MEGA North America Forum 29 June 2006

MANAGING THE FEA REFERENCE MODELS

Dick Burk
Chief Architect and Manager, Federal
Enterprise Architecture Program
Management Office (FEA PMO)

AGENDA

- Architecture Principles for the Federal Government
- Citizen-Centered Services
- FEA Reference Models
- LoBs and Services
- CONOPS
- EA Assessment Framework
- Federal Transition Framework
- Making Progress

ARCHITECTURE PRINCIPLES

- The federal government focuses on citizens
- The federal government is a single, unified enterprise
- Federal agencies collaborate with other governments and people
- The federal architecture is mission-driven
- Security, privacy and protecting information are core government needs
- Information is a national asset
- The federal architecture simplifies government operations

CITIZEN-CENTERED SERVICES

mega

The Historical Approach ...

The Future Approach ...

= Service for Citizens

= Agency-specific Service

Commercial Provider = Commercial Provider

FEA REFERENCE MODELS

mega

LOBs AND SERVICES

CONOPS

mega

ARCHITECT

- Develop and maintain enterprise architecture
- Review, reconcile and approve segment architectures for the agency's core lines of business and common IT services

Architectural Portfolio

INVEST

Portfolio

nvestment

- Select IT initiatives to define the agency's IT investment portfolio
- Control IT investments
- Evaluate IT investments

IMPLEMENT

- Develop and maintain segment architectures
- Develop IT program management plan
- Execute IT projects

Fransition Strategy

END-TO-END GOVERNANCE

EA ASSESSMENT FRAMEWORK

mega

Assessment Framework 2.0

FEDERAL TRANSITION FRAMEWORK (FTF)

mega

What it is...

- A single information source for government-wide IT policy objectives and cross-agency initiatives, including
 - OMB-sponsored initiatives E-Gov initiatives, LoB initiatives
 - Government-wide initiatives IPv6, HSPD 12
- A simple structure to organize and publish existing information
- Three documents
 - FTF Usage Guide
 - FTF Catalog
 - FTF Meta-model Reference

What it isn't...

Does not define new government-wide IT policy or strategy

FTF BENEFITS

Goals

- Increase the **alignment** of agency enterprise architecture with federal IT policy decisions or other forms of official guidance
- Increase sharing and reuse of common, cross-agency business processes, service components and technology standards
- Increase collaboration through agency participation in cross-agency communities of practice

Agencies can

- Get more consistent, complete, and detailed information about cross-agency initiatives more quickly to inform their enterprise architecture, capital planning, and implementation activities
- Use that information to make more informed decisions about their IT investments
- Improve the effectiveness (i.e., performance) and efficiency (i.e., cost and schedule) of their IT investments

FTF PACKAGE

FTF Usage Guide

- Provides guidance to agency decision-makers and cross-agency stakeholders on how to apply and extend the FTF
- The first document to read when getting started with the FTF

FTF Catalog

- Provides information on cross-agency initiatives included in the FTF
 - Published in both PDF and XML formats (XML for 1.0 release)
- Pilot release will include IPv6, IT Infrastructure LoB, and E-Authentication
- Version 1.0 release will include additional 14 cross-agency initiatives

FTF Meta-model Reference

- Provides information on the internal structure of the FTF
- Provided as a technical reference for architects

FTF CATALOG STRUCTURE

mega

- FTF Catalog is organized into sections
- FTF Catalog will be published in both PDF and XML format

FTF TIMELINE

- FTF Pilot Version to be released shortly
 - FTF documents will be posted on <u>www.eqov.qov</u>
- Release of FTF Version 1.0 on September 1st
 - Updated FTF Version 1.0 documents posted on www.egov.gov
- Updated versions of additional FEA documentation also released on September 1st
 - Consolidated Reference Model
 - EA Assessment Framework
 - Cross-Agency CONOPS

MAKING PROGRESS

- The FEA and E-Gov initiatives are helping to control growth in Federal IT spending and encourage more efficient IT investment practices among agencies.
- At the same time, there is evidence that customer satisfaction with Federal IT remains high.
 - For example, a recent (June 2006) ACSI (American Customer Satisfaction Index) study shows customer satisfaction at an alltime high for Federal web sites.

RELATIONSHIP OF EA TO IT SPENDING

EA Assessment Scores

For Further Information:

www.egov.gov