the GSA IT Environment (FXXA) 21

Commitment 8: Recruit and Empower a Competent, Diverse IT Workforce (FXXA, IXXA) 22

8.0 Tracking Progress (BXXC) ... 23

Appendix: PortfolioStat Requirements ... 24

GSA IT IRM STRATEGIC PLAN February 2014

3

Message from the Chief Information Officer

I am pleased to present the Fiscal Year 2014–2018 GSA Information Technology Information Resources

Management (IRM) Strategic Plan. While GSA IT continues to focus on running the day-to-day functions of

information technology (IT) excellently and on time for our customers, we are also engaged in enabling the

business of GSA and driving innovation through IT. GSA IT is striving to be the finest IT organization in the

federal government. We bring an enterprise perspective to our work by partnering with all parts of the

agency to understand how IT can be used to transform delivery of business needs to our customers. Our

IT workforce has a direct impact on the agency’s overall success as it ensures the availability of technology

to support our stakeholders.

The GSA Administrator ordered a top-to-bottom review of internal operations, spending practices, and their

effectiveness in carrying out the agency’s mission. A key outcome of this review was the decision to con-

solidate all IT services throughout GSA under the Chief Information Officer (CIO) in February 2013. The

consolidation of IT services and functions will improve the performance and cost-effectiveness of GSA’s IT

portfolio, as well as improve CIO accountability and oversight.

In response to the consolidation decision, GSA IT began assessing the consolidated IT services and func-

tions, changing reporting lines, and identifying ways to consolidate funding, services, and portfolios. As of

the second quarter FY14, we have realigned three services and are working on the formation of additional

portfolios and services. We have formulated and received approval for our first consolidated GSA IT budg-

et, and we are improving the process for delivering GSA IT service offerings.

GSA will benefit from IT consolidation in four ways: higher quality, more effective use of funds, lower risk,

and new opportunities for our people. The outcomes of higher quality are a unified architecture, improved

user experience, and better interactions with our vendors and industry. Our consolidated IT environment

will ensure that we invest our dollars effectively in this era of constrained resources. Our risk will be low-

ered as we open new lines of communication and align our planning and implementation efforts from small

projects to enterprise-wide implementations. Our IT workforce will have new opportunities to master tech-

nologies and to take new leadership roles for projects and initiatives.

This plan details the eight GSA IT commitments that will support the agency goals of savings, efficiency,

and service. Using innovation to modernize the IT environment is one of those eight. For example, the

GSALink Smart Building program is an industry-leading analytics system (in 55 of the largest government

office buildings across the United States) that won an Innovation of the Year award from the government IT

media group, FedScoop, for achieving significant savings in energy and operational expenses. GSA has

some of the most advanced green and sustainable buildings in the government, as well as technology that

provides secure access and data. Through our Smart Buildings IT innovation, which supports GSA’s Public

Buildings Service, we can quickly respond to environmental, equipment, and customer needs.

We are committed to making it easier to do business with GSA and to providing better data for decision

making. We will update this plan as needed. The strategic tenets in the plan guide our work, including the

continual measurement of our performance.

Sonny Hashmi
Acting GSA Chief Information Officer

GSA IT IRM STRATEGIC PLAN February 2014

4

1.0 Introduction and Scope

The Fiscal Year 2014–2018 GSA Information Technology Information Resources Management (IRM) Stra-

tegic Plan defines the General Services Administration’s (GSA’s) information technology (IT) vision and

strategy for its use of IT. The vision and strategy are aligned to GSA’s mission, goals, and objectives. This

strategic plan also describes how GSA IT’s activities will help accomplish the agency’s mission. Through

effective, efficient IT planning—as well as by following the GSA Enterprise Architecture (EA) Roadmap,

with its agency-wide view of IT capabilities from the strategic, business, and technology perspectives at an

operational level—GSA can ensure that its IT resources support achievement of its vision and accom-

plishment of its strategic goals.

2.0 GSA Services and Mission

2.1 Services and Responsibilities

GSA provides the spaces, services, and goods required to operate the federal government. Serving more

than 60 federal agencies through 11 regional offices, GSA comprises 16 services and staff offices (SSOs),

described below:

• Public Buildings Service (PBS). PBS acquires space on behalf of the federal government through

new construction and leasing and acts as a caretaker for federal properties across the country. PBS

owns or leases 9,184 assets, maintains an inventory of more than 375.7 million square feet of work-

space for 1.1 million federal employees, and preserves more than 481 historic properties. PBS must

continue to provide high-quality workspace, dispose of excess or unneeded federal properties, and

promote the adoption of innovative workplace solutions and technologies. PBS will have do to so

with the limited amount of resources available to it in the current fiscal climate, which means it will

have to aggressively pursue innovative practices and cost-reduction strategies while forming strong

partnerships with its client agencies if it is to achieve its goals.

• Federal Acquisition Service (FAS). FAS provides federal agencies over 12 million different products

and services and over $55 billion in information technology (IT) solutions and telecommunications

services, assisted acquisition services, travel and transportation management solutions, motor vehi-

cles and fleet services, and purchase cards provided annually. FAS manages over 210,000 leased

vehicles and more than 3 million charge cards, and it provides personal property disposal services

facilitating the reuse of $1.1 billion in excess/surplus property.

• Office of Citizen Services and Innovative Technology (OCSIT). OCSIT makes federal government

information and services more readily available to the public and makes it easier for the public to

conduct transactions with the federal government. OCSIT also identifies, tests, and deploys innova-

tive technologies for the government to provide shared, transparent, and cost-effective means to

disseminate information and conduct business.

• Office of Government-wide Policy (OGP). OGP provides government-wide policy and evaluation ac-

tivities associated with the management of real and personal property assets, motor vehicle and air-

craft fleets, travel, relocation, mail, and transportation of goods and services. OGP establishes fed-

eral acquisition regulations and promotes the development of the acquisition workforce through re-

GSA IT IRM STRATEGIC PLAN February 2014

5

search, certification programs, training, and career management tools. The office also collaborates

with agencies to strengthen cybersecurity, enable trusted online interactions for a digital govern-

ment, and improve IT management and access. Furthermore, OGP facilitates and promotes sus-

tainability of federal buildings through its Office of Federal High-Performance Green Buildings.

