
ANNUAL REPORT

FEDERAL ACQUISIT ION INSTITUTE

FY
2020

F
Y

 2
0

2
0

Contents
01 Letter from the Director

02 About FAI

04 COVID-19 Response

06 A New Workforce & Learning Management System

07 Strengthening the Civilian Acquisition Workforce

09 Looking to the Future

FAI.GOV 1

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

Though fiscal year (FY) 2020 was a year of many challenges, the dedicated

team at the Federal Acquisition Institute (FAI) went above and beyond to

ensure that the civilian acquisition workforce received the training and

resources required in support of their agencies’ mission.

To support the civilian acquisition workforce through the coronavirus

disease of 2019 (COVID-19) pandemic, FAI worked with its agency partners

to provide maximum flexibility as it relates to certification and continuous

learning requirements. Additionally, FAI led the development of the COVID-

19 Acquisition Policy (FCL-A-0019) training course to support acquisition

professionals in understanding the flexibilities, guidance, and tools available

to assist them in responding to the pandemic.

I am proud of FAI’s continued focus on expanding the learning and

development resources available to the workforce. In FY 2020, the FAI team

developed the FAC 889: Prohibition on Telecomm & Video Equipment

training course to help support the effective implementation of Section 889

of Public Law 115-232 by the acquisition community. The FAI team also

launched two web-based tools—the Contracting Officer’s Representative

(COR) Toolkit and the Periodic Table of Acquisition Innovations (PTAI)—to

support acquisition workforce development and innovation.

Looking toward the future, FAI laid the important foundation for our

successful transition from the Federal Acquisition Institute Training

Application System (FAITAS) to Cornerstone OnDemand (CSOD). Launching

in FY 2021, CSOD will provide the civilian acquisition workforce with a

modern workforce and learning management system.

I am pleased to present the FY 2020 FAI Annual Report, which highlights

these accomplishments and more. These achievements were driven by the

passionate and committed team members at FAI. We could not have

reached our goals without the support of our stakeholders and agency

partners who contributed their expertise and guidance to create better

outcomes for the civilian acquisition workforce.

Thank you,

Jeffrey B. Birch

Director, Federal Acquisition Institute

Letter from the Director

FAI 2021

Strategic Goals

Throughout FY 2020, we

remained steadfast in

pursuit of our three

overarching strategic goals.

Goal 1

Enable a qualified

acquisition workforce.

Goal 2

Align acquisition policies,

practices, and people.

Goal 3

Optimize resources to

successfully execute our

mission.

https://faitas.army.mil/Faitas/External/Courses/Search/Results/Details/FCL-A-0019
https://faitas.army.mil/Faitas/External/Courses/Search/Results/Details/FCL-A-0019
https://faitas.army.mil/Faitas/External/Courses/Search/Results/Details/FAC%20889%20_~11~_FED_~12~_
https://www.fai.gov/resources/COR-toolkit
https://www.fai.gov/resources/COR-toolkit
https://www.fai.gov/periodic-table
https://www.fai.gov/sites/default/files/2017-2-23-FAI-2021.pdf
https://www.fai.gov/sites/default/files/2017-2-23-FAI-2021.pdf

FAI.GOV 2

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

About FAI

The Federal Acquisition Institute (FAI) was established in 1976 by

the Office of Federal Procurement Policy Act to foster and

promote the development of the federal civilian acquisition

workforce. More specifically, FAI facilitates and promotes career

development and strategic human capital management for the

acquisition workforce.

FAI works in coordination with organizations and interagency

councils such as the Office of Federal Procurement Policy (OFPP),

the General Services Administration (GSA), the Chief Acquisition

Officers Council (CAOC), and the Interagency Acquisition Career

Management Council (IACMC) to develop and implement

strategies to meet the needs of the current and future workforce.

In conjunction with its partners, FAI seeks to ensure the availability

of exceptional training, to provide compelling research, to

promote professionalism, and to improve acquisition workforce

management.

