

Enterprise Services to the Edge

Mr. Jeremy Hiers
Project Director, PD ES

22 May 2013

Agenda

- **Who is PD Enterprise Services?**
- **Concept for Enterprise Services to the Edge**
- **Enterprise Services Transition**
- **Top Enterprise Service Initiatives for FY13 & FY14**

Who is PD Enterprise Services

PD ES Mission: Develop, deliver, and sustain enterprise level IT services that enable end-to-end communication, collaboration, messaging, content management, and application hosting across the Army.

ADCCP	Army Data Center Consolidation Plan
ASA(ALT)	Assistant Secretary of the Army for Acquisition, Logistics, and Technology
PD AKO	Product Director Army Knowledge Online
PD ALTESS	Product Director Acquisition, Logistics, and Technology Enterprise Systems and Services
PD EE	Product Director Enterprise Email
PD ES	Project Director Enterprise Services
PEO EIS	Program Executive Office, Enterprise Information Systems
PfM EMS	Portfolio Manager, Enterprise Management Systems

Concept for Enterprise Services to the Edge

Enterprise Service Transition

Current State – Decentralized

P/C/S VEUE IPN IM	Post/Camps/Station Virtual End User Environment Installation Processing Node Instant Messaging
----------------------------	---

Future – Federated Enterprise Services

- ✓ *Delivery of mission essential enterprise services to the edge with consistent network access.*
- ✓ *Creates a much more effective network and operational security posture.*
- ✓ *Enables content, collaboration, messaging, and