• Staff Offices. The GSA Staff Offices support the enterprise. They ensure GSA is prepared to meet

the need of customers, on a day-to-day basis, and in crisis situations. GSA has two independent

staff offices and 10 staff offices. The Office of the Chief Information Officer (OCIO), or GSA IT, is

one of the 10 GSA staff offices.

2.2 Mission and Goals

The GSA mission is to deliver best

value in real estate, acquisition,

and technology services to gov-

ernment and the American people

The scope of the work we do at

GSA is vast and varied, but the

mission is simple and to the point.

We serve the government and the

American people. Through imple-

menting our mission, we aspire to

achieve three strategic goals:

 Savings—provide savings to

federal departments and

agencies. We will use our purchasing power and expertise to deliver cost-effective real estate, ac-

quisition, and technology solutions to federal departments and agencies.

 Efficiency—improve the efficiency of operations and service delivery. We will streamline our opera-

tions to offer high-quality real estate, acquisition, and technology services at a good value to fed-

eral departments and agencies.

 Service—deliver excellent customer service. We will deliver excellent customer service to federal

agencies and departments by making it easier to do business with GSA.

3.0 GSA IT Strategy

3.1 IT Mission and Vision (AXXB)

GSA IT supports the agency’s strategic goals—savings, efficiency, and service—and enables excellence in

the business of government. GSA IT takes pride in delivering first-class products and services to our cus-

tomers, and we continually strive to be a best-in-class IT organization for the federal government. We de-

liver enterprise IT services to end users within GSA, enable business portfolios to provide high-quality IT

Goals

Savings

Efficiency

Service

Priorities

Delivering Better Values and Savings
Serving Our Partners
Expanding Opportunities for Small
Businesses
Making a More Sustainable Government
Leading with Innovation
Building a Stronger GSA

Mission

GSA delivers the best value in real estate,
acquisition, and technology services to
government and the American people.

Vision

We provide the government with the
services and resources it needs to
accomplish its work as effectively and
efficiently as possible.

VALUES: Integrity, Transparency, Teamwork

GSA’s strategic blueprint is the foundation of our IT strategy.
GSA’s strategic blueprint is the foundation of our IT strategy.

GSA IT IRM STRATEGIC PLAN February 2014

6

solutions to meet business needs, manage business relationships, and provide governance to develop and

execute our IT strategy.

Our strategic IT direction will shift our GSA culture from a decentralized approach to a business model that

has an enterprise-wide focus. This model employs a portfolio-based approach that delivers shared ser-

vices using an established governance structure.

3.2 IT Values and Principles

GSA IT’s decision making and governance are guided by our values and principles. Our values and princi-

ples help identify what GSA IT stands for and provide the foundation for the successful implementation of

our strategic plan. Values are fundamental beliefs that identify acceptable standards governing the core

behavior of GSA IT personnel. Principles guide how employees incorporate our values in the overall opera-

tions of GSA IT. Employees at all levels in the organization have a responsibility to understand our values

and principles and to demonstrate them in their day-to-day actions and interactions.

GSA IT’s values guide and govern the IT workforce:

 Create mission value.

 Deliver on commitments and be accountable.

 Promote cost efficiency and good use of our resources.

 Build trust, teamwork, and open communication.

 Innovate and lead positive change.

 Think and act enterprise-wide.

GSA IT’s principles guide the overall operations for the unified organization:

 Service-delivery mindset. GSA IT delivers high-quality and reliable IT services to our

customers.

 Adaptable organization. GSA IT quickly and effectively responds to business priorities.

Mission

GSA IT provides high-quality IT solutions and
services at the best value to fulfill GSA’s mission.

Vision

GSA IT will be the finest IT organization
in the federal government.

GSA IT IRM STRATEGIC PLAN February 2014

7

 Technology mastery. GSA IT has the business and IT skills to apply the right technologies

to solve business challenges in the most cost-effective manner.

 Governance and data-driven decisions. GSA IT makes data-driven decisions using an

enterprise governance framework.

 Standardization and continuous improvement. GSA IT implements mature processes and stand-

ards that are maintained through feedback mechanisms.

 People-centric focus. GSA IT invests in our people.

3.3 IT Commitments

On the basis of the needs of our stakeholders and the agency goals, GSA IT established eight commit-

ments for 2014–2018. Each commitment is further defined in Section 7.0.

IT Commitment 1: Streamline IT Infrastructure Operations
Improve operational efficiency by streamlining processes, standardizing on technology usage, and utilizing

commodity IT and shared services.

IT Commitment 2: Maintain a Secure IT Environment
Provide efficient GSA IT security, compliance, and privacy program capabilities that are sustainable, scal-

able, and flexible in order to support the compliance, operational, and business needs of the enterprise.

IT Commitment 3: Improve Financial Management of IT Resources
Improve financial performance by implementing effective governance processes and data-driven decisions

to reduce IT costs and to better apportion the total IT spend.

IT Commitment 4: Drive Accurate Business Analytics
Provide innovative technology solutions to make quality data readily available and to translate those data

into useful information for strategic decision making.

IT Commitment 5: Improve Business Applications/Systems
Implement intuitive, integrated, and easy-to-train-on IT solutions based on the business direction in a less

complex and streamlined IT environment.

IT Commitment 6: Consolidate IT Service Delivery Across GSA
Increase customer satisfaction by delivering IT services through the use of cost-effective technology solu-

tions and a governance framework to satisfy the needs of our internal and external business partners.

IT Commitment 7: Use Innovation to Modernize the IT Environment
Implement IT to drive the way GSA operates and does business with its partners and customers to gener-

ate business value and revenue.

IT Commitment 8: Recruit and Empower a Competent, Diverse IT Workforce
Recruit, empower, and support a high-performing, competent, and diverse IT workforce that combines

business know-how and technology expertise to deliver exceptional IT services.