Mission, Vision, and Services

Foster a high-performing, qualified civilian

acquisition workforce.

M
IS

S
IO

N

Be the premier institution of acquisition

workforce excellence.

V
IS

IO
N

Acquisition workforce management,

professional certification, training and

development, human capital planning,

acquisition research S
E
R

V
IC

E
S

FY 2020

Board of Directors

Appointed and chaired by OFPP,

the board works to ensure that

FAI fulfills its statutory

responsibilities, fulfills certain

duties for the OFPP

Administrator, as they relate to

FAI operations, and to ensure

that OFPP's priorities are being

addressed.

Joanie Newhart

Office of Management and Budget /

Office of Federal Procurement Policy

William Parker
Defense Acquisition University

Donna Jenkins
Department of Homeland Security

Megan Olsen

Department of the Interior

Michele Sharpe
Department of the Treasury

Dr. Angela Billups
Department of Veterans Affairs

Juliet Felent
Pension Benefit Guaranty

Corporation

Jeffrey Koses
U.S. General Services Administration

Monica Manning

U.S. National Aeronautics and Space

Administration

Veronica Villalobos
U.S. Office of Personnel Management

FAI.GOV 3

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

FAI’s 12 Statutory Responsibilities

PROFESSIONAL CERTIFICATION TRAINING AND CAREER DEVELOPMENT

Develop a highly professional acquisition

workforce

Evaluate effectiveness of training and career

programs

Facilitate interagency intern and training

programs

Collaborate with and leverage civilian training

programs

HUMAN CAPITAL PLANNING

Analyze competencies, skills, and

knowledge

Collect and analyze acquisition workforce

data

Assist agencies to identify and recruit

qualified candidates

Assist civilian agencies with human capital

planning efforts

ACQUISITION RESEARCH

Expand instructional materials with public

and private sectors

Perform career management and research

functions

Promote establishment of academic

programs

Improve the procurement process through

government-wide research

The FAI team is tasked with an important mission to foster a high-performing, qualified civilian acquisition

workforce. To achieve this important mission and to support acquisition workforce members across the civilian

agencies, FAI must strive for internal operational excellence. The dedicated FAI team recognizes the importance

of utilizing all available resources to maximize positive outcomes for the civilian acquisition workforce. FAI is

comprised of two dedicated teams, each tasked with supporting the acquisition workforce in different ways.

BUSINESS OPERATIONS TEAM

The Business Operations Team is the engine

of FAI, responsible for managing the internal

support activities to include accounting,

technology, finance, and human capital

planning.

MISSION EXECUTION TEAM

The Mission Execution Team is the customer

interface, responsible for providing the

training, learning and development services,

and competency model management for the

acquisition workforce.

FAI.GOV 4

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

COVID-19 Response

The pandemic created by the coronavirus disease of 2019 (COVID-19) brought unprecedented challenges for the

Federal Acquisition Institute (FAI) and the civilian acquisition workforce. In a continued effort to enhance the

capability and capacity of the civilian acquisition workforce, FAI converted existing training resources from in-

person to virtual, collaborated on the development of a COVID-19 training course, established extension policies

for the Federal Acquisition Certifications (FAC) and Continuous Learning (CL) requirements, and transitioned the

Interagency Acquisition Career Management Council (IACMC) and the three Functional Advisory Boards (FAB) to

virtual platforms.

Training Goes Virtual

In order to provide the acquisition workforce with the training required to support their mission critical work, FAI

moved quickly to convert 17 existing, classroom-based courses to virtual, instructor-led trainings (vILT). Even as

the pandemic forced the majority of acquisition workforce members to work remotely, FAI continued to provide

certification and continuous learning courses to contracting officers, contracting officer’s representatives, and

program and project managers across the government.

