

Federal Acquisition Council

Manager’s Guide to Competitive Sourcing

Second Edition
February 20, 2004

Table of Contents

EXECUTIVE SUMMARY ...3

THE PURPOSE OF THIS GUIDE...5

UPDATE: BEST PRACTICES IN COMPETITIVE SOURCING...5

OVERALL PHILOSOPHY...5

SETTING UP YOUR COMPETITIVE SOURCING INFRASTRUCTURE6

MANAGEMENT TOOLS FOR ACHIEVING SUCCESS ...9

OPERATIONAL BEST PRACTICES: GROUPING ..10

PRE-PLANNING...11

SEEKING ADDITIONAL GUIDANCE ..13

COMPETITIVE SOURCING PRIMER...16

WHAT COMPETITIVE SOURCING IS AND IS NOT..16

THE DIFFERENCE BETWEEN PUBLIC-PRIVATE COMPETITIONS AND OUTSOURCING16

THE COMPETITIVE SOURCING PROCESS..17

THE FAIR ACT INVENTORY ...17

COMPETITION PROCESSES ..19

POST COMPETITION AND ACCOUNTABILITY ...20

APPENDIX A: COMPETITIVE SOURCING IS NOT THE SAME AS ‘OUTSOURCING’21

APPENDIX B: COMPETITIVE SOURCING IS NOT THE SAME AS ‘PRIVATIZATION’21

APPENDIX C: COMPETITIVE SOURCING FAQS ...22

APPENDIX D: INTER-RELATIONSHIP OF FAIR ACT, HUMAN CAPITAL, BUDGET AND
PERFORMANCE INTEGRATION, AND COMPETITIVE SOURCING PROCESSES (AS
PROPOSED BY DOI) ..28

2 of 28

EXECUTIVE SUMMARY

The Federal Acquisition Council (FAC), the Office of Management and Budget (OMB) and the
Office of Federal Procurement Policy (OFPP) aim to help every federal agency successfully and
transparently implement competitive sourcing. This guide provides a compilation of basic facts,
sources, and aids to help agency managers gain a high level understanding of the competitive
sourcing process and its requirements, and to achieve and exceed the goals identified in each
agency’s Green Plan.

The initial publication of the guide in October 2003 described the underlying purposes of
competitive sourcing and provided an introductory primer on recent revisions to Office of
Management and Budget (OMB) Circular A-76 that were made in May 2003 to improve the
efficiency and effectiveness of competitions.

This 2004 revision to the Manager’s Guide describes some of the promising management
practices that have emerged over the past 2 ½ years as agencies work to make competitive
sourcing a practical and thoughtful tool to lower taxpayer borne costs and improve mission
performance. The best practices are culled from one-on-one and small group interviews with
several agencies that have already demonstrated success with their competitive sourcing activities.
However, we hope to hear of more “lessons learned” as agencies gain experience, and to make
additional updates to the Manager’s Guide as time goes on.

Those unfamiliar with the competitive sourcing process may want to first skip pages 5 through 14
and start at the section entitled “Competitive Sourcing Primer” on page 15. Those closely
involved with competitive sourcing will probably find the best practices on page 5 through 14
most helpful.

Best practice highlights include:

 Overall Philosophy
Creativity and a long term outlook together build an effective foundation for competitive
sourcing decisions and processes. OFPP encourages reasoned risk-taking and is committed
to providing prompt, constructive feedback on agency proposals. Cultivating a long term
outlook among your employees institutionalizes the factors necessary for success.

 Setting up Your Competitive Sourcing Infrastructure

Agencies noted that garnering active support from the senior-most officials of the depart-
ment, oversight by a senior and impartial broker, and centralizing management while
decentralizing execution were key factors to consider in crafting your competitive sourcing
organization.

 Management Tools for Achieving Success

Innovations developed by your fellow agencies include an internal scorecard, a two week
time limit on all outstanding decisions, fostering a bigger picture, and close coordination
with the Human Capital Initiative.

3 of 28

 Operational Best Practices: Grouping
Agencies offer insight on grouping functions for competition.

 Pre-Planning

Pre-planning (where business case analysis, feasibility studies and consideration of the
private sector bidders’ needs are critical) requires proactive, strategic thinking.

 Seeking Additional Guidance

A partial, non-exhaustive list of support contractors has been added to the list of resources
for your benefit. Their appearance on this list by no means represents a FAC or OMB
endorsement. However, support contractors that have already been successfully used by
agencies often have substantial knowledge, business acumen, and study experience that can
help you in meeting your competitive sourcing goals.

We hope you will find this guide useful and welcome comments and suggestions for
improvement.

The primary authors of this guide are Valerie Dumas of the State Department and Eileen Stephens
of the Office of Management and Budget, with advice and editorial suggestions from dozens of
others. Please send suggestions for improvement to: A-76@omb.eop.gov.

4 of 28

THE PURPOSE OF THIS GUIDE
As you already know, competitive sourcing has real implications for you, your
employees, and your agency. This guide is a compilation of facts, sources, and aids to
help you understand the competitive sourcing process and its requirements. A living
document, it will be updated regularly on the OMB/OFPP website
(http://www.results.gov) to reflect new information that may be of use to you, such as
best practices or benchmarking data.

Those unfamiliar with the competitive sourcing process may want to first skip pages 5
through 14 and start at the section entitled “Competitive Sourcing Primer” on page 15.
Those closely involved with competitive sourcing will probably find the best practices
on page 5 through 14 most helpful.

UPDATE: BEST PRACTICES IN COMPETITIVE SOURCING
Integrating competitive sourcing into your agency’s management operations can be
challenging. This section highlights a selection of “best practices” intended to assist you
as you work through the competitive sourcing process. They were gathered through
numerous small group and one-on-one interviews with competitive sourcing managers at
agencies and departments with successful competitive sourcing track records.

Should you develop any best practices based upon your own competitive sourcing
experience, please email them to A-76@omb.eop.gov so that they can be included in
future editions of this guide. Currently, FAC is especially interested in the following:

 agency experiences with administering A-76 performance decisions, including
developing successful contracts and letters of obligation (LOO).

 agency experiences with integrating the competitive sourcing and human capital
initiatives in decision making.

 additional web resources used by agencies.

OVERALL PHILOSOPHY
Creativity and a long term outlook together build an effective foundation for competitive
sourcing decisions and processes.

