

Information Technology – Enabling Logistics

“Enterprise Integration” 5 March 2003

Laura A. Faight
ADUSD (Logistics Systems Management)

Enterprise Integration

Highly skilled people with access to near real time, actionable information provided by modern, commercially-based software products rapidly implemented to enable reengineered logistics processes and business rules

The "Glue" for the FLE

Strategy for Success— Enterprise Convergence

- **Collaborative Oversight**
- **Logistics Enterprise Architecture that allows interoperability with DoD elements**
- **Portfolio Management**
- **Change Management**
- **Focus on BPR – vs. changing COTS Software**
- **Phased Implementation**
- **Leverage Commercial Knowledge Base**

Logistics Domain Engagement Model

Joint Logistics Board -- JLB

Senior Domain Leadership (3 and 4 star level)
DUSD(L&MR) Chair
Representation from All Services/Agencies

Overarching Initiatives

- Enterprise Integration Toolkit
- Architecture/Data Strategy
- Logistics Portfolio Management

Change Management Group - CMG

“Make it Stick”

Focus on:

Coordination with JLB
Change Management
Policy changes
Communications/Public Relations, Messaging
Organizational Readiness

Commercial
Industry
Team/
Advisory Team

Commercial Industry Team:

One Rep (CIO, Exec Sponsor, VP Logistics, CEO etc) from selected companies that provide input/advice to each of the groups on varying topics

Program Implementation Group - PIG

“Do it Right and Fast”

Focus on:

Best Implementation Practices
Lessons Learned
Infrastructure
Integrated Schedule
EI Toolkit
Modernization Programs Education and Training
RICE
Security

Best Business Practices Group - BBPG

“Reengineer for Success”

Focus on:

Architecture
Balanced Scorecard - KPI/Metrics
COTS Product Exploitation
Business Process Reengineering
End-to-End Processes
Roles/Org Model
Logistics Education

Logistics Domain – Major Accomplishments

- **Established Domain Governance Model**
- **Developed Portfolio Management Process**
 - Completed Program Reviews
 - Initiated Database and System Realignment And Categorization (DSRAC)
 - COTS Vendor Gap Process Established
- **Developed Future Logistics Enterprise Architecture and Data Strategy**
 - Architecture views (OV, SV, TV) for the Logistics Domain
 - Converged with FMEA
- **Established Logistics Balanced ScoreCard**
- **Developed Education and Training Strategy**
- **Released Enterprise Integration Toolkit -- Version 4.0**
- **Established RICE CONOPS**
- **Initial COTS Implementations Under way**

COTS Implementations

Project	Organization	Focus
eNOVA → Operational Apr 01	Army/ARDEC	ARDEC Business Processes (indirect procurement, asset management; other ARDEC business processes - Oct 02 go-live)
CABRILLO → Operational Jul 01	Navy/SPAWAR/SSC	Working Capital Fund Financial Management and Business Processes
NEMAIS → Operational May 02	Navy/NAVSEA & CLF	Regional Maintenance
URL → Operational May 02	Army/MRMC/USAMMA	Medical Kit Assembly Management, Inventory Management, Financial Management, and Material Requisition
BSM → Operational Jul 02	DLA	Supply Chain Management
SIGMA → Operational Oct 02	Navy/NAVAIR	Program Management Process to include linkage between contracting and financials
SMART → Operational Jan 03	Navy/NAVSUP & NAVAIR	Maintenance Planning and Material Ordering Processes (Org, Inter, Depot level and NAVICP)
LMP → Scheduled go-live Q3 FY03	Army/AMC	Logistics