GSA IT IRM STRATEGIC PLAN February 2014

8

4.0 IT Strategic Approach (AXXA, BXXA, DXXA)

4.1 Approach and Alignment

Strategic planning starts at the top, with a clear articulation of the agency’s mission, vision, goals, and pri-

orities. Through activities initiated by the GSA Administrator, such as the top-to-bottom review, the “Great

Ideas Hunt,” and numerous

town hall meetings, employees

from every level of GSA have

provided feedback, leading to

the framing of GSA’s strategic

tenets as a “blueprint.” Details

about the GSA mission, goals,

and priorities can be found by

following this link: GSA Mission

and Priorities.

The GSA blueprint informs

GSA IT’s strategic direction. IT

commitments, which expand on

our vision statement, identify

the focus of our work for the

next 5 years. To achieve our

FY14–18 commitments, we

have defined measures (key performance indicators) to gauge our progress. These measures are reported

up to the Administrator level and also cascade down into individual performance plans within the IT work-

force. IT initiatives and projects define specific actions toward realizing the vision. These initiatives and

projects are prioritized in the annual budgeting and planning processes to ensure their alignment with the

IT mission.

GSA IT directly supports the agency management objectives to streamline IT and improve data quality and

reporting. In our execution of IT services, we incorporate our business knowledge and technological exper-

tise to choose the best solution available. Shared services will leverage our resources, while efficiently

providing capabilities needed across the GSA enterprise. We will focus on designing and delivering “sim-

pler” IT, which means improving access to IT, making IT easier to understand and use, and providing ef-

fective IT tools for GSA stakeholders. Innovative solutions for delivering data mining, visualization, busi-

ness intelligence, and analytic capabilities will help enable GSA to access high-quality data about IT and

our customers to inform decision making. Through our governance processes, we will make structured,

evidenced-based investment decisions. And while we continue to remain invested in technology innova-

tion, we will balance innovation with the use of mature, standard processes and technologies that effective-

ly meet user needs and create value. Smart application of technologies saves money and allows for col-

laboration to generate good ideas.

GSA Order 5440.651 ADM, “Changes in the GSA Office of the Chief Information Officer,” gave the GSA

CIO authority over all IT within the agency, including the consolidated GSA IT budget. The order is con-

sistent with OMB Memorandums 11-29 and 13-09, which address strengthening federal IT portfolio man-

Our commitments reflect our priorities and emphasis areas.
A clear line of sight is identifiable from top to bottom.

GSA IT Mission & Vision

IT Commitments

IT Measures

Our commitments reflect our priorities and emphasis areas.
A clear line of sight are identifiable from top to bottom.

Savings Efficiency Service

IT Initiatives / IT Projects
Prioritization &

Budget Planning

GSA Mission & Vision

http://www.gsa.gov/portal/content/100735
http://www.gsa.gov/portal/content/100735

GSA IT IRM STRATEGIC PLAN February 2014

9

agement and authorize the GSA CIO’s oversight of IT governance, commodity IT systems, information se-

curity, and IT program management. The GSA CIO’s new role will increase the agency’s capacity to con-

solidate redundant applications, promote modular development, use enterprise license agreements, and

migrate to a service orientation.

4.2 Strategic Assessment

GSA IT performed an environmental scan by

interviewing stakeholders and reviewing IT-

related documentation. Through this assess-

ment, we identified the major challenges that

the GSA IT community must work to overcome

through our strategic initiatives. This is a historic

change and a pivotal time for GSA IT. The con-

solidation of IT is an opportunity to provide high-

value IT services by using resources more effi-

ciently, enabling innovation, and increasing cus-

tomer satisfaction. The consolidation of infra-

structure and platforms, as well as the institution

of stronger governance, planning, and applica-

tion rationalization, will lead to cost savings for

the agency. For example, our newly established

vendor management office will provide needed supplier management and can reduce the cost of deploying

IT solutions for our customers.

5.0 Current Environment (AXXA, CXXB)

5.1 Drivers

In today’s environment, with internal and external pressures, mandates, and budget reductions, GSA IT

must do more with less, while continuing to deliver high-quality products and services to our business part-

ners. Since the decision to consolidate all IT services throughout GSA under the CIO, we have defined the

scope of the GSA IT enterprise, developed concepts of operations for our new portfolio-based model, and

embarked on a set of strategic sessions with key leaders in GSA to understand our challenges, articulate a

vision, and define the IT commitments to achieve that vision.

GSA IT leadership will continue to work with the Office of Management and Budget (OMB) on its annual

accountability sessions, PortfolioStat, to engage directly with OMB to assess the effectiveness of current IT

management practices and improve the management of IT resources. This plan serves as the IRM strate-

gic plan for OMB and fulfills reporting requirements identified in Memorandum M-13-09, “Fiscal Year 2013

PortfolioStat Guidance: Strengthening Federal IT Portfolio Management.” The appendix lists the

PortfolioStat reporting requirements by their four-letter codes and identifies the GSA document that ad-

dresses the requirement.

Strengths

ÅInnovative Culture
ÅGrowing Expertise

with Cloud and
Enterprise Platforms
ÅDelivering on

Commitments

Weaknesses

ÅVisibility
ÅGovernance
ÅSiloôedFinancial

Information
ÅWorkforce

Opportunities

ÅCommodity IT
ÅOMB IT Reform
ÅCloud Technologies
ÅShared Service

Mandate

Threats

ÅMandated Budget
Reductions
ÅDelays in Hiring

ÅCustomer
Perception
of IT

We need to position GSA IT to respond effectively
to the environmental landscape.We need to position GSA IT to respond effectively

to the environmental landscape.