 Creativity and Innovation
OFPP advocates reasoned risk-taking and innovative problem solving in
overcoming the agency-specific challenges of implementing competitive
sourcing. Each department occupies a unique environment and one size
does not fit all. Several interviewees recommended taking advantage of the
flexibilities offered under the new circular to custom tailor solutions, and
recognized OFPP’s commitment to providing prompt, constructive
feedback on agency requests for deviations.

 Long Term Outlook

Competitive sourcing should not be treated as a short term end in itself, but
as one tool in a toolkit of good management practices. Government groups
should not perceive competitive sourcing as a threat – it’s simple

5 of 28

management “common sense” to benchmark against competitors and do
everything possible to be as or more efficient than competitors.

Some suggestions for incentivizing and training managers to think like
business owners include:

- sponsoring scholarships to business schools
- sponsoring classes at the Federal Executive Institute
- encouraging evening school attendance
- looking for the appropriate managerial philosophy at hiring time –

an MBA might be included as a “desired quality” within the
hiring criteria

- publicizing and utilizing both annual and on-the-spot performance
awards

- including appropriate performance goals in employee
performance appraisals and link to “pay for performance”

- Allowing organizations to reinvest any savings resulting from
competitive sourcing

SETTING UP YOUR COMPETITIVE SOURCING INFRASTRUCTURE

In any new endeavor, building effective capacity and infrastructure is a critical first
step. It is important to ensure that the right people are in the right places to drive
the process. To this end, agencies with successful competitive sourcing programs
have set forth the following key concepts:

 Support from the Top

All agencies interviewed by FAC noted that active and visible participation
by top officials (the sub-cabinet level at a minimum and preferably the
Secretary level) is essential to success. The more vocal top management is
in supporting competitive sourcing, the more commitment lower level
managers and employees demonstrate toward achieving results. In one
department, bureau level chiefs send letters to all employees affected by a
competition. In addition, the Secretary expresses, through editorials and
department-wide communication, her support and commitment to
preventing adverse effects from competitive sourcing. In another
department, the most difficult competitive sourcing related decisions are
made directly by the Secretary.

 Oversight by senior, impartial broker

Competitive sourcing decisions encompass a wide variety of functions and
require delicate balancing of divergent interests. Decision making is best
undertaken by individuals with a broad perspective who have no vested
interest in one function over another.

6 of 28

This broker should have sufficient clout to achieve results. However, it is
critical that the Competitive Sourcing Official (CSO) be neutral and
objective with respect to the various relevant functions (contracting, human
resources, financial management, competitive sourcing, and grants
management) to enable rational, big picture decision making.

One example of this can be found at the Food and Drug Administration
(FDA), where a steering committee of center executive officers and
directors of real property and acquisition, human resources, information
technology, facilities, and equal employment opportunity meets to analyze
the benefits and drawbacks of competing commercial activities currently
performed by FDA employees. Final steering committee approval must be
obtained before a competition is initiated. An employees' union
representative participates on the steering committee (as a non-voting
member).

 Centralized management, decentralized execution.

In FAC interviews, several departments stated that competitive sourcing
policy should be standardized through a centralized office, while execution
efforts should be tailored to meet the individual needs of each bureau or
division.

In addition, an outside study commissioned by one agency found that:

- high-level steering or working groups at the departments should
approve budget requests, approve and oversee large studies, hear
briefings from study leaders and managers, and ensure
accountability for follow-through on action items;

- central competitive sourcing offices should interpret policies,
provide advice and assistance, collect and report on data, approve
FAIR Act Inventories, and facilitate communication with steering
groups and bureaus/divisions; and

- bureau/division offices should conduct studies and evaluations.

However, departments differed in the degree of autonomy given to bureaus
and divisions. For example, the Department of the Interior (DOI) is quite
decentralized, both geographically and organizationally. For this reason,
DOI allows its bureaus and offices considerable leeway in implementing
policy. In contrast, the Department of Energy (DOE) has made concerted
efforts to centralize its competitive sourcing activities, ultimately creating
Functional Area Study Teams that bring together members from diverse
locations within the department. See below for more about DOE’s
organizational model.

7 of 28

Department of Energy: a Successful Model for Competitive Sourcing

At the top resides an Executive Steering Group, comprising the:
 Deputy Secretary of Energy (Chair)
 Director of the Office of Management, Budget and Evaluation/CFO
 Undersecretary of Energy, Science and Environment
 Undersecretary for Nuclear Security

plus, in advisory roles:
 General Counsel
 Director of Public Affairs
 Assistant Secretary for Congressional and Intergovernmental Affairs

and
 national representatives from AFGE and NTEU.

This Steering Group typically meets quarterly. Duties include deciding
areas of study, approving changes/pullouts from competitions, and
generally ensuring consistency in decision making across the department.
The participation of national representatives of unions ensures frequent
and open communication with a major stakeholder group.

Instead of setting up competitive sourcing teams by bureau or agency, the
DOE has established department-wide Functional Area Study Teams to
enable department-wide business unit groupings. The leaders of these
teams are chosen by and report to the Executive Steering Group.

Further, the central competitive sourcing office, which comprises a staff
of four GS-14 and GS –15 employees, reports directly to the acting
director of the Office of Management and Budget /CFO and to the
Deputy Secretary. The staff does not make operational decisions for
program offices or the functional area study teams, but has been chartered
by the Secretary to create policies and procedures, maintain consistency
across program offices, and validate FAIR Act Inventory coding, oversee
feasibility studies, manage the execution of study funding, and serve as
support staff to the CSO and as the Secretariat to the Executive Steering
Group.

Finally, senior managers at DOE recommend that the Competitive
Sourcing Official role be filled with an individual of at least the Assistant
Secretary level, if not higher.

In DOE's case, the Director OMBE/CFO was an easy choice for CSO -
not only does the position cut across the Department, but it currently
participates as one of the four members of the Executive Steering Group.
Finally, the position oversees offices with a continuing role in the A-76
program (procurement, budget, personnel, etc.)

8 of 28

MANAGEMENT TOOLS FOR ACHIEVING SUCCESS

Several agencies have developed creative approaches to driving competitive
sourcing success. Their innovations include:

 Internal scorecard

One department has instituted an internal scorecard for its operational
divisions (in addition to the President’s Management Agenda [PMA]
scorecard) with great success. This highly visible indicator of progress and
results has proven invaluable in rewarding and motivating staff and
enforcing accountability, as it has with the government wide scorecard.
Thanks in part to this tool the department has successfully completed eight
standard competitions in less than 12 months.