FCL-A-0019: COVID-19 Acquisition Policy Training

To support the acquisition workforce during the COVID-19 pandemic, FAI, in collaboration with the Office of

Federal Procurement Policy (OFPP), the General Services Administration (GSA), the Department of Defense (DoD),

and the National Aeronautics and Space Administration (NASA), led the development of a new training course

to support the acquisition community. FCL-A-0019 was quickly deployed to ensure that acquisition workforce

https://faitas.army.mil/Faitas/External/Courses/Search/Results/Details/FCL-A-0019

FAI.GOV 5

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

members were aware of the flexibilities, guidance, and tools that are available to assist them in supporting the

missions of their agencies.

Extensions to FAC and CL Requirements

Given the mission critical duties of the acquisition workforce, FAI moved to provide maximum flexibility as it

relates to certification and continuous learning requirements. The challenges associated with classroom training

and in-person event cancellations as a result of the pandemic, combined with each agency’s focus on continuity

of operations, risked putting additional strain on the acquisition workforce.

To mitigate these challenges, all FAC and CL achievement requirements with a current status as of February 1,

2020, were extended and considered valid until further notice. While the near-term extension of requirements

was offered to workforce members, FAI continued to provide virtual training and other learning resources to

develop and equip the civilian acquisition workforce.

Continued Community Leadership: IACMCs and FABs Go Remote

FAI remained focused on its role as an acquisition community leader, even though the pandemic necessitated a

change of venue. As part of its mission, FAI regularly brings together agency Acquisition Career Managers (ACMs)

and subject matter experts through the IACMC and the three program-specific FABs (Contracting, Contracting

Officer’s Representative [COR], Program/Project Manager [P/PM]). Both the IACMC and FABs provide valuable

opportunities for collaboration, information sharing, and leveraging of the collective knowledge and best

practices from across the federal acquisition community.

Recognizing the importance of these forums and the opportunity

to leverage the networks to support the civilian acquisition

workforce through the COVID-19 pandemic, FAI jumped into

action to rework both meeting forums for remote participation.

Despite the pandemic, FAI and thought leaders from across the

acquisition community continued to collaborate, brainstorm, and

share information on evolving topics and challenges impacting the

acquisition workforce.

FAI hosted 11 FABs with FAC-C,

FAC-COR, and FAC-P/PM experts

and thought leaders. FAI hosted

four IACMC meetings bringing

together agency representatives

from across the civilian

acquisition community.

FAI won the GSA Administrator's Excellence in

Performance Award for going above and beyond

during the pandemic to enable acquisition in a

time of great volatility. FAI, in collaboration with

GSA’s Office of Acquisition Policy, supported an

efficient and cost-effective response to the

pandemic, executing on policy development,

training, and communication.

https://www.fai.gov/announcements/extensions-federal-acquisition-certifications-fac-and-continuous-learning-cl

FAI.GOV 6

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

A New Workforce & Learning Management System

After conducting an analysis of alternatives, and in thoughtful consultation

with stakeholders, FAI moved forward with the decision to migrate from

the Federal Acquisition Institute Training Application System (FAITAS) to

Cornerstone OnDemand (CSOD). In shifting to CSOD, FAI and the civilian

acquisition workforce will migrate to a modern, cloud-based, commercial-

off-the-shelf system (COTS) workforce and learning management system.

The current workforce and learning management system—FAITAS—is a

custom-built system, which requires government funding for all

maintenance, upgrades, and the meeting of security requirements.

Additionally, contracting hurdles and numerous system-wide outages led

FAI to analyze alternative solutions. Prior to selecting CSOD for the next

generation system, FAI analyzed other Software as a Service (SaaS)

products, Platform as a Service (PaaS) products, custom software solutions,

and other solutions currently available across the Federal government (e.g.,

OPM’s USALearning).

In migrating to CSOD, FAI and the 190,000+ members of the civilian

acquisition community will have access to a shared service solution that

benefits from commercial and government best practices across its more

than 30 million users. CSOD will offer the civilian acquisition community a

modern and user-friendly interface with excellent system reliability (99.9%

availability) that will support the demands of a 21st century government.

Thank you! The progress made

to-date and the eventual

success of CSOD will be due in

large part to our agency

partners. Throughout FY20, FAI

and the civilian agencies

worked collaboratively to

communicate the change and

to begin configuring the new

system.