GSA IT IRM STRATEGIC PLAN February 2014

10

5.2 IT Consolidation

The GSA IT consolidation initiative will establish a new GSA IT organization and consolidate IT functions,

services, and resources across the agency to better serve our customers and increase operational effi-

ciency. The focus of the initial phase of consolidation, completed in February 2013, was to develop a con-

cept of operations for the newly aligned GSA IT organization and a proposed organizational structure de-

tailed at the portfolio and service level. Approximately 200 staff members from across the agency partici-

pated in the initial phase; the large enterprise-wide engagement was a key component of the overall organ-

izational change management approach and helped ensure the contribution and buy-in of personnel at all

levels. The focus of the second phase, which is underway, is to realign personnel, IT services, and busi-

ness portfolios based on the concept of operations, in other words, to transition from the current state or-

ganization into the target organization as designed in the approved concept of operations. Smaller, more

targeted teams led by the senior executive for each service or portfolio are following a structured process

that includes such activities as developing staff and budget inventories as well as developing a transition

plan that documents the organizational scope, design, and functional descriptions. The deliverable for this

phase is an approved CIO order that allows the implementation of the new structures. Three CIO orders

have been signed and are being implemented: Information Security, Enterprise Planning and Governance,

and Infrastructure.

To foster understanding of and buy-in to the consolidation effort, GSA IT developed a formal communica-

tions plan that includes methods for agency-wide information sharing, such as town hall meetings in which

status updates are presented and IT personnel have the opportunity to ask questions and present ideas

about the consolidation. Also, GSA IT posts information on an internal web page and monitors a chat

group dedicated to consolidation topics.

6.0 Future Environment

As services and portfolios are realigned into the new organizational structure, the IT leadership team will

shift its focus from consolidation activities to the transformational work that will allow GSA IT to bring better

services and greater efficiency to the agency. By the end of FY2014, when GSA IT will complete the rea-

lignment of all services and portfolios, GSA will have an IT environment characterized by integrated service

delivery, a portfolio-based approach to service delivery, and enterprise IT governance.

6.1 Integrated Service Delivery (HXXA)

In response to the consolidation decision, GSA IT is assessing requirements for IT services and functions,

changing reporting lines, and identifying ways to consolidate funding, services, and portfolios. Through im-

plementation of the GSA EA Roadmap, GSA will streamline its IT services and provide enterprise solutions

through a simplified end-user environment. GSA IT aims to meet the needs of our customers by provision-

ing standardized technology, commodity IT, and shared services, while increasing the efficiency of our in-

ternal operations.

GSA IT provides integrated service delivery to GSA’s internal and external customers. This GSA IT rea-

lignment involves transitioning the current commodity IT services to enterprise IT services. GSA IT will es-

tablish an IT services catalog, service-level agreements (SLAs), and appropriate chargeback models as

foundational elements to effectively support GSA’s business portfolios.

GSA IT IRM STRATEGIC PLAN February 2014

11

GSA’s conceptual model for IT service delivery, an adaptation of the Common Approach to Federal Enter-

prise Architecture, comprises three views of GSA’s enterprise architecture: functional, organizational, and

architectural. The organizational business line needs are supported by the functional portfolios. These

functional portfolios deliver specific services, both commodities and specialized services, that support the

business of GSA. We identify business needs through ongoing discussions between IT and business per-

sonnel who have formed long-term relationships, but we also use governance meetings and strategic

planning meetings to identify and discuss business needs. For example, the PBS Deputy Commissioner

spoke to GSA IT leadership about PBS business drivers and challenges during a recent strategic planning

session. In 2014, agency business leaders attended an Investment Review Board (IRB) meeting to high-

light business strategies and priorities.

The EA conceptual model enables GSA IT to deliver integrated services.

6.2 Portfolio-Based Approach

Aligning GSA IT’s capabilities by business portfolio or IT service has the benefit of enabling us to meet

cross-agency needs in our service delivery. GSA has four business portfolios and five IT services, as de-

scribed below. The business portfolios support the agency’s business and applications, while the IT ser-

vices deliver specific, consolidated enterprise IT services and capabilities required by GSA. With this port-

folio-based approach, GSA IT will be able to realize cost savings and increase operational efficiency in de-

livering IT services to both our internal and external customers.

GSA IT IRM STRATEGIC PLAN February 2014

12

With our portfolio-based approach, GSA IT can better serve our customers.

The portfolios and services are as follows:

• Workspaces Portfolio. This portfolio provides fiscal management, process management, and engi-

neering management for construction management, space delivery, facilities management, real as-

set management, and real property acquisition and disposal.

• Supply Chain and Transportation Portfolio. This portfolio supports supply chain, travel, transporta-

tion, and card services management.

• Acquisition Portfolio. This portfolio identifies key functions and applications supporting the entire ac-

quisition life cycle for GSA. Key functions include requirements definition, acquisition planning and

market research, synopsis and solicitation, source selection, award, contract administration and per-

formance monitoring, and contract closeout.

• Corporate and Government-wide Portfolio. This portfolio supports information reporting and dissemi-

nation, collaboration and education, policy-enabling systems, policy implementation, and human re-

sources (HR) and financial management (FM) functions.

• Security Service. This service supports business systems and end users, and it enables GSA to

meet its mission and business objectives by implementing a high-performance, risk-based security

program and organization for information and information system security management.

• Infrastructure Service. This service manages, maintains, and supports enterprise infrastructure and

GSA systems and websites.

CITIZENSINDUSTRY WHITE HOUSEGSA USER PARTNER AGENCIES
C

U
S

T
O

M
E

R
S

B
U

S
IN

E
S

S
IT

BUSINESS PORTFOLIOS

Acquisition Supply Chain & Transportation

Corporate and Government-wide Workspace

IT SERVICES

Infrastructure Planning &

Governance

Platform Management &

Application Framework

Security

IT User

Services

Business

Services

IT Enabling

Services

Technology

Planning

GSA IT IRM STRATEGIC PLAN February 2014

13

• Platform Management and Application Framework Service. The focus of this service is on standard-

izing GSA technology platforms and providing an application framework that is shared across the

agency.

• Planning and Governance Service. This service provides a structure to align IT strategy with busi-

ness strategy, ensuring that GSA IT organizations stay on track to achieve our strategies and goals,

and implements an effective means of measuring IT performance.

