

Blended Workforce Management Model

Thomas F. Kaplan
July 2008

Copyright Notice

- ▶ All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the express permission of the publisher. The publisher may be contacted at tfkaplan@cox.net

Topics

- ▶ Today's Headlines
- ▶ At Issue
- ▶ Toward Managing a Blended Workforce: Example Model
- ▶ Summary
- ▶ Backup
- ▶ Resources

Today's Headlines

- ▶ Defense contractors not held to conflict-of-interest rules (3/10/08)
 - The Defense Department's increasing use of contractors in key decision-making roles is putting the integrity of government spending at risk, according to the Government Accountability Office.
 - Contractors don't have to follow most conflict-of-interest and ethics rules that guide the conduct of federal employees, GAO said. Only three of the 23 contractors working in the [DoD] offices had policies requiring employees to disclose such conflicts to the government, GAO found.

Today's Headlines (continued)

- ▶ **Pentagon blurred line between contractors, feds (3/26/08)**
 - Auditors found that 42 percent of the Army Contracting Agency's Contracting Center of Excellence's [CCE] contract specialists work for private industry but often were not identified as such when dealing with the public.
 - In nearly 70 percent of contract modifications examined by auditors, the [contractor] industry employee who prepared the document was identified as the federal official administering the contract.
 - And on a handful of occasions, the contractor was listed as the "government point of contact."
 - The CCE example delineates two major areas of concern in today's environment: hiring contractors for sensitive positions in reaction to a shortfall in the government workforce rather than as a planned strategy to help achieve an agency mission, and the need to properly manage those contractors once they are hired.

At Issue

- ▶ Increased reliance on the private sector to perform commercial government work requires
 - Contractor's adherence to ethics and conflict of interest rules
 - Effective ongoing contractor oversight by the government
 - Ability to inspect contractor performed work to maintain quality assurance
 - Periodic price and performance review
 - Government human capital plan recognition for use of contractors to help achieve the mission (acquisition services)

Toward Managing a Blended Workforce: Example Model

- ▶ Verify commercial mission-related work requirement
 - Is the work commercial-in-nature?
- ▶ Identify current activities utilizing a blended workforce
 - Can you distinguish government from contractors?
- ▶ Identify use of blended workforce in human capital plan (acquisition services)
 - Does human capital plan identify or anticipate use of contractors to support acquisition services?
- ▶ Verify contract scope and contractor quality controls
 - Does contract specify only commercial work?
- ▶ Maintain ongoing government oversight
 - Do contractors meet government timeliness and quality standards?

Verify commercial mission-related work requirement

- ▶ Is the work mission-related and commercial in nature (i.e., a required activity identified in the FAIR Act inventory) and not inherently governmental?
- ▶ Commercial work:
 - May currently be performed by government or private sector employees, or a combination of both
 - Usually involves limited decision making authority not involving value judgments
 - Is identified on the FAIR Act inventory if currently performed by government employees

Identify current activities utilizing a blended workforce

- ▶ Are blended workforce activities performing commercial work or both commercial and inherently governmental work?
 - Are government employees and contractor performing identical commercial work?
 - Are government employees performing inherently governmental and commercial work with the contractor performing only commercial work?
 - Can you easily tell who is government and who is contractor?
 - Do contractors wear distinctive name tags, use identifying email addresses, and have distinctive voice mail greetings?

Identify use of blended workforce in human capital plan (acquisition services)

- ▶ Does the human capital plan identify current and future use of contractors as part of workforce planning efforts for acquisition services?
- ▶ Considerations
 - Does the work involve a Mission Critical Occupation?
 - Is the work of a limited duration effort?
 - Is the activity subject to deployment or surge requirements?
 - Is the occupation difficult to recruit or retain government employees?
 - Is the contractor more cost effective than government employees?

Verify contract scope and contractor quality controls

- ▶ Does a review of the contract's Statement of Work specify performance of only commercial work?
- ▶ Is the contractor implementing a quality control plan that indicates how they will ensure acceptable performance?
- ▶ What steps will the contractor take to verify that corrective action is taken if necessary?

Maintain ongoing government oversight

- ▶ Does the government use a quality assurance surveillance plan to inspect contractor's work?
- ▶ Does the contractor routinely meet timeliness and quality performance standards?
- ▶ Does the contractor company proscribe a code of ethics and do they regularly train their employees?
- ▶ Does government management hold joint meetings with both government and contractor staffs to discuss strategy and goals?