To ensure that the civilian

acquisition community has

access to the resources and

information they need to

manage their learning and

development, certifications,

and workforces, FAI will

continue to support both

FAITAS and CSOD through the

development period.

In pursuit of operational

excellence and in an effort to

offer maximum benefit to the

civilian acquisition community,

FAI conducted and passed a

GSA audit and reconciliation of

FAITAS invoices dating back to

FY 2017 against the GSA and

DFAS accounting systems.

FY 2020 FAITAS to CSOD

Milestones

R Completed Pre-

Planning Activities with

the Defense Acquisition

University (DAU)

R Engaged Key

Stakeholders in the

Process

R Finalized Memorandum

of Agreement (MOA)

and Funding

R Prepared for CSOD

Configuration

R Completed Five

Configuration Sprints

R Began the Process of

Migrating User Data

FAI.GOV 7

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

Strengthening the Civilian Acquisition Workforce

In support of its mission to foster a high-performing, qualified civilian acquisition workforce, the Federal

Acquisition Institute (FAI) produces a variety of learning and knowledge sharing resources. The learning resources

developed and managed by FAI in FY 2020 support the broader acquisition community, ensuring that the

workforce has the knowledge and skills to support the critical missions of the civilian agencies.

FAC 889: A National Security Response

FAI developed FAC 889, a training focused on Section 889 of Public Law 115-232, to ensure acquisition workforce

members are equipped with the information needed to understand the law and how it applies to their role. The

effective implementation of Section 889 by the acquisition community is part of the critical response of the

United States to the national security threat posed by certain technology providers, specifically

telecommunications and video surveillance services or equipment from specific companies based in the People's

Republic of China. Understanding the new Federal Acquisition Regulations (FAR) requirements, the

implementation guidance, exceptions and waiver processes, reporting requirements, and enforcement of the rule

will equip workforce members to apply the new law to their roles and responsibilities as acquisition professionals.

Contracting Officer’s Representative (COR) Toolkit

In collaboration with the Spring 2020 cohort of the Partnership for Public Service's Leadership Excellence in

Acquisition Program (LEAP), FAI developed and published the Contracting Officer’s Representative (COR) toolkit.

The COR Toolkit is a knowledge sharing tool which provides easy access to guidance, samples, checklists, and

proven best practices for the COR workforce. In addition to providing an all-in-one resource for aspiring CORs,

the comprehensive toolkit also enables just-in-time learning for experienced CORs on a need-related basis. In

total, the COR toolkit provides access to 35 sources of information, including policies and guidance, training,

communities of practices, and other COR resources.

https://faitas.army.mil/Faitas/External/Courses/Search/Results/Details/FAC%20889%20_~11~_FED_~12~_
https://www.fai.gov/resources/COR-toolkit

FAI.GOV 8

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

Federal Acquisition Certification (FAC) Continuous Learning Fact Sheet

To better support acquisition workforce members in continuing to build their skillset through continuous learning

opportunities, FAI developed the FAC Continuous Learning Fact Sheet. The FAI.gov-based resource contains

continuous learning information and links to assist acquisition professionals in acquiring continuous learning

points (CLPs) for maintaining their certification(s). The fact sheet lists requirements for FAC-C, FAC-COR, and

FAC-P/PM recertification, suggested types of recertification activities, and selected guides and tools. Through

the creation of the FAC Continuous Learning Fact Sheet, FAI is directly supporting acquisition professionals in

maintaining a current knowledge base, developing critical thinking abilities, and having an awareness of

innovations and leading-edge technologies to achieve successful acquisition outcomes.