 Unequivocal commitment to prompt decision making

One sub-agency instituted a policy requiring any outstanding impasse to be
resolved promptly by senior management. Although in writing this policy
seems obvious, it is extremely effective in eliminating bottlenecks and
ensuring consistent progress.

 Close coordination with the Human Capital Initiative

The Human Capital Initiative and the Competitive Sourcing Initiative
naturally complement and reinforce one another. Successful agencies took
advantage of this synergy by:

- Overlaying the competition plan with workforce planning to
confirm that goals and deadlines are compatible.

- Making sure that both the Human Capital representative and the
Competitive Sourcing representative reported to the same
individual. These representatives and their joint boss
communicate frequently, attend each other’s team meetings and
meet twice a week.

- Holding monthly meetings that bring Competitive Sourcing
program managers, Human Resource Advisors and Human
Capital managers together in one room.

- Securing Voluntary Separation Incentive Pay/Voluntary Early
Retirement Authority (VERA/VSIP) authority from the Office of
Personnel Management as a precaution, before studies are
completed, to save time and reassure employees who might be
affected.

DOI takes this idea one step further by integrating its competitive sourcing
and human capital activities with its budget and performance integration

9 of 28

process. Appendix D illustrates DOI’s vision of the way these three
initiatives should work in concert.

 Frequent, open, honest communication with employees.

Employees are understandably very nervous about the effect a competition
may have on their careers. Most loss in productivity is due to
misunderstanding or misinformation among employees of the true nature of
the competitive sourcing process. Your efforts to open a frank
communication channel with them will go far in building trust and morale
and sustaining productivity.

OPERATIONAL BEST PRACTICES: GROUPING

Success in competitive sourcing doesn’t result solely from building effective
management systems and infrastructure. The task of perfecting and streamlining
day-to-day operational activities is just as important. The topic of grouping was
particularly significant in this round of interviews.

 The importance of grouping

As competitions of “low hanging fruit” functions are completed,
departments may find it increasingly difficult to plan additional
competitions because no functions seem adequate in size or design.
Grouping by function or geographic location enables larger and therefore
potentially more attractive competitions. In fact, in the long term, as the
number of FTEs available for competition dwindles, the application and
use of function codes may need to be standardized across departments.

 Key factors to consider in grouping functions for competition

- How closely the function is tied to the agency’s or department’s
mission. The more distant the relation to core competencies, the
more sense it makes to explore potential alternative service
providers.

- Timing issues. Even if two activities are functionally similar, it
might be wise to delay competition of one or the other because it
requires business process re-engineering. Other timing issues
might include an agency’s pocketbook - can it afford VERA/VSIP
or Reductions-In-Force (RIF) costs in the event that the
competition leads to outsourcing, or implementation of a Most
Efficient Organization (MEO)?

- The type of contract the private sector marketplace will support.
This includes work scope, geographic location(s), employee
dispersion, and timing. It is always wise to consider how a
competition can be arranged to attract more and better bidders.

10 of 28

PRE-PLANNING
Some of the agencies interviewed by FAC also noted that pre-planning is an
important step in the competitive sourcing process that requires especially
proactive and strategic thinking.

 Maximize private sector interest in the competition

Several agencies have completed all the pre-announcement steps of the
competitive sourcing process only to find that there is insufficient
interest from the private sector.

This results in wasted taxpayer dollars and should be avoided.
Suggestions to remedy this potentiality include:
- Complete market research ahead of time to confirm the existence

of a private sector market for a service. If there is no market, then
the service should be coded A in the FAIR Act Inventory with
appropriate justification.

- Hold “industry days” or “bidder conferences” to generate interest
in the competition and answer questions from potential bidders.

- Aggressively consider grouping functions within or across
agencies or departments, or by geographical location to generate
sufficient scale to attract private sector bidders.

- Initiate discussions with potential contractors on why they might
not bid on a certain competition. Consider amending the
competition to maximize the bidders’ interest and thereby
increase competition.

 Conduct business case analysis/feasibility studies where possible

Feasibility studies are very important in ensuring a successful
competition because they allow an agency to develop blueprints for an
ensuing competition prior to announcement. By determining the
following elements ahead of time, agencies can realize streamlined
execution and maximum savings at the time of actual competition:
- scope
- mission impacts and risks
- estimated savings
- study type and
- timeline

Developing a business case analysis is also important. The Internal
Revenue Service (IRS) conducts business case analyses before it
undertakes competitions. The business case process takes into account
an organization’s strategic plan, culture, and potential for change in
examining the scope and cost of doing work today and determining
possible targets for re-engineering. Market research is then undertaken

11 of 28

12 of 28

to determine a “like-to-be” organization. Finally, the risks and benefits
of moving from the current to the “like-to-be” organization are
compared. IRS requires a minimum informally estimated 20-30%
return on investment or significant qualitative benefits (such as
improved productivity and customer service) to generate a decision to
compete.

 Always form an MEO

One agency recently failed to realize any savings when the government
group won its competition because no MEO team was formed and the
organization was not made more efficient. Always form an MEO when
conducting a competition so that savings are realized no matter who
wins.

SEEKING ADDITIONAL GUIDANCE
Finally, it’s important that you understand you are not alone in facing the challenges of competitive sourcing. Numerous
additional resources exist to aid you:

 Support Contractors

Most agencies that have pursued competitive sourcing have sought the assistance of contractors to provide technical
support and offer their business acumen. Contractor support has taken a variety of forms, from helping develop business
cases to assisting in the development of a performance work statement. Numerous agencies have hired contractors to
assist in the development and deployment of training materials.

The following is a partial list of contractors that agencies have used recently. A full list of available contractors can be
found at http://www.gsaadvantage.gov.

