
Grants QSMO

Shared Services Forum: Grants QSMO Overview

February 11, 2021

Today's Federal Grants Ecosystem

State, local & tribal governments

Colleges & universities

Non-profit organizations

Scientific researchers

For-profit, small businesses & private institutions

Foreign entities

\$1.4T
federal funds

1.5K+
grant programs

38
Awarding agencies

1M+
applicant/
grantor users

Source: USASpending.gov

Current Grants Systems: Customized, Aging Technology Landscape

To meet their diverse needs, agencies historically turned to customized solutions

Fragmented recipient experience

Expansive footprint with 300+ systems and some adoption of shared solutions

Many manual and time-consuming processes

Highly customized systems with limited interoperability

“ ...not user friendly and not easy to navigate²”

“ ...requirements are duplicative, unnecessarily burdensome, and conflicting³”

“ ...We have to take that same information and re-enter it...into any one of the other dozen or so systems⁴”

“ ...critical information in 3 or 4 different places makes it very cumbersome²”

1. 2019 NGMA, GWU, REI Annual Grants Management Survey Results and Analysis 2. Department of Education, Fiscal Year 2019 Grantee Satisfaction Survey 3. GAO Key Issues, "Federal Grants to State and Local Governments" 4. Jessica Hoban, Office of the Chief Information Officer of the State of Nevada, NGMA/REI/GW Grants Breakfast Forum (5/30/19)

Four Areas Identified for Centralized Mission Support

Quality Service Management Offices (QSMOs) seek to:

- Enhance customer satisfaction
- Modernize and automate processes and technology
- Standardize processes and data
- Achieve efficiencies

Grants Management

- HHS designated as the Grants QSMO January 2021
- Designated for entire grants management lifecycle
- Customers include Grantor agencies & external applicant/recipients

Financial Management

- Treasury designated as FM QSMO June 2020
- Initial focus on core financial management systems (SaaS and Cloud), professional services (e.g., Integration), and Treasury Centralized Services (e.g., E-Invoicing)

Cyber Security

- DHS CISA designated as Cyber QSMO April 2020
- Initial offerings include a Vulnerability Disclosure Platform and Protective Domain Name System (DNS) Resolver

Civilian HR

- GSA designated as Civilian HR QSMO June 2020
- Initial offering is NewPay shared service offering for payroll

Source: <https://ussm.gsa.gov/qsmo>, agency websites

Role and Responsibilities of the Grants QSMO

Market Coordinator

Execute responsibilities as outlined in OMB memo M-19-16

Establishing a marketplace for grants systems and designating high-quality services based on standards

Overseeing investments in grants systems and making recommendations to OMB's Investment Review Board

Solution Manager

Bring grants management solutions to the marketplace and oversee operations for QSMO-approved solutions and systems

Examples of potential solutions:

Risk Management

Recipient Seamless User Experience

Community Builder

Establish and foster a community of practice for grant professionals, for example:

Creating a repository of training resources for grants professionals and recipients

Supporting the adoption of best practices by creating a central repository of forms, sharing forums, etc.

Long-Term Technology Target State to Achieve Grants QSMO Vision

Seamless user experience for applicants / recipients

Enable a seamless user experience

Modular design by FIBF service activities

Mix of mandated, centralized, and standardized systems available across grants management lifecycle

For select functions, alternative systems available with differentiated capabilities to enable competition in the marketplace

Interoperability

Technology and data connectivity through a common platform, e.g., technical design standards, API management, data infrastructure

If you ~~build it,~~ they will come.
listen

The Shared Services Governance Board feedback included a question:
Could / should there be an “Industry Advisory Board”?

How can the Grants QSMO best engage with the vendor community to quickly get advice on key initiatives, including market research for new shared IT solutions?

