

Emerging Technology Workshop

“Architecture Information Exchange Tools”

30 November 2010

Walt Okon

Senior Architect Engineer

Architecture & Infrastructure Directorate

(703) 607-0502

Walt.Okon@osd.mil

Workshop Agenda

- 8:30am - Check-in and Coffee
- 9:00 – Welcome; Walt Okon
- 9:05 - Dr. George Strawn, Director, National Coordination Office, Networking and Information Technology Research and Development,
- 9:10 - Open Remarks - Walt Okon, Senior Architect Engineer, EA & Standards OSD/CIO
- 10:00 - Introduction: Walt Okon, Workshop Theme and desired Outcomes.

Workshop Agenda

- 10:15 – Introductions of participants
- 11:15 – Break 11:15 – 11:30 Break to get lunch
- 11:30 – 12:15 - Working Lunch - Cory Casanave; addressing architecture information exchange tools
- 12:15 – 12:30 - Break
- 1230- 1400 - w/ Speaker: Matthew Hause – demonstrating Artisan’s Artisan Studio DoDAF tool.
- 1400 – 1415 - Break
- 1415-1530 - GARY DUNCANSON- No Magic Demonstration of Magic Draw
- 1530- 1600 - Jay Myers demonstrating IgniteXML
- 1600 - 1630 - Feedback from participants

Federal Chief Information Officer (CIO)

- The U.S. CIO supports President Obama's goals of greater transparency, accountability, and citizen participation in Federal Government through the use of innovative IT strategies.
- The U.S. CIO works to ensure information security, protect individual privacy, and save taxpayer dollars by creating a Federal Government that strategically, efficiently, and effectively uses IT to serve and protect U.S. citizens.

Federal CIO Council

- The CIO Council is the principal forum for improving practices in the design, modernization, use, sharing, and performance of Federal Government agency information resources.
- The Council develops recommendations for IT management policies, identifies opportunities for sharing resources, and addresses the needs of the Federal Government's IT workforce.

Federal CIO Council

- **Federal CIO Council**
 - **Architecture Infrastructure Committee**
 - **Emerging Technology Subcommittee**
 - Data Architecture Subcommittee
 - Governance Subcommittee
 - Services Subcommittee
 - Technology Infrastructure Subcommittee

<http://www.cio.gov/committees.cfm/csec/3/cid/2>

Architecture and Infrastructure Committee (AIC)

- **Leadership:** [Mr. Michael W. Carleton](#)
- **Overview/Purpose:** **AIC** develops policy, direction, and guidance in concert with the Federal Enterprise Architecture Program Management Office (FEA PMO)
- Drives business process improvement, investment management, and technical decisions.
- AIC and FEA PMO further the development and implementation of the FEA.

Emerging Technology Subcommittee

- **Leadership: Mr. Walt Okon** (walt.okon@osd.mil)
- Purpose: to develop processes and procedures that support the discovery and assessment of maturing technology offerings responsive to E-government goals.
- <http://www.cio.gov/committees.cfm/csec/3/cid/2>

Emerging Technology Subcommittee Mission

- To engage both government and industry in indentifying and implementing enterprise architecture using specific Emerging Technologies that facilitates Information Sharing across the government (Federal, State, Local and Tribal)

Emerging Technology Subcommittee Goals

- (1) Create synergy between technology push and market cycles
- (2) Support a performance-based framework
- (3) Enable innovation prototyping/adoption
- (4) Provide a scalable, robust process
- (5) Respond to proponent offerings
- (6) Accelerate discovery, creation, validation, and maturation of FEA aligned technologies
- (7) Achieve interoperability

Emerging Technology Subcommittee Activities

- Conduct quarterly workshops
- Conduct ETS Team Members meetings
- Acquire and promote emerging technologies
- Register emerging technologies in ET.gov
- Designs, Operates, and Maintains ET.go
- Provide recommendation to the AIC

OMB New Strategic Direction

OMB New Strategic Direction

The Federal EA community consists of enterprise architects, domain-specific architects (e.g., business, data, systems, networks, and security), solution architects, and EA program staff in federal agencies.

OMB New Strategic Direction

Background

Clinger Cohen Act of 1996 required agencies to develop and maintain IT architectures and the eGovernment Act of 2002 required OMB to oversee the establishment of enterprise architectures and defined related roles for the Federal CIO Council, which currently sponsors the Architecture and Infrastructure Committee (AIC).