• Technology Planning Service. The focus of this service is requirements management, data man-

agement, and program management. By adopting common data standards and a data model, identi-

fying requirements at an appropriate level, and providing ongoing program reviews, GSA IT will re-

duce data redundancy, improve data accessibility, and ensure programs are effectively implemented.

6.3 Enterprise IT Governance (CXXA)

GSA IT understands not only how fiscal constraints affect both our internal and external customers, but

also how technology can be leveraged to best support mission needs. Through our governance processes,

we will make structured, evidenced-based investment decisions. And while we continue to remain invested

in technology innovation, we will balance innovation with the use of mature, standard processes and tech-

nologies that effectively meet user needs and create value. Our governance process supports a robust dia-

logue with our business partners to ensure we are meeting their strategic priorities and solving their pain

points.

Our enterprise IT governance provides a structured decision-making model and process that communi-

cates and defines enterprise priorities utilizing a business-driven approach and helps recognize opportuni-

ties that satisfy enterprise needs through common services. The governance framework coordinates in-

vestment decisions to make measurable contributions to GSA’s strategic goals and fosters collaboration

among functional, business, and technical stakeholders to find the best value for GSA IT dollars across the

enterprise.

GSA IT governance comprises four enterprise governing bodies responsible for overseeing the IT portfoli-

os. Those bodies review investments across the three funds that support GSA IT activities. Portfolio and

enterprise governance boards will be involved in milestone reviews for selected investments that require

review. For example, high-risk or high-visibility investments may be escalated for IRB approval. The IRB

will provide top-down management of the business and IT operations in coordination with the annual

budget formulation, performance management, EA, and IT investment portfolio.

GSA IT IRM STRATEGIC PLAN February 2014

14

Four boards oversee IT investments to ensure they support GSA IT’s strategy.

IT governance is aligned with GSA IT’s structured portfolio approach. IT portfolio teams will include busi-

ness and IT representation from agency SSOs. Each portfolio will follow IT governance processes to en-

sure that technical solutions are stable and secure and sufficiently meet the business needs. One focus of

GSA IT governance is to highlight the need to grow and transform IT rather than focusing entirely on oper-

ations and maintenance. Although it is a challenge both to deliver foundational IT that supports the day-to-

day business needs of GSA IT and to participate in transformational projects, GSA IT must give our stake-

holders the tools they need for transforming their business. GSA IT uses a zero-based budgeting approach

to ensure that the IT budget includes only necessary operations and maintenance activities. This budgeting

approach is allowing us to identify IT spending throughout the organization to ensure it is properly man-

aged. We prioritize remaining funds to support the growth of current system investments and the creation

of new investments that contribute to meeting our strategic goals.

7.0 Achieving Our Commitments

Our IT commitments align with one or more of the agency’s strategic goals, while supporting the unique

opportunities and objectives of GSA IT.

On the following pages, we describe how we intend to achieve our commitments.

GSA IT Strategy / Support

Working Capital Fund (WCF) Federal Buildings Fund (FBF)Acquisition Service Fund (ASF)

Enterprise IT Board

Evaluates and prioritizes

enterprise initiatives and

approves GSA IT
recommendations for the

WCF.

Investment Review Board
Ensures strategic alignment of IT with the business and approves the consolidated GSA IT budget.

FAS IT Board
Evaluates and prioritizes

Acquisition and Supply
Chain & Transportation

initiatives within the ASF

fund.

PBS IT Board
Evaluates and prioritizes

Workspaces initiatives

within the FBF fund.

Advisory Groups
(IT Leadership Team, HR/FM,

Staff Office Inputs)

Enterprise initiatives Enterprise initiatives

Advisory Groups
(Change Control Boards)

Advisory Groups
(Solutions Evaluation Team)

Four boards oversee IT investments to ensure they support GSA IT’s strategy.

GSA IT IRM STRATEGIC PLAN February 2014

15

Commitment 1: Streamline IT Infrastructure Operations (HXXA)

Improve operational efficiency by streamlining
processes, standardizing on technology usage, and
utilizing commodity IT and shared services.

GSA IT aims to meet the needs of our customers by provisioning standardized technology, commodity IT,

and shared services. We will continue to apply advanced technologies, such as infrastructure virtualization,

platform-as-a-service, cloud computing, and mobile computing, to improve the efficiency of our internal op-

erations. Cloud computing will enable the agency to respond flexibly and quickly to current demands for IT

services by accessing a shared pool of configurable computing resources (networks, servers, storage, ap-

plications). GSA uses a shared-first strategy and EA to identify commodity IT and prioritize the use of

shared services. This includes capitalizing on opportunities for commodity IT that GSA identified through

OMB’s PortfolioStat process. GSA IT is also consolidating and standardizing application platform technolo-

gies to encourage technology reuse and reduce application development time.

A process-centric view of IT will enable us to find instances in which the IT solution we deliver to a single

customer can be leveraged across the enterprise. This means using business process management and

automation tools and working closely with our business partners to streamline the business processes. Be-

cause we are expected to do more with less, we need to streamline and institutionalize some of our core

internal processes, such as relationship management, project initiation, standards selection, change man-

agement, planning and budgeting, and vendor selection. We also need to standardize our technology foot-

print across GSA by publishing an IT standards profile and integrating it early in our IT procurement activi-

ties.

GSA IT leaders will work with GSA’s managers, staff members, and business partners to cultivate a

shared-first culture throughout the organization. The IT consolidation activities have facilitated moving from

siloed capabilities and organizations to an integrated matrix of shared services that provide IT capabilities

across the agency. In 2014, GSA IT transitioned to a new, performance-based infrastructure operations

contract that includes new service frameworks, standards on fixing customers’ issues quickly, and options

for GSA to work with the vendor to select needed functions while still keeping costs low. ServiceNow, the

GSA help desk platform, is being extended to additional organizations. ServiceNow provides information to

our vendor management office on licensing. It also supports customer self-service, enabling customers to

submit and obtain approval for requests and gain access through an automated process. The rate of

change in the IT environment is accelerating, so we have to remain adaptable and determine how we will

adapt efficiently.