Tell us by:

1

Responding live, either by phone or the chat function

2

Emailing your ideas to GrantsQSMO@hhs.gov

Appendix

Grants 2030 Vision

Empower and enable applicants, recipients, and federal awarding agencies to efficiently and effectively deliver on the mission

Pillars of 2030 Vision

EASE BURDEN AND DRIVE EFFICIENCIES

through standardization, modernization, and streamlining technology footprint

RESPOND TO CUSTOMER NEEDS

through continuous engagement and robust feedback loops

LEVERAGE DATA AS A STRATEGIC ASSET

through adoption of data standards and increased system connectivity

Enabled by the Grants QSMO

Marketplace 1.0 | Externally Shared Federal Grant Management Systems

	System	Provider	Contact details	Agency Customers	Pricing	Customer satisfaction	GRM 01: Program Administration	GRM 02: Pre-Award Management	GRM 03 & 04: Award Management	GRM 03: Payment Processing	GRM 05 & 06: Program Oversight
Apply	Grants.gov	HHS	Grants.gov support@grants.gov	Apply: DOC, DOI, DOL, DOT, EPA, HUD, IMLS, NARA, NEH, SBA ¹	TBD	TBD		X			X
Award Management	eGMS	NEH	eGMS egms-ogm@neh.gov	NEH, IMLS, NEA, NARA, NHPRC	TBD	TBD	X	X	X	X	
	eRA	HHS NIH	eRA.NIH.gov eRAinfo@mail.nih.gov	HHS, VA	TBD	TBD	X	X	X	X	X
Pymt. Processing	Grant Solutions	HHS	GrantSolutions.gov Renee.Lobanovskyy@acf.hhs.gov	CPSC, GCERC, Denali Commission, DHS, DOI, DOT, EPA, HHS, HUD, SBA, SSA, TREAS, USDA	TBD	TBD	X	X	X	X	X
	ASAP	TREAS	ASAP.gov asaphelpdesk@fiscal.treasury.gov	DHS/CGFC, DOC, DOE, DOI, EPA, GCE, NRC, SSA, TREAS, USDA/FNS, USDA/NIFA	TBD	TBD				X	
Other	PMS	HHS PSC	PMS.PSC.gov PMSSupport@psc.hhs.gov	ASC, HHS, CNCS, DHS, DOD, DOL, DOS, EOP, NASA, SBA, TREAS, USAID, USDA, VA	TBD	TBD			X	X	X
	Cost Allocation (Indirect)	HHS PSC	Rates.PSC.gov CAS-Bethesda@psc.hhs.gov	HHS, CNCS, DHS/FEMA, DOD/WHS, DOT/NHTSA, EAC, HUD, MCC, USDA/FSIS, USDA/NASS	TBD	TBD					X
	Federal RePORTER & RePORTER	HHS NIH	ProjectReporter.NIH.gov FederalReporter.NIH.gov	HHS ¹ , VA ¹ , USDA, NSF, NASA, EPA, DoD	TBD	TBD					X

1. HHS and VA are customers for both Federal RePORTER and RePORTER, other listed agencies are only customers for Federal RePORTER. Source: Federal Service Provider Work Group, OMB Readiness Assessment, As-Is GRM Environmental Analysis, HHS AMD ITSC Presentation

Business capabilities key
 X Full coverage X Partial coverage

Marketplace 1.0 | Mandatory Federal Grant Management Systems

System	Provider	Contact details	Customer Satisfaction	Notes	GRM 01: Program Administration	GRM 02: Pre-Award Management	GRM 03 & 04: Award Management	GRM 03: Payment Processing	GRM 05 & 06: Program Oversight
Grants.gov (Find)	 HHS	 Grants.gov Beta.Grants.gov support@grants.gov	TBD			X			X
SAM.gov	 GSA	 SAM.gov Beta.SAM.gov 	TBD	In process of merging 10 websites (e.g., SAM.gov, FAPIIS, FPDS) into one.	X	X		X	
FAPIIS	 GSA	 FAPIIS.gov webptsmh@navy.mil	TBD	In process of merging with SAM.gov		X			
FSRS	 GSA	 FSRS.gov 		In process of merging with SAM.gov					X
FAC	 DOC	 Harvester.Census.gov /FacWeb govs.fac.ides@census.gov							X

Business capabilities key
 X Full coverage X Partial coverage

Source: Federal Service Provider Work Group, OMB Readiness Assessment, As-Is GRM Environmental Analysis, HHS AMD ITSC Presentation