OMB New Strategic Direction

Background

- Federal Enterprise Architecture Framework in 1999
- “Practical Guide to Federal Enterprise Architecture” in 2001
- OMB Circular A-130 on the “Management of Federal IT Resources” in 2001
- Federal EA Reference Models in 2001-2005
- Consolidated Reference Model in 2007
- Federal Segment Architecture Methodology 2008

OMB New Strategic Direction

New Purpose and Direction

- The Federal EA community met 1 October to discuss the current situation.
- There was agreement on the need for changes in purpose, direction, and goals.
- The community understands that it must connect with leadership and provide architecture as an agile service that solves agency mission and business problems, along with having the capability to provide a rapid turnaround on deliverables that are valued by customers.

OMB New Strategic Direction

Vivek Kundra, US Chief Information Officer

- Federal EA community has been focused on compliance
- EA Must change to support mission improvements
- Enterprise Architects must be involved in agency strategy, business, and budget planning sessions, not just focused on information technology.

OMB New Strategic Direction

Mr. Scott Bernard – OMB Chief Architect

- Will identify A New Strategic Direction for the Federal Enterprise Architecture Community.
- Federal Enterprise Architecture (EA) community is at a crossroad regarding the way that architects individually and collectively contribute to Administration and Agency initiatives.

OMB New Strategic Direction

New Strategic Direction Mission Statement:

- **Federal enterprise architects provide leading-edge analysis and design services that align strategic priorities with mission capabilities and technology solutions.**

OMB New Strategic Direction

New Strategic Direction Vision Statement:

- **To be a trusted, knowledgeable resource that helps to accomplish mission goals, drive change, and optimize resources through proven enterprise architecture methods.**

OMB New Strategic Direction Desired Outcomes

- Revitalize the community through collaboration, engagement, and results tracking.
- Gain leadership support for the ongoing participation of architects in key strategic initiatives.
- Ensure that the full diversity of views within the community are always heard and considered.
- Overhaul methods for federal architecture to be more agile, timely, and efficient.
- Update law/policy to reflect new priorities, methods, and desired outcomes.
- Develop a career path and training standards for federal enterprise architects.

OMB New Strategic Direction Near-Term Actions

- Identify where/how EA community can add value in key strategic initiatives.
- Identify initiatives using agile development and EA methods and metrics.
- Develop high-level document promoting standardized, agile architecture methods.
- Review online content and resources that are currently available to the EA community.
- Establish online community collaboration and knowledge management environment.
- Integrate EA elements into the TechStat process, IT Dashboard, and updated Exhibit 300/53.
- Identify what type of agency-level EA reporting and metrics should be required by OMB.
- Identify a Unified Architecture Framework and “core” architecture models that every program/system must have.

UNCLASSIFIED

OMB New Strategic Direction

Long-Term Actions: (FY 2012-2014)

- **Develop new architecture methods for sector-wide and government-wide initiatives. [Unified Architecture Framework]**
- **Update EA-related law and policy (e.g., Clinger-Cohen, eGov Act, A-130, and the FEA).**
- **Identify how to better integrate EA into business and technology governance processes.**
- **Identify standards and core knowledge areas for the training and certification of architects.**
- **Develop methods to better integrate security and privacy into EA approaches.**
- **Develop methods to audit agency EA program maturity and effectiveness.**
- **Promote commercial architecture tools that are interoperable and can share models/data.**

OMB New Strategic Direction

Mr. Scott Bernard is doing a “Listening Tour”

- **Will visit Federal Department and Agency Chief Architects**
- **Will identify areas where architecture has provided value, and where improvements are needed**
- **Understand key architecture & standards direction of each Federal Department, States, and Local governments**

Quality Architecture Elements

- Unified Architecture Framework
 - Data and Meta Model foundation
- Defined Rules, Principles, and Designs
- Architecture Exchange for Sharing across Vendor Tools
 - UPDM
- Compliant Vendor Tools
- Specifications, Standards, and Profiles

Governance Organizations

- White House
 - Interagency Policy Committee
- Program Manager-Information Sharing Environment (PM-ISE)
- Office of Management and Budget (OMB)
- Federal, State, Local Chief Architects

Workshop Agenda

- 10:15 – Introductions of participants
- 11:15 – Break 11:15 – 11:30 Break to get lunch
- 11:30 – 12:15 - Working Lunch - Cory Casanave; addressing architecture information exchange tools
- 12:15 – 12:30 - Break
- 1230- 1400 - w/ Speaker: Matthew Hause – demonstrating Artisan’s Artisan Studio DoDAF tool.
- 1400 – 1415 - Break
- 1415-1530 - GARY DUNCANSON- No Magic Demonstration of Magic Draw
- 1530- 1600 - Jay Myers demonstrating IgniteXML
- 1600 - 1630 - Feedback from participants

Questions