GSA IT IRM STRATEGIC PLAN February 2014

16

Commitment 2: Maintain a Secure IT Environment

Provide efficient GSA IT security, compliance, and pri-
vacy program capabilities that are sustainable, scala-
ble, and flexible in order to support the compliance,
operational, and business needs of the enterprise.

The cyberthreat landscape is changing rapidly, GSA is using cloud computing, and OMB has shifted from

static approaches to information security management to more dynamic, outcome-focused approaches

based on continuous monitoring. Because of these changes, GSA IT must evaluate GSA’s security organi-

zation structure, tools, and capabilities.

Security is a cross-cutting IT function that supports business systems, supports end users, and enables

GSA to meet its mission and business objectives. GSA has a high-performance, risk-based security pro-

gram and organization for information and information system security management through assurance of

confidentiality, integrity, availability, and accountability. This service portfolio ensures management, opera-

tional, and technical security controls are in compliance with the Federal Information Security Management

Act (FISMA), OMB policies, and National Institute of Standards and Technology (NIST) standards and

guidelines.

A consolidated approach to information security management with an enterprise focus, supported by a set

of established and formally promulgated policies, procedures, processes, and cyber capabilities, will en-

sure GSA’s compliance with federal information security requirements while mitigating new threats. IT will

reduce redundant services and costs, thus freeing resources to better manage risk across the agency and

more quickly anticipate risks posed by new technologies.

GSA IT is integrating security requirements into applications and ensuring timely patching of vulnerabilities

across the GSA enterprise. By working with users and developers early, GSA IT will identify security re-

quirements early, help select the most appropriate system architecture, and eliminate root causes of secu-

rity issues. This method will minimize issues during system implementation and avoid cost-related rework

and lengthy security testing and reviews.

GSA IT IRM STRATEGIC PLAN February 2014

17

Commitment 3: Improve Financial Management of IT Resources (CXXA)

Improve financial performance by implementing effective
governance processes and data-driven decisions to re-
duce IT costs and to better apportion the total IT spend.

GSA IT will provide high-value, cost-effective solutions that optimize IT assets at GSA, ensuring that they

support strategic and tactical needs, as well as provide reliable, consistent, and accessible data to identify

business priorities and support financial decisions. Efficient use of agency resources─both dollars and

people─will require sound financial life-cycle modeling, IT planning, and stronger governance, which will

lead to tangible savings.

IT planning and governance provides a structure for aligning the IT strategy with the business strategy,

while accounting for all stakeholder interests. Through that structure, GSA IT will be able to articulate how

IT is performing for the enterprise, what the key performance indicators are for management, and what the

return on investment is. Our governance approach provides a framework that creates transparent account-

ability for investment decisions, ensuring traceability of those decisions to stakeholders and enabling

measurement of IT’s performance and results. Implementing a centralized project management office ca-

pability to analyze and manage a group of current or proposed projects will ensure that GSA IT projects

achieve expected outcomes. In addition, operationalizing vendor management will drive savings through

contract consolidation and better management of suppliers.

GSA IT uses strategic, financial, and program data to cut waste, avoid duplicative activities, and make tar-

geted investments of critical priorities. IT budget formulation, execution, and analysis are centralized and

are supported by standard tools and processes, resulting in efficiencies and optimization of resources. The

detailed analytical data gathered for budget requests support the selection of projects and activities that

maximize fiscal benefit, while maintaining our ability to fulfill our mission.

GSA IT IRM STRATEGIC PLAN February 2014

18

Commitment 4: Drive Accurate Business Analytics

Provide innovative technology solutions to make quality
data readily available and to translate those data into
useful information for strategic decision making.

GSA IT needs to improve information sharing and data quality at GSA. As GSA modernizes, consolidates,

and strengthens its operations, we require consistent and accessible data to support decision making, per-

formance management, and collaboration. Innovative solutions for delivering data mining, visualization,

business intelligence, and analytic capabilities will help enable GSA to access quality data about IT and

our customers to inform decision making.

Strengthened data governance will enable GSA to leverage data as an enterprise asset. Data governance

provides the policy and structure to identify, accept, and proliferate enterprise data standards. Because of

the breadth and complexity of data exchanged throughout GSA, GSA IT must establish a common taxon-

omy. Building on our work on the business function taxonomy, we need to continue our efforts to establish

data and service taxonomies, specifically, standard data and service definitions, management procedures,

and usage policies. Because of the breadth and complexity of data exchanged throughout the agency,

GSA IT needs to establish reliable, trusted, and authoritative data sources and systems of record. We will

develop methods, processes, and resources for collecting, validating, and analyzing these trusted data

sources before publishing them for use across the agency.

Effective data management requires the collective vision, leadership, and cooperation of IT management

and the business lines. For example, OGP is working on expanding the transparency of government data

through open data initiatives and the common application programming interfaces to make its business

applications and data transparent to stakeholders. By improving data access and quality, GSA IT can

make informed strategic decisions for our customers and enable predictive analysis to drive better busi-

ness results.

GSA IT IRM STRATEGIC PLAN February 2014

19

Commitment 5: Improve Business Applications/Systems

Implement intuitive, integrated, and easy-to-train-on IT
solutions based on the business direction in a less complex
and streamlined IT environment.

GSA IT will provide our customers with IT tools that are quick to access, are easy to learn and use, and

integrate consistently and seamlessly with current tools. We aim to deliver simpler IT solutions that make it

easier for our customers to do their jobs in an increasingly complex work environment. Delivering simpler

IT means improving the overall user experience. We will strive to streamline IT across GSA and provide

intuitive, user-friendly IT products and services driven by business requirements. Using design standards

and human factor engineering early in the application development life-cycle process provides a uniform

and less complex set of enterprise solutions. Simpler IT means less training, greater access to self-service

IT, and quicker product adoption by our users. We will work with the user community through the First

Mondays program, originally started as an OCSIT initiative. The First Mondays program will help GSA IT

get requirements earlier in system development and will make users’ contributions more meaningful.