Periodic Table of Acquisition Innovations

The Periodic Table of Acquisition Innovations (PTAI) is a collaborative government-industry initiative sponsored

by the Office of Federal Procurement Policy (OFPP), developed with the American Council for Technology and

Industry Advisory Council (ACT-IAC) Institute for Innovation, and supported by the contributions of numerous

Federal agencies. In FY 2020, the PTAI was transitioned to FAI.gov to reach a broader community and to magnify

the goal of collecting and sharing innovative practices used by government acquisition professionals to facilitate

frictionless acquisition. The current version of the PTAI provides acquisition workforce members with 24

innovative methods, strategies, and practices throughout the acquisition

lifecycle, which they can easily apply to their agency by reviewing the

embedded use cases and associated documentation. Moreover, to continue

to provide the acquisition workforce with innovative techniques to accelerate

time to award, reduce delivery time, improve customer satisfaction, generate

cost savings, and/or reduce barriers to entry, the PTAI includes a submission

form for acquisition thought leaders to submit additional innovation.

Acquisition Today: Communicating Directly with the Acquisition Workforce

In FY 2020, FAI published 27 editions of Acquisition Today, which provides an important connection to the

approximately 255,000 readers. Acquisition Today, which is regularly published on the first and third Wednesday

of each month, provides a resource for communicating critical information directly to the acquisition workforce.

The newsletter sources information from across the acquisition community to ensure that workforce members

receive relevant information in a timely manner.

 FY 2020 Training by the Numbers

80,383

Course Graduations
177,013

CLPs Awarded
91

Total Courses Offered

FAI won the Omni

Awards Bronze medal

for the Procurement

Innovation Lab

Primer.

https://www.fai.gov/page/federal-acquisition-certification-fac-continuous-learning-cl
https://www.fai.gov/periodic-table/
https://www.fai.gov/resources/acquisition-today
https://www.fai.gov/media-library/item/procurement-innovation-lab-pil-primer
https://www.fai.gov/media-library/item/procurement-innovation-lab-pil-primer
https://www.fai.gov/media-library/item/procurement-innovation-lab-pil-primer

FAI.GOV 9

FY20 ANNUAL REPORT FEDERAL ACQUISITION INSTITUTE

Looking to the Future

As the Federal Acquisition Institute (FAI) looks to the future, we will remain steadfast and focused on our mission

to foster a high-performing, qualified civilian acquisition workforce. In our pursuit to be the premier institution of

acquisition workforce excellence, we will hone our focus via a new strategic plan and we will support the learning,

development, and management of the workforce with the launch of the new Cornerstone OnDemand (CSOD)

system. Additionally, we will apply the lessons learned from the past year’s pandemic to create more impactful

outcomes for our stakeholders.

New FAI Strategic Plan: FY 2022 and Beyond

A strategic plan is intended to provide direction to an organization and to help shape the organization’s focus

for a set period of time. From 2017 through the next fiscal year, FAI has focused on achieving the three strategic

goals established in the FAI 2021 Strategic Plan. Looking to the future, FAI will begin the process of establishing

new strategic goals and documenting new priorities to guide the organization in FY 2022 and beyond.

The Launch of CSOD

In FY 2021, FAI will continue to focus on configuring CSOD and ensuring a smooth transition for the civilian

acquisition workforce. In the first quarter of FY 2021, FAI will work with agency subject matter experts (SMEs) to

continue with the configuration sprints and begin conducting focus groups with agency power users who will

provide targeted feedback on the initial configuration. FAI will continue to conduct power user focus groups and

user acceptance testing in the second quarter of FY 2021, with the planned launch of CSOD for the civilian

acquisition workforce in the third quarter of FY 2021. Extensive trainings and resources will be available to the

acquisition workforce to ensure a smooth transition. The progress made during FY 2020 would have been

impossible without the support and participation of our interagency stakeholders.

A New Way Forward

The COVID-19 pandemic forced us to change the way we operate and the way we deliver services and provide

value to our stakeholders. While the immediacy of the required changes may not have been easy in the moment,

we learned many lessons from our collective experience. Looking to the future, FAI is committed to looking

inward to identify what the future may hold. We will work to translate the lessons learned from the past year into

practice to create better outcomes for our organization and for our stakeholders.

F
Y

2
0

2
0