Summary

- ▶ Contractor work must always be commercial in nature
- ▶ Government is always in control (and responsible for results)
- ▶ Government must conduct regular meetings with the contractor to ensure intended results
- ▶ Contracts must clearly delineate deliverables, handoffs, inspections, etc.
- ▶ Contractor work must be distinguishable from government work
- ▶ Contract price must be reasonable
- ▶ Human capital plan must identify the use of contractors supporting government acquisition services

QUESTIONS?

Commercial vs. Inherently Governmental

▶ Commercial Activity

- May currently be performed by private sector or government employees, or a combination of both
- Involves limited decision making authority
 - Example test: Limited (one or two) possible courses of action
 - Example test: Does not involve value judgments
- Example commercial functions
 - Mail Distribution (e.g., Mail and Files Clerk)
 - Custodial Services (e.g., Janitor)
- Identified on annual agency FAIR Act inventory if currently performed by government employees

Commercial vs. Inherently Governmental (continued)

- ▶ Inherently Governmental Activity
 - May only be performed by government employees
 - Requires discretionary judgment in decision making
 - Example test: More than two possible courses of action
 - Example test: Making value judgments
 - Involves application of statutory authority
 - Examples
 - Policy making (e.g., Agency Director)
 - Enforcement of federal statute (e.g., Federal Law Enforcement Officer)
 - Obligation of funds (e.g., CFO)
 - Identified on annual agency inherently governmental inventory

Resources

▶ Commercial and Inherently Governmental

- Office of Management and Budget, Office of Federal Procurement Policy, Federal contracting policy, <http://www.whitehouse.gov/omb/procurement/>
- Federal Acquisition Regulation, Subpart 7.5—Inherently Governmental Functions, http://www.acqnet.gov/FAR/current/html/Subpart%207_5.html#wp1078196

▶ Ethics and Conflict of Interest Rules

- Contractors: Federal Acquisition Regulation Part 3, Improper Business Practices and Personal Conflicts of Interest, <http://www.arnet.gov/far/current/html/FARTOCP03.html>
- Government: Office of Government Ethics, 5 C.F.R. Part 2635 - Standards of ethical conduct for employees of the executive branch, http://www.usoge.gov/pages/laws_regs_fedreg_stats/oge_regs/5cfr2635.html

Resources (continued)

- ▶ Acquisition Advisory Panel, Services Acquisition Reform Act (SARA) Of 2003
<http://acquisition.gov/comp/aap/index.html>
- ▶ Managing Federal Missions With A Multi-sector Workforce: Leadership For The 21st Century,
<http://www.acquisition.gov/comp/aap/documents/National%20Academy%20of%20Public%20Administration%20%2012%2016%2005.pdf>
- ▶ Government Accountability Office Reports www.gao.gov
 - Additional Personal Conflict of Interest Safeguards Needed for Certain DOD Contractor Employees
 - Army Case Study Delineates Concerns with Use of Contractors as Contract Specialists

Toward Managing a Blended Workforce: Example Model (References)

- ▶ **Verify commercial mission-related work requirement**
 - Federal Acquisition Regulation, Subpart 2.1—Definitions, Commercial Item, http://acquisition.gov/far/current/html/Subpart%202_1.html
 - OMB Circular A-76, Performance of Commercial Activities, Attachment A, Section B. Categorizing Activities Performed By Government Personnel As Inherently Governmental Or Commercial, http://www.whitehouse.gov/omb/circulars/a076/a76_incl_tech_correction.html
- ▶ **Identify current activities utilizing a blended workforce**
 - Federal Acquisition Regulation, Subpart 4.13—Personal Identity Verification, http://acquisition.gov/far/current/html/Subpart%204_13.html#wp1074116
- ▶ **Identify use of blended workforce in strategic human capital plan (acquisition services)**
 - OMB's Conducting Acquisition Assessments under OMB Circular A-123, http://www.whitehouse.gov/omb/procurement/memo/a123_guidelines.pdf
- ▶ **Verify contract scope and contractor quality controls**
 - Federal Acquisition Regulation, Subpart 46.2—Contract Quality Requirements, http://acquisition.gov/far/current/html/Subpart%2046_2.html
- ▶ **Maintain ongoing government oversight**
 - Federal Acquisition Regulation, Subpart 3.10—Contractor Code of Business Ethics and Conduct, http://acquisition.gov/far/current/html/Subpart%203_10.html#wp1079445
 - Federal Acquisition Regulation, Part 46—Quality Assurance, <http://acquisition.gov/far/current/html/FARTOCP46.html>