Simpler IT not only is easier for our customers to use, but is also easier for GSA IT to operate and main-

tain. For example, through our corporate and government-wide portfolio in the area of HR/FM, we are de-

commissioning applications as appropriate, implementing single sign-on, and redefining the back-end pro-

cesses for HR/FM applications, which is reducing maintenance needs. Fewer solutions means reduced

costs, more efficient IT, and fewer applications and interfaces. Further, by simplifying navigation and enter-

ing data in fewer applications, we will improve both data quality and integrity. Employees and customers

want IT to be easier to use but do not necessarily want new gadgets. GSA IT is coordinating with system

users to provide better access to data and fewer passwords. We also have initiatives to incorporate digital

signatures and expand electronic document management.

Through our efforts to deliver simpler IT, GSA IT will become a market differentiator within the agency and

move along the path to becoming a world-class IT organization. We will provide value to our customers by

better understanding their business needs and providing simple IT. The Integrated Award Environment

(IAE), a Presidential E-Government initiative managed by GSA, is one of the programs providing value to

our customers. IAE facilitates every phase of the acquisition life cycle, from market research to contract

administration. The federal government is working to make the acquisition of goods and services secure,

streamlined, and cost-effective with IAE. The goal of the IAE initiative is to integrate and unify the federal

acquisition process for government buyers and sellers.

GSA IT IRM STRATEGIC PLAN February 2014

20

Commitment 6: Consolidate IT Service Delivery Across GSA (BXXB,
FXXA)

Increase customer satisfaction by delivering IT ser-
vices through the use of cost-effective technology so-
lutions and a governance framework to satisfy the
needs of our internal and external business partners.

GSA IT is assessing the consolidated IT services and functions, changing reporting lines, and identifying

ways to consolidate funding, services, and portfolios. To streamline IT and provide enterprise solutions,

GSA will create a simplified end-user environment. GSA IT aims to meet the needs of our customers by

provisioning standardized technology, commodity IT, and shared services. We will continue to apply ad-

vanced technologies to improve the efficiency of our internal operations.

The consolidated GSA IT organization will provide integrated service delivery that supports the business

applications and ultimately enables GSA to deliver capabilities and services to all customers.GSA IT will

change the way we deliver technology to the agency by integrating GSA IT services into a unified IT organ-

ization supported by a superior workforce. We will shift our culture from a decentralized business model to

a centralized model that enables enterprise-wide transparent, data-driven decisions resulting in innovative

and collaborative solutions.

GSA IT will use a portfolio-based approach to deliver business-focused IT services and develop core IT

infrastructure and management service capabilities. Instead of aligning the portfolios to specific tools and

applications, we will align them to specific consolidated, enterprise IT services or capabilities. This will al-

low GSA to apply economies of scale to realize cost savings and increase operational efficiency in deliver-

ing IT services to the agency and its customers. For example, GSA IT is working across the enterprise to

further develop service-oriented architecture services that will interface with applications across our portfo-

lios. Another example is GSA IT’s work with PBS to establish a central repository of building information,

rather than having the information held in the regions. This central repository will allow PBS to manage its

2D and 3D building drawings and will support data mining through a single source.

Along with GSA IT’s adoption of cloud technology, OCSIT is the government-wide champion for cloud

computing, helping agencies identify and move to cloud-based solutions whenever a secure, reliable, cost-

effective cloud option exists. The OCSIT Federal Cloud Computing Initiative Program Management Office

is leading the way in providing data collection and cost estimation tools and in establishing contract vehi-

cles so the government can better access cloud services and work in a mobile environment.

GSA IT IRM STRATEGIC PLAN February 2014

21

Commitment 7: Use Innovation to Modernize the GSA IT Environment
(FXXA)

Implement IT to drive the way GSA operates and does
business with its partners and customers to generate
business value and revenue.

As GSA modernizes, consolidates, and strengthens its operations, it requires innovative solutions to sup-

port business requirements and deliver data mining, visualization, business intelligence, and analytic ca-

pabilities. GSA IT leaders have ongoing strategic sessions to identify initiatives to enable business and IT

innovation. The purpose of these initiatives is to use IT to drive or enable the way GSA operates and does

business with its partners and customers.

The GSA Administrator has challenged the GSA staff to “think outside of the box”—using IT to drive busi-

ness change and generate business value and revenue. GSA IT continues to move toward automated pro-

cesses, minimizing the use of paper forms, to streamline customer and employee business activities and

increase process efficiency. For example, we are reviewing the potential for automating internal processes

like hiring. GSA IT also is identifying how vendor invoices could be more automated. In addition, we are

improving the ways customers can access and use GSA services. For example, GSA IT plans to explore

how GSA can provide additional turnkey commodity IT to customers and how automation could guide cus-

tomers through the complicated acquisition processes to help them quickly access items and services they

require. We are already facilitating every phase of the acquisition cycle through IAE by integrating and uni-

fying the federal acquisition process for government buyers and sellers.

Another innovative idea GSA IT is exploring, in collaboration with OGP, is the use of geospatial data at the

enterprise level to drive fact-based policymaking. With additional geospatial services that capture data

about assets at a customer agency, OGP would be able to identify trends related to policymaking and in-

crease the efficiency of policymaking. OCSIT is helping federal agencies develop mobile government

strategies and applications, is hosting a central web platform for innovation challenges, and is increasing

the number of ways the public can talk with government. This transparency and openness leads to better

management, operational efficiencies, and greater accountability for results. For example, Challenge.gov,

the central platform for government contests and challenges, empowers the government and the public to

bring the best ideas and solutions to agencies. The platform has featured more than 200 challenges and

awarded more than $34 million in prizes.

GSA IT IRM STRATEGIC PLAN February 2014

22

Commitment 8: Recruit and Empower a Competent, Diverse IT Workforce
(FXXA, IXXA)

Recruit, empower, and support a high-performing,
competent, and diverse IT workforce that combines
business know-how and technology expertise to
deliver exceptional IT services.