Contractor Website Services
Booz Allen Hamilton http://contractvehicles.bah.com/mobis/a_76.html
Warden Associates, Inc http://www.wardenassociates.com/services/sourcing.asp
Grant Thornton http://www.grantthornton.com/content/13270.asp
Sterling and Selesnick http://www.sterlingselesnick.com Relationship building between

local unions and management
LMI http://www.lmi.org/Services/group_HRM.htm
Mgmt Analysis, Inc http://www.mainet.com/services/services.html
Technical Mgmt Services http://www.tmsworkshops.com/A76.htm Training
Abacus Technologies, Inc. http://www.abacusokc.com/solutions.asp PWS support

13 of 28

http://www.gsaadvantage.gov/

 Web-based Resources

The following is a partial list of resources to which agencies have referred to help familiarize themselves with
competitive sourcing. Additional resources are identified at Share A-76! (http://emissary.acq.osd.mil/inst/share.nsf), a
knowledgement management web site on competitive sourcing operated by DOD.

Name Location Content
Government Executive Magazine –
A-76 and Outsourcing Web page

http://www.govexec.c
om/outsourcing/

Includes links to revised circular, several A-76
related agency webpages and related news.

‘The Outsourcing Debate’ – Special
Issue of Government Executive
Magazine. June 2003

http://www.govexec.c
om/features/0603/ots0
3mag.htm

General articles of interest on competitive
sourcing.

Kaplan, T. and Ann Benson. (2003).
The Human Resources Role in
Managing Organizational Change.
Alabama: FPMI.

http://www.fpmi.com/
bk/show_book.cgi?bo
ok_id=123

Tutorial on HRM specialist activities within the
organizational change process.
Includes: developing staffing and transition plans,
retraining and outplacement requirements,
preparing the labor market analysis, classification
and wage rate issues, conducting mock RIFs, etc.

Nelson, R. (2001). Building the
Optimum Organization for Federal
Agencies. Alabama: FPMI.

http://www.fpmi.com/
bk/show_book.cgi?bo
ok_id=122

Explains how to use an A-76 study or
functionality assessment to establish an MEO
team, and how to plan, implement, analyze and
track any study. Includes: MEO charter, technical
performance plan, transition plan, management
plan and certification.

Gansler, J. (2003). Moving Toward
Market-Based Government: The
Changing Role of Government as the
Provider. IBM Endowment for the
Business of Government.

http://www.businessof
government.org/pdfs/
Gansler_Report.pdf

Describes a range of ways in which the private
sector can be harnessed to perform public service
with efficiency and effectiveness.

Sterling and Selesnick http://www.fac.gov/do
cuments/compassessto
ol.doc

Comprehensive assessment tool which enables
agencies to compare current practices against
detailed benchmarks in all spheres of competitive
sourcing activity

14 of 28

15 of 28

 Training/Guidance documents used by your fellow agencies and departments

Several agencies have developed guidance documents for use within their organizations. These may be useful as
templates for developing your own internal resources. Requests for hardcopies may be submitted to each agency’s
Competitive Sourcing Office.

Org Document
USDA • http://www.usda.gov/ocfo/compsorc/
DOE • http://www.ma.mbe.doe.gov/a-76/

• DOE Competitive Sourcing Operational Guidelines
• DOE Competitive Sourcing Operations Handbook (based on new circular)
• Records management handbook (based on new circular)
• Competition tracking system handbook (based on PBViews software)
• Human Resources guidebook
• Guide to Inventory Submission
• Training manual for automated inventory system

HHS • NIH A-76 website http://a-76.nih.gov/
• MEO draft letter of obligation

DOI • http://www.doi.gov/pam/competitivesourcing//
• The Management Plan (developing an MEO)

Defense • Share A-76 http://emissary.acq.osd.mil/inst/share.nsf/BestPracticesStep?openform
IRS • Presentation on conducting business case analysis

http://emissary.acq.osd.mil/inst/share.nsf/BestPracticesStep?openform

COMPETITIVE SOURCING PRIMER

WHAT COMPETITIVE SOURCING IS AND IS NOT

Competitive sourcing:
 is a form of management vigilance;
 is an effective, efficient way to foster a more results oriented focus within

government agencies;
 is a tool to help you benchmark your organization against other possible service

providers, to stimulate your own organization to think of ways to change in order
to become the best it can be;

 involves conducting public-private reviews or competitions to assess how best to
deliver services to the public;

 is a citizen/customer, not pro-business, initiative; and
 is outcome-neutral.

Competitive sourcing is not:

 outsourcing;
 reducing the federal payroll; or
 blindly giving work away to the private sector. In fact, work already contracted

out may be competed and brought back “in-house.”

THE DIFFERENCE BETWEEN PUBLIC-PRIVATE COMPETITIONS AND OUTSOURCING
Outsourcing: “Outsourcing” assumes, up front, that the private sector can perform
activities better, cheaper, and/or faster than a government organization. The decision is
made to obtain services from the private sector without first holding a public-private
competition.

Public-Private Competitions: In contrast to outsourcing, public–private competition does
not assume that the private sector is the preferred provider. In fact, according to the U.S.
General Accounting Office, government organizations win more than half of all
competitions. The purpose of holding a competition is to deliver the best value to the
agency’s customers, or more generally the American public, regardless of “who”
performs the function.

Contracting out is just one possible outcome of a public-private competition. A function
is contracted out if the competition process shows that the private sector or some other
nonfederal provider can perform the function more cheaply, efficiently and effectively
than the government.

Experience in state and local governments has shown that no matter who wins a
competition, the public-private competition process provides on average cost
savings/avoidance of 20-30 percent. The taxpayer saves money even when government
organizations win because the competition process drives government groups to become
as efficient as possible.

16 of 28

In one survey of the result of 2,287 competitions at DOD between 1975 and 2001, the
average savings was 33%. There is a learning curve effect, since the average savings in
studies surveyed that took place between 1994 and 2001, was 42%.

COMPETITIVE SOURCING MYTHS

Numerous myths surround competitive sourcing, some of which are contained in
Appendix 1. Another excellent source of information is “Moving Toward Market-Based
Government: The Changing Role of Government as the Provider.” (June 2003) from the
IBM Endowment for Government http://www.businessofgovernment.org/. Among the
more persistent myths that this analysis debunks with facts are the notions that saving
from competition fade quickly, and that decisions to contract out regularly mean
significant reductions-in-force.

THE COMPETITIVE SOURCING PROCESS
Competitive sourcing will produce change in all parts of an agency, not just the business
unit undergoing a competition. As such, competitive sourcing has real implications for
you, your employees, and your entire agency.

