

Managing Creative Destruction!

Ron Bechtold, OSD CIO

Agenda

- Background
- Driving Forces
- Data Informed Decisions
- Lessons Learned
- Governance Framework and Standards
- Summary

Organization

Director, Administration and Management

* Deputy Director

ODA&M, OSD

OPERATIONS

Washington Headquarters Services

*Director, WHS is dual-hatted as Deputy, DA&M

** Deputy Director, WHS is dual-hatted as Director, Enterprise Management

Major Customer Locations

Office of the Secretary of Defense

7000-8000 customers

Washington Headquarters Services

2600-3300 customers

Pentagon Force Protection Agency

1300-1600 customers

Consolidated Adjudication Facility

800-1000 customers

Ft. Meade

1500 Wilson Blvd

**External DoD Metro
Area Office Locations**

Pentagon

Crystal City

Mark Center

Site 1

Site 2

Site 3

Driving Forces

- Sec Def Efficiencies
FY12 --20% reduction
FY15--40% reduction

IT Modernization Strategy

- Consolidate Infrastructure
- Streamline Processes
- Strengthen Workforce

DOD IT MODERNIZATION

CONSOLIDATE INFRASTRUCTURE

1. Consolidate Enterprise Networks

2. Deliver DoD Enterprise Cloud

3. Standardize IT Platforms

STREAMLINE PROCESSES

4. Enable Agile IT

6. Strategic Sourcing for IT Commodities

8. Strengthen IT Investments

5. Strengthen IT Governance

7. Strengthen Cyber Security

9. Improve Enterprise Arch Effectiveness

STRENGTHEN WORKFORCE

10. Modernize IT Guidance and Training

Data Enabled Business Processes

Numerous Access Databases supporting Organization Units Needs

Forms requiring users to enter same information –manually re-entered to local Access/Excel

External systems and data out of date and don't support business unit needs

End User left to Integrate Disparate parts of Process

Strategic Decisions

In 2009, SecDef Gates announced intent to reduce the department's reliance on contractors & increase funding for new civilian authorizations. In 2010, SecDef Gates announced plans to reduce funding for service support contractors by 10 percent per year from fiscal years 2011 to 2013.

Responses	Time to Respond	Response
Personnel	3 Weeks	6225
Technology	1 Week	8247
Business Owners	2 Months	4251
Contracts	1 Week	Don't know
Banker	2 Days	Estimate w/assumptions
Security	2 Days	4550

How many contractors do we have in OSD?

The strategic level is where the enterprise sets a direction for what it needs, captures knowledge to make informed management decisions, ensures department wide goals and objectives are achieved, and assesses the resources it has to achieve desired outcomes. – GAO

Tactical Decisions

In 2011, launched a Desktop Standardization Initiative as an IT efficiency initiative in response to SecDef Efficiency Guidance.

Responses	Semantic Context	Response
SCCM	On network	7,831
Remedy	Issued	9,651
Warehouse	New Systems Available	9,698
Purchased	Bought (3yrs)	19,978
Active Directory	Computer communicated with network last 60 days	13,267

How many computer do we have in OSD to standardize?

How many computer do I need to buy?

- ☐ Sometime you have to make decisions without perfect information
- ☐ When doing so, look at Risks/Mitigations to help determine why ahead.

Spectrum of Data

“There are known knowns; there are things we know we know. We also know there are known unknowns; that is to say, we know there are some things we do not know. But there are also unknown unknowns – the ones we don’t know we don’t know.” --SecDef, Donald Rumsfeld

Big Data

Big Data Analytics

Known/
Knowns

Unknown/
Unknowns

Interoperability

Authoritative Data
Source

DMDC

Risk Based
Assessments

Small Data

Lesson Learned

Apply Technology Choices based on Maturity of Organization

Match tools to IT
Maturity Level of Your
Organization -
Enterprise Solutions
Can't Fix Your People
and Processes, But
They Can Hinder
Them!

Gartner ITScore

Source: Gartner (August 2010)

“A Fool with a Tool is Still a Fool” – Grady Booch

Approach to Manage Change

Organizational

\$\$\$\$\$

Current State

- Fragmented
- Non-Standardized
- Security Risk
- Expensive

Federated

\$\$\$\$\$

Operating Principles

Aggregate

Consolidate

Standardize

Modernize

Enterprise

\$\$\$

Future State

- Global
- Standardized
- Protected
- Economical

Network Strategy

Strategy: Transition from multiple unit owned networks to single Enterprise service delivery network.

WAYS

Establish single, authoritative Enterprise Governance

Achieve Transparency of finances

Develop consistent operational practices

Consolidate IT procurement

Reduce Network duplication

MEANS

Industry Team

Savings

Enterprise Command

ENDS

Enable Warfighting capabilities through the network

Dramatically improve Network defense posture

Realize efficiencies while improving effectiveness

Ensure Army Interoperability with DoD

Data Approach

(https://www.intelink.gov/wiki/Chief_Data_Officer_100_Day_Plan)

Suicide Mitigation

Business Framework

Baldrige

1. Leadership
2. Strategic Planning
3. Customer
4. Analysis
5. Workforce
6. Operations
7. Results

Map Decisions to Organizational Maturity

Organization Maturity (Known)

Standards

- Web Design and Applications
- Web Architecture
- Semantic Web
- XML Technology
- Web of Services
- Web of Devices
- Browsers and Authoring Tools

<http://www.w3.org/>

Keys to Success - Back to Basics

- Adopt framework based on Organizational Maturity
- Focus Efforts On Your ‘Core Competencies’ – Jim Collins
- KISS – Select Standard-based Tools Based On Your Maturity
- Motivation for Change—”Burning Bridge” –John Kotter, *Leading Change*.