GSA IT aims to transform and realign our IT workforce toward a customer-focused, services-based ap-

proach. Transformation starts with implementing an effective human capital strategy that will drive GSA’s

ability to attract, develop, and retain a cadre of skilled, motivated, and diverse IT professionals. GSA’s ap-

proach to recruiting the right people, succession planning, employee development, and retention requires

analysis of gaps in workforce skills, as well as collection of data to identify specific issues that require im-

provement plans. GSA IT strives to become a more self-sufficient and high-performing IT organization.

We will foster teamwork and creative problem solving and will measure, recognize, and reward high per-

formance. Individuals and team leaders will be held accountable for their actions and commitments. GSA

IT will provide technology solutions and tools to decrease the administrative burden on employees, while

driving collaboration and knowledge sharing.

GSA IT will foster a culture of continual learning by establishing career track development programs at all

levels. Technology initiatives include delivery of integrated tools for all GSA employees to manage their

career, performance, and individual development plans.

GSA IT IRM STRATEGIC PLAN February 2014

23

8.0 Tracking Progress (BXXC)

GSA IT regularly reports to the GSA Administrator on its progress toward achieving the eight IT commit-

ments. Our commitments, and the achievement of our metrics, support the agency performance goals as

IT enables the GSA business line activities. Each metric, as identified in our organizational performance

plan, has a specific owner, but there is often coordination across portfolios to achieve the metrics. Having

one point of accountability for each metric supports efficient use of resources and establishes clear deci-

sion-making roles. GSA IT has defined tactical metrics to support those at the highest level. The GSA IT

workforce is responsible for achieving the tactical metrics. This allows personnel to understand how their

work supports GSA IT strategic goals and the agency mission.

GSA IT IRM STRATEGIC PLAN February 2014

24

Appendix: PortfolioStat Requirements

M-13-09 Code Description GSA Document

AXXA Identify agency strategic goals and objectives supported by the
IRM Strategic Plan.

IRM Strategic
Plan

AXXB Describe how activities of the IRM Strategic Plan and Enterprise
Roadmap advance these goals and objectives.

IRM Strategic
Plan and Enter-
prise Roadmap

BXXA Measure customer use and satisfaction through analytics and other
approaches.

Enterprise
Roadmap

BXXB Improve usability, availability, and accessibility of services, includ-
ing optimization of services for mobile use.

IRM Strategic
Plan and Enter-
prise Roadmap

BXXC Advance agency performance goals. IRM Strategic
Plan and Enter-
prise Roadmap

CXXA The scope of the governance process, including Investment Re-
view Board and other Portfolio Governance Boards (as appropri-
ate) along with delegation of authority to bureaus or other organiza-
tional units (as appropriate).

Enterprise
Roadmap

CXXB Which agency stakeholders are engaged, including “C”-level lead-
ership.

Enterprise
Roadmap

CXXC The valuation methodology used to comparatively evaluate invest-
ments, including what criteria and areas are assessed.

Enterprise
Roadmap

CXXD How the agency ensures investment decisions are mapped to
agency goals and priorities.

Enterprise
Roadmap

CXXE A high-level description of the process used to assess proposed
investments and make decisions, including frequency of meetings
and how often the process is updated.

Enterprise
Roadmap

CXXF How you coordinate between investment decisions, portfolio man-
agement, enterprise architecture, procurement, and software de-
velopment methodologies.

Enterprise
Roadmap

CXXG Describe the agency’s IT strategic sourcing plan, to include pro-
cesses for addressing enterprise licenses.

Enterprise
Roadmap

DXXA Describe how the agency policies, procedures and authorities im-
plement CIO authorities, consistent with OMB Memorandum 11-29,
“Chief Information Officer Authorities”.

IRM Strategic
Plan

EXXA Summarize your agency’s strategy to ensuring that IT investment
and portfolio decisions align with the Administration’s Cybersecurity
Priority Capabilities and your agency’s IT security goals, and how
you will continue to strengthen this alignment.

Enterprise
Roadmap

EXXB Describe your agency’s approach to ensure all mission critical ap-
plications have the proper continuity of operation and disaster re-
covery capabilities such that the agency can support the proper
level of continuity of Government operations in accordance with
federal statute and guidance.

Enterprise
Roadmap

FXXA Summarize your agency’s approach to IT human capital planning,
including the ability to build a future ready workforce to support the
agency’s strategic goals and objectives.

IRM Strategic
Plan

GSA IT IRM STRATEGIC PLAN February 2014

25

GXXA Include how your agency will promote interoperability and open-
ness throughout the information life cycle and properly safeguard
information that may require additional protection. Specifically ad-
dress how information collection and creation efforts, information
system design, and data management and release practices will
support interoperability and openness.

Enterprise
Roadmap

GXXB Describe how your agency ensures that personal information, in-
cluding personally identifiable information (PII) and controlled, un-
classified information (CUI), is accessible only to authorized per-
sonnel and how frequently these controls are verified.

Enterprise
Roadmap

HXXA Describe your agency’s approach to maturing the IT portfolio, to
include optimizing commodity IT (including data centers), rationaliz-
ing applications and adopting a service orientation approach.

Enterprise
Roadmap

HXXB Describe the agency’s plan to re-invest savings resulting from con-
solidations of commodity IT resources (including data centers).

Enterprise
Roadmap

HXXC Describe your agency’s approach to maximizing use of inter- and
intra-agency shared services (such as those enabled by common
platforms and lines of business) and shared acquisition vehicles for
commodity IT, such as those determined by the Strategic Sourcing
Leadership Council, in order to reduce duplicative contract vehi-
cles.

Enterprise
Roadmap

IXXA Creating a diverse environment where individuals of all abilities can
work, interact, and develop into leaders.

IRM Strategic
Plan

IXXB Integrating accessibility considerations into the processes used in
developing, procuring, maintaining, or using IT.

Enterprise
Roadmap

IXXC Building workforce skills to support an environment where Section
508 requirements and responsibilities are well understood, com-
municated, implemented, and enforced.

Enterprise
Roadmap