Broadly, competitive sourcing involves three distinct areas:

 The FAIR Act Inventory, and its compilation
 The Competition Process
 Post-Competition Management and Accountability

As a manager, you may be asked to participate in each of these three areas, to varying
degrees, even if you have no direct involvement with commercial activities.
The following sections will briefly describe each of these three areas.

THE FAIR ACT INVENTORY

The FAIR Act Inventory is an annual requirement that Congress created in 1998 through
the Federal Activities Inventory Reform Act (P.L.270). Agencies must submit to OMB,
by June 30 every year, a listing of all activities that are either commercial or inherently
governmental in nature, in response to the FAIR Act and OMB guidance. Together, the
lists should accurately and completely represent all the activities that an agency
performs, and therefore should represent all FTEs in the agency.

The compilation of the FAIR Act inventory is more than an administrative exercise. Per
the FAIR Act, activities commercial in nature are subject to public-private competition
to ensure that the best value is delivered to the American taxpayer. Thus, the FAIR Act
inventory defines the universe of possible competitions.

As a manager, your ability to communicate and promote change is key to ensuring
fairness1 and integrity in the creation of the FAIR inventory. Listed below is a step-by-
step guide to successfully implementing the FAIR inventory process.

1 Chan, Kim W. and Renee Mauborgne. “FAIR Process: Managing in the Knowledge Economy.”
Harvard Business Review. December 2002.

17 of 28

http://www.businessofgovernment.org/

 Let your staff know when and how FAIR Act information will be used.

 Provide an opportunity for input into the decision. Engage your employees and

explain the process to them. Ask them to review their position descriptions to
make sure activities and contributions are accurately captured.

 Be clear about how decisions will be made, and who will make them.

 Explain the rationale behind a decision when it has already been made.

 Clarify and explain roles, responsibilities, performance standards, and

expectations.

 Stay engaged throughout the process – few priorities are more important than

communicating to your employees about this initiative and how it will impact
them.

 Your employees may remember or have heard rumors about the “streamlining”

of federal agencies in the mid-1990’s, which had the simplistic goal of cutting
federal employment. Some of them may have even been through the
privatization push in the early 1980’s. They may quite understandably but
incorrectly view competitive sourcing as a return to the past. Your words and
deeds as a manager must communicate how the present is different from the past.

 Identify the Challenge and Appeal authorities.

 Ask for support from your agency’s centralized competitive sourcing office in

explaining implications and next steps. Employees may ask, “Am I safe because
I was coded an ‘I/G’ (inherently governmental)?” or “Am I a target because I am
a ‘C’ (commercial)?” This process requires that your employees understand:
o The inventory doesn’t target specific employees, but instead focuses on

activities. The submission to OMB does not contain names! Inventory
analysis (deciding whether an activity is commercial or inherently
governmental) is typically done on a position-by-position basis only because
it makes it easier to crosswalk the staffing resources required to perform an
activity.

o Competitions are created and packaged based on functions. Many people
perform activities that are a mix of commercial and inherently governmental
tasks. The determination is made based on activities performed.

o Every activity is reviewed. Where an individual winds up before, during, and
after a competition depends on many factors that can be best addressed
through your human resource advisor.

o Being designated a “C” doesn’t mean that a person will lose their job
tomorrow. A position may be classified as “C” but may not be subject to a
competition for a variety of reasons. Rely on your Agency’s competitive

18 of 28

sourcing staff to explain your agency’s study selection process for your
organization.

o There are many reasons why an activity might be classified as “C” but is not
slated to be competed immediately. Some of those reasons include:
insufficient interest from private sector bidders; the function must first be
made competitive through re-engineering; the agency lacks sufficient funding
for VERA/VSIP and RIF payments; etc.

The centralized support staff in your agency will also provide criteria and guidance to
ensure consistency within the process. Consistency is achieved not by treating everyone
the same (e.g., all positions in a particular series are “C”), but by methodically and
systematically applying the criteria specified.

COMPETITION PROCESSES

Two types of competitions are authorized in the OMB Circular A-76, which governs the
competition process (http://www.whitehouse.gov/omb/circulars/index-procure.html):

 Standard
 Streamlined

The key differences between the two types of competitions are size, duration, and cost
differential.

 Standard competitions are generally conducted for 65 FTEs or more, can take up
to 12 months to complete and require the private sector or other nonfederal
bidder to show incremental savings of lesser of $10 million or 10 percent of
personnel-related costs above and beyond the government’s bid in order to
contract out the work. A 6-month study extension may be approved by a senior
agency official.

 Streamlined competitions may be conducted for activities that involve 65 or

fewer full-time equivalents (FTEs) and are generally required to be completed
within 90 calendar days, though a 45 calendar day extension may be approved by
a senior agency official. Streamlined competitions do not include any percentage
cost-saving threshold. However, the Department of Defense, Interior, and if
enacted Transportation-Treasury Appropriations Acts would require the
Departments of Defense, Interior and Transportation to apply the 10 percent
conversion differential for activities performed by more than 10 employees. For
agencies covered by the Transportation-Treasury Appropriations, the conversion
would be considered as part of the cost or price evaluation.

Numerous guides, training modules and FAQs discuss the specifics of streamlined and
standard competition processes. A good starting point is the Department of Defense
document repository A-76 Share! (http://emissary.acq.osd.mil/inst/share.nsf/) Only
material dated since May 29, 2003 (effective date of the new Circular A-76) should be
used.

19 of 28

http://www.whitehouse.gov/omb/circulars/index-procure.html
http://emissary.acq.osd.mil/inst/share.nsf/

As a manager, the most important contribution you can make to any competition process
is to ensure that your organization is positioned to compete effectively:

 Communicate with stakeholders regularly. These include affected employees, unions,
executive steering committees, and other interested parties. Your Human Resources office
can help you ensure that your communications with affected employees adequately address
their job security concerns. Several Departments have even included top national union
leadership in their senior competitive sourcing meetings to maintain open dialogue.

 Make adequate resources such as outside consultant expertise available to enable the

government organization to compete effectively. Outside consultants have proven an
invaluable source of information and guidance, especially to those agencies just beginning
the competitive sourcing process. If you do enlist consultant support, bear in mind that a
good reputation doesn’t necessarily translate to adequate experience in creating a PWS or
government offer. Double check the consultant’s actual experience level with competitive
sourcing tasks.

 Train, read and talk about competitive sourcing. Discuss competitive sourcing with other

agencies to glean their lessons learned. Using consultants to draft PWS or government
offers isn’t an excuse to minimize your active involvement in the process. You need to be as
or even more knowledgeable than the contractor to ensure an accurate and high quality
tender, the foundation for the government offer. Training should comprise a mix of A-76
specific topics, including PWS and MEO creation, in-house cost estimation, and general
subjects such as Activity Based Costing, Performance-Based Service Acquisition, and
business process reengineering.

 Dedicate staff resources to PWS or MEO teams as necessary.

 Guard against potential conflict of interests resulting from your participation, or that of your

employees, in a study team. For example, if the family member of an employee from your
MEO team were to work for a potential offeror, would it be a conflict of interest? Consult
your agency’s staff in charge of competitive sourcing, and your agency’s designated ethics
official, as appropriate, to help you evaluate potential conflicts.

POST COMPETITION AND ACCOUNTABILITY

Regardless of a competition outcome, the competitive sourcing process requires you to
change an agency’s behaviors and practices. Even if the government MEO organization
wins, keeps the work in-house, and avoids a RIF, employees may be asked to perform
different activities and operate in different ways than before.

As a manager, you may need to modify your organization to ensure that the terms of the
PWS are being met. The MEO may be required to keep track of its workload and will be
held accountable to the performance standards in the PWS – just as a contractor would
be. Both the contractor and government personnel must comply with the requirements
in the PWS.

20 of 28

APPENDIX A: COMPETITIVE SOURCING IS NOT THE SAME AS ‘OUTSOURCING’

Competitive Sourcing ≠ Outsourcing

Is about conducting a public-private
competition to improve value.

Is about buying a service or product from
outside the government.

Assumes that both government and the
private sector are capable of performing
commercial activities.

Assumes that the private sector can
perform activities better, cheaper, and/or
faster than a government organization.

Government organizations compete for
work. Competition occurs between
private, public and non-profit entities.

Competition is limited to private and non-
profit bidders. Incumbent government
organizations do not compete for work.

A function is only contracted to the
private sector if it wins a competition –
which experience has shown happens
less than half of the time.

A function goes to the private sector
without the opportunity for the public
sector to compete - affected federal
employees need to change jobs.

APPENDIX B: COMPETITIVE SOURCING IS NOT THE SAME AS ‘PRIVATIZATION’

 Competitive Sourcing ≠ Privatization
Government retains responsibility for
service delivery, generally retains
ownership of assets, and becomes a
customer of the private sector if the
government does not win a competition.

Is the transfer of assets or responsibility
from the government to the private sector.
A key difference between public-private
competitions and privatization is
divestiture.

Often includes a wide range of public-
private partnerships, such as voucher
systems, commercialization, franchising,
and public-private partnerships. Even the
creation of federal corporations, quasi
government organizations,
commercialization, and government-
sponsored enterprises are often viewed as
forms of privatization.

21 of 28

APPENDIX C: COMPETITIVE SOURCING FAQS

BACKGROUND

Q. What is competitive sourcing? Why is it being emphasized?
A. Competitive sourcing helps ensure citizens receive the best value from government.

It involves conducting public-private competitions to compare the performance of a
government organization with that of a private sector or other nonfederal
organization.

The competition determines which service provider can supply mission related
support and meet agency business requirements at the best price without compromise
to quality or performance. Used judiciously, it can be one of the most effective tools
for improving performance and cost-efficiencies – regardless of who wins. This
ability to improve value through competition is why competitive sourcing is one of
the five elements of the President's Management Agenda (PMA).
(www.results.gov).

The public-private competition process is highly structured to ensure a level playing
field for both private and government bidders. Fairness and transparency are
essential.

Q. How does competitive sourcing differ from privatization?
A. The assumption that competitive sourcing is synonymous with privatization is

incorrect. Privatization competitions involve only private sector service providers;
governmental bidders are not allowed - federal activities are unilaterally handed over
to private management, control, and/or ownership. Under privatization, the
government no longer retains responsibility or control over the delivery of privatized
goods or services. In contrast, competitive sourcing allows government employees
to compete for work against non-federal organizations.

Q. What are the expected results of public-private competition?
A. One result of a public-private competition can be “contracting out.” However, this

happens only if the private sector can perform the function more efficiently and
effectively than the government. Experience has shown that the government retains
activities in-house approximately 50 percent of the time. Further, based on extensive
data from state and local government and the Defense Department, public-private
competition yields savings of 20-30 percent regardless of who wins, since the
competition itself often stimulates new efficiencies within the public sector.

Public-private competitions can also be used to bring back in-house work that was
previously contracted out if that means a better value for the taxpayer in terms of
efficiency and effectiveness.

Q. Why are federal agencies engaging in competitive sourcing?
A. We are always looking for ways to provide better value to citizens, our customers,

and improve our performance.

22 of 28

http://www.results.gov/

Further, OMB has told agencies that they may retain and reinvest any savings
generated by competitive sourcing. With routinely tight budgets, this represents an
opportunity to create more resources for an agency to use to better accomplish its
mission.

Q. What will be studied under competitive sourcing?
A. Functions will be selected by your agency’s own leadership based on business and

mission requirements. Factors that would be considered when making competitive
sourcing decisions may include, but are not limited to, operational risk, potential for
performance improvement, potential to improve quality, potential for cost savings,
workforce planning, projected employee attrition, and experience with employee
recruitment and retention.

Q. Does competitive sourcing target blue-collar jobs?
A. No. Competitive sourcing assesses all of an agency’s operations, and activities, and

all categories of employees. Though inherently governmental activities are not
subject to public-private competitions, commercial activities are reviewed and may
be subject to competition regardless of who performs the activities, blue or white
collar.

Q. Are there FTE reduction goals or targets associated with competitive sourcing?
A. There are no FTE reduction goals. The focus of competitive sourcing is not to

mechanically or mindlessly reduce the government workforce, but to determine who
can deliver the best value to the taxpayer. The competition process may change the
staffing level needed to deliver the service or product even if activity is retained in-
house. The scope and nature of the change required are a result of the competition
process and are not guided by any predetermined expectations.

Q. How am I supposed to pay for these studies?
A. Agencies must budget funds to pay for the out-of-pocket cash costs associated with

consultants and staff overtime costs. The base salary costs of employees working on
competitive sourcing studies are generally considered part of the normal cost of
operations, like any other task that a manager might assign employees. Contact your
agency’s budget office to discuss the particulars.