Guiding Principles

Criteria

<p>If existing solution, high customer satisfaction</p> <p>Detailed user-centered design approach</p> <p>Robust and transparent customer feedback loops</p>	<p>Solution meets government-wide business and data standards (e.g., FIBF, GREAT Act)</p> <p>Solution architecture aligns with Grants QSMO technology vision</p>	<p>Meets current standards (e.g., CloudSmart, FedRAMP)</p> <p>Data migration and integration leverages innovative and modern exchange technologies (e.g., API, microservices)</p>	<p>Confirmed customers with identified funding</p> <p>Accessible and able to scale government-wide</p> <p>Clear support and commitment from providing agency's leadership</p> <p>Scalable, tiered pricing model</p>	<p>Fit-for-purpose use of innovative technology that advances business need</p> <p>Innovation and investment roadmap defined</p> <p>Reliable reporting of cost, operational performance</p>	<p>Modules are interoperable</p> <p>Defined agile approach to develop and test new capabilities</p> <p>Robust project management approach and clearly defined milestones</p>	<p>Data is readily accessible to assess performance, risk, process, and compliance</p> <p>Government maintains ownership of data</p>
---	--	---	---	---	--	--

1. Stand-alone, interchangeable, and interoperable solution such that each contains everything necessary to execute only one aspect of the desired functionality and business process.
Note: The QSMO may set stricter criteria for systems to become an approved solution over time

Recipient Seamless User Experience

Iterative approach to improve Recipient Seamless User Experience (RUX)

Single Sign-On (SSO)

Authentication via a single ID/password

Ex. Use of Login.gov for SSO across federal grant recipient-facing solutions

Minimally Invasive Portal

User testing a portal prototype

Ex. A single point of entry for recipients to access active grants links via a dashboard

Innovation Hub

Encourage pilot effort cross-collaboration

Ex. Links to open-source code with project descriptions and video demos

Impacts already made to improve user experience:

- 5 recipient-facing systems (Sam.gov, Grants.gov, GrantSolutions, eRA, PMS) currently use an SSO solution (Login.gov), which represents **59% of all Federal Grants volume**
- Award management system footprint reduced through use of shared services (e.g., DOI, SBA, and IMLS migrated to a shared service)
- Single portal under recipient design-testing to provide single point of entry and dashboard views

Case Study: Recipients Interact with Many Federal Systems Due to Fragmentation

State of Nevada

- FY19: \$5B received from 24 federal agencies
- 20+ departments within state gov't received funds

Illustrative - Further Evaluation Needed

Nevada interacts with 8+ distinct award management systems...

...and 4+ payments/financial systems

While Federal Audit Clearinghouse is mandatory for Report Intake, case management is highly manual

Award Agency ¹	SAM.gov	Grants.gov Find	Grants.gov Apply	Other Apply	Grant Solutions	eRA	Other/custom	PMS	ASAP	Other/custom	FSRS	FAC (Report Intake)	Custom Corrective Action System	Manual Processes
HHS														
DOT														
ED														
USDA														
DOL														
DOI														
VA														
EPA														

While Grants.gov "Find" function is mandatory, some programs post only award synopsis

Grants.gov "Apply" usage varies by program

Though select mandated systems, many financial and performance reporting capabilities are decentralized across grants lifecycle²

1. Awarding agencies listed in descending order by \$ awarded to recipient (Source: USASpending.gov FY19); list of awarding agencies is not exhaustive
 2. Multiple systems include reporting modules/capabilities (e.g., GrantSolutions, eRA, PMS)

Recipient Support for a Seamless User Experience

How it is for Lisa

- Inefficient and time-consuming
- Needs to remember multiple logins and passwords
- Needs to interact with multiple grant systems
- Relies heavily on the Help Desk to troubleshoot login

Recipients are invested.

Lisa Maher is the Director of Grants and Contracts at the Children's Aid Society of Alabama. She frequently searches for and applies for federal grants that are crucial to her organization's mission.

How it could be for Lisa

- Logs in once to access grants information
- Saves her time
- Saves her organization money
- Saves the federal government money