MANAGEMENT

Q. Why are federal managers so crucial in competitive sourcing?
A. Federal managers are the link between federal employees and the Administration. As

such, they serve as the vital conduit that makes the government’s employees aware
of the Administration’s goals and, conversely, make agency leadership aware of
employees’ concerns.

The competitive sourcing initiative may engender unease among some federal
employees, particularly when it is falsely regarded as “downsizing” or
“outsourcing”. It is the federal manager’s role to ensure that the myths about

23 of 28

competitive sourcing are debunked and federal employees understand what
competitive sourcing truly means.

The input of managers is also essential in making the competition process run
smoothly. After all, managers help designate employee functions as commercial
(“C”) or inherently governmental (“I/G”). They help establish the government offer
if activities in their offices are competed. Throughout these and related processes,
managers will interact with competitive sourcing representatives from their agencies
and OMB. These sessions provide managers with an opportunity to ask questions so
that they may better understand the competitive sourcing process. Moreover, it
provides managers the opportunity to present and share their own recommendations
concerning competitive sourcing.

Q. Why is competitive sourcing considered a crucial tool for federal managers?
A. Federal managers today work under ever tightening constraints. Staffers throughout

federal government are being asked to work on a wider array of activities. Resource
constraints require managers to explore novel ways to deliver value within budget.
Competitive sourcing provides federal managers with savings of 20-30%, affording
them the opportunity to reinvest in the core mission of their offices.

Competitive sourcing also provides managers with a mechanism for addressing
difficult decisions with an eye towards strategic management and a return to core
competencies.

Most importantly, competitive sourcing harnesses a new force in government:
competition. Though competition can often be a destabilizing force that disrupts the
everyday flow of an office, it can also be used as a mechanism for genuine change. It
is a tool for addressing workforce-planning challenges; it fosters constant
improvement in service delivery. Managers play the crucial role of ensuring that
constructive change occurs. It is only through their proactive participation that the
real, positive change envisioned by the competitive sourcing initiative will come to
pass.

FEDERAL ACTIVITIES INVENTORY REFORM (FAIR) ACT

Q. What is the FAIR Act?
A. The Federal Activities Inventory Reform (FAIR) Act of 1998 (P.L. 105-270),

requires the head of each executive agency to submit to OMB by June 30 of each
year a list of commercial activities their agency performs. OMB subsequently
required agencies to submit a list of inherently governmental activities as well, and
reviews and approves both lists.

The law requires that the head of the agency review the list and decide which
activities will be subject to a competition under the guidance of OMB Circular A-76.
The Circular guides executive agencies in administering competitions.

24 of 28

Q. How does the FAIR Act relate to A-76?
A. Essentially, the FAIR Act inventory is the planning document from which activities

are selected for A-76 (public-private) competitions. The FAIR Act Inventory should
fairly, accurately, and completely represent the activities being performed at an
agency in meeting its mission. The FAIR Act requires that an executive agency use
a competitive process, under the guidance of OMB Circular A-76, to select the
source for the performance of commercial activities within its FAIR Act inventory.

Q. What is a commercial activity?
A. Simply put, commercial activities are services that are obtainable from a commercial

source – for example, activities that are listed in the yellow pages. A more technical
definition is found in OMB Circular A-76. Commercial activities fall into two
categories:
- Activities performed in-house by federal personnel.
- Contracted activities provided by contractor personnel. OMB defines

commercial activities as anything that can, could, or should be contracted.

Q. What is an inherently governmental activity?
A. An inherently governmental activity is a function so intimately related to the public

interest of the United States that it requires federal employees to perform it.
Inherently governmental activities include those activities that require either the
exercise of substantial discretion in applying government authority, or the making of
value judgments for the government. Typical examples include law-enforcement
and awarding contracts. OMB Circular A-76 contains further details regarding the
definition of an inherently governmental activity.

Inherently governmental activities broadly fall into two categories:
- The act of governing, i.e., the discretionary exercise of government authority,

and
- Determinations relative to monetary transactions and entitlements.

Q. How are decisions made concerning which activities are inherently

governmental and which are not?
A. OMB has provided criteria to be used in determining whether a function is inherently

governmental in Circular A-76. Each agency uses the criteria to develop its
inventory.

Q. Will every function listed in the inventory be competed?
A. No. All commercial activities must be inventoried under the provisions of the FAIR

Act and OMB Circular A-76. However, the inclusion of a function on the agency’s
inventory of commercial activities does not mean that the agency is required to
compete the function. The FAIR Act requires that each agency review its inventory
of commercial activities and mission requirements. Executive agencies conduct a
review, which may include a consideration of adequate competition for the activities
under review, mission requirements, core capabilities, and other alternatives to
competition. Core capabilities (among those designated as Reason Code A in the

25 of 28

FAIR Act Inventory) are unique to each agency, and must be decided by the
Competitive Sourcing Official for the agency, as required under OMB Circular A-
76. It is the positions associated with Reason Code B in the FAIR Act Inventory that
an agency is generally expected to compete.
Further, it is expected that competing most of the eligible commercial activities will
take some time for most agencies. The final percentage competed will vary across
agencies depending on the unique nature of each agency.

Q. Are there activities that cannot be contracted?
A. Yes. These are inherently governmental activities that are so closely related to the

public interest that they require performance by federal government personnel (see
OMB Circular A-76 for additional information). For example, a contracting officer
must be a federal employee because he/she can bind the government by signing a
contract.

Q. Can work that has been already contracted out be brought back into

government?
A. Yes. This can happen under a public-private competition. Some business units

already have a mix of public and private employees performing work. However,
there may be overriding concerns (process and technology changes, human capital,
performance issues, etc.) in which activities that were previously contracted out can
be brought back in-house. The mechanism that facilitates this decision is a public-
private competition process where costs of contracting out the services are compared
to those of performing them in-house.

Q. Can the inventory be challenged?
A. Under the FAIR Act, “interested parties” can challenge an agency’s judgment about

what is included in the inventory within 30 working days after the inventory is
published; the inventory is published after review and consultation with OMB.
Interested parties include current employees and their representatives, as well as
current or prospective contractors. Under new rules in the revised Circular A-76,
reason code designations can also be challenged.

Q. What recourse do affected employees have to challenge the way that their

activities have been classified on the FAIR inventory?
A. Interested parties, including current employees and their unions, who are actual or

prospective offerors for a function, can challenge both the classification of an
activity and the application of the reason codes. Any challenge must be made in
writing within 30 working days of the date a notice is published in the federal
Register by OMB that the inventory is available.

Q. Has any contractor won an A-76 study by appealing a tentative decision to

award the work to the government?
A. Yes. In certain cases the General Accounting Office’s Comptroller General has

overturned agency A-76 decisions to retain a function in-house. In those cases, the
appealing contractor won the study on appeal.

26 of 28

27 of 28

OMB CIRCULAR A-76

Q. What is the OMB Circular A-76?
A. Originally issued in 1955, OMB Circular A-76, Performance of Commercial

Activities, is the guidance for executive agencies for the public-private competition
process. The competition process is a highly prescribed method for comparing the
value of a government provider to that of a private, non-profit, or other organization.

The fundamental concept behind the Circular A-76 is that society gets the greatest
value from its government if commercial functions in the public sector are
periodically competed with the private sector. Competition enhances economy and
productivity in the government, and provides services to the public in the most cost-
efficient and effective manner possible.

OMB revised the Circular on May 29, 2003 to expand the program and improve its
efficiency.

APPENDIX D: INTER-RELATIONSHIP OF FAIR ACT, HUMAN CAPITAL, BUDGET AND PERFORMANCE INTEGRATION, AND
COMPETITIVE SOURCING PROCESSES (AS PROPOSED BY DOI)

Process/Mos Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

FAIR
Act/Inherently
Govt Inventories

Bureaus submit
inventories to Dept

Dept inventory
submitted to OMB

Adjustments to
inventories Publish inventories

Dept fwd inventory
preparation

instructions to
bureaus

Bureaus prepare
inventories

Human Capital

Current year
workforce plans

completed

Dept fwd
workforce plan

update instructions
to bureaus

Budget Execution Close out prior FY

Budget
Formulation PresBud prep PresBud submittal

Dept fwd
instructions for
budget prep to

bureaus

Congressional
hearings

Preliminary budgets
due to Dept budget

office

Budget lock

Enact bill/
continuing
resolution

OMB Passback PreBud prep;
appeals process

Competitive
Sourcing

(Dec-Jan) Previous
fiscal year's study
results provided to

Congress

Congress
appropriates funds
to conduct studies
(as applicable);
agencies allot

funds to conduct
studies from

operating funds

Unions notified of
agency intent to
conduct studies
(current fiscal

year)

(Dec-Jan) Budget
year agency study
plans provided to

OMB and Congress
(as applicable) and

announced to
employees

EXPLANATORY NOTES:
Tasks flow from left to right, and from top to bottom within the process, i.e. calendar entries showing at the bottom of the "calendar month" take place during the following year
Processes are not displayed sequentially, i.e. FAIR Act inventory does not precede Workforce planning; Workforce planning does not precede budgeting
Note: Budget year +1 is the second fiscal year following the current fiscal year. For example, if current fiscal year = 2004, budget year +1 = fiscal year 2006.
VSIP = Voluntary Separation Incentive Payment; VERA = Voluntary Early Retirement Authority
Color coding:
Data feeds originating from FAIR Act/Inherently Governmental inventories
Data feeds originating from Human Capital Data feeds originating from Competitive Sourcing
Data feeds originating from Budget Execution Data feeds from Budget Formulation

Inventories include data on actual resource
(FTE) usage, data from completed A-76 cost
competitions, and actual workforce
deployment data used in workforce planning

Workforce planning discussions include consideration of how current workforce is deployed - contractible/ governmental
functions/FTE.

Performance evaluation data may identify functions/ programs for reengineering, including workforce

reallocation/ redeployment and retraining. Explore VSIP/VERA to help employees affected by competitive sourcing.

Congressional markup Conference

OMB presentation/negotiation

Workforce plans must include proposed staffing for
MEO and contract administration

Budget execution includes reviewing execution of MEO/ contract against
cost comparison resource projections and evaluating how well
workforce planning targets resourced in the budget were met

Budget formulation includes results from budget execution/program review
analysis, workforce planning, the cost of doing A-76 cost competitions, what
bureaus will accomplish with associated savings, MEO/contract and contract
administration costs,

workforce plans,
budget/program execution, and resource
requirements for budget formulation

Poorly performing functions/program
activities, functions/activities with significant cost
overruns or facing significant capital investment
costs can become candidates for A-76 review

Bureaus prepare inventories OMB review inventory(s)

Dept/bureaus develop workforce plans with
proposed solutions to workforce challenges Dept/bureaus confer to identify program drivers and workforce challenges

information from the FAIR Act inventory regarding A-76
cost competitions completed during the current fiscal year, and level of
effort expended performing agency functions as reported in the FAIR Act and
Inherently Governmental functions inventories

Analysis of Inventory Data ,

 inform
selection of A-76 budget year cost competition
candidates.

Budget & program reviews; monitor execution
Allot resources to bureau/field

offices
Review execution data; evaluate performance

against budget targets

Dept inventories prepared

Prepare for close-out; establish/adjust accounts for
next FY

Dept/bureau budget review; dept
leadership briefs

Bureaus estimate cost of budget year + 1 studies

Preliminary planning for budget
year + 1 studies

28 of 28

	
	 Executive Summary
	 The Purpose of This Guide
	Update: Best Practices in Competitive Sourcing
	Overall Philosophy
	Setting up Your Competitive Sourcing Infrastructure
	Management Tools for Achieving Success
	Operational Best Practices: Grouping
	Pre-Planning
	
	Seeking Additional Guidance
	
	Competitive Sourcing Primer
	What Competitive Sourcing Is and Is Not
	The Difference Between Public-Private Competitions and Outsourcing
	The Competitive Sourcing Process
	The FAIR Act Inventory
	Competition Processes
	Post Competition and Accountability
	 Appendix A: Competitive Sourcing is Not the Same as ‘Outsourcing’
	Appendix B: Competitive Sourcing is Not the Same as ‘Privatization’
	 Appendix C: Competitive Sourcing FAQs
	Appendix D: Inter-relationship of Fair Act, Human Capital, Budget and Performance Integration, and Competitive Sourcing Processes (as Proposed by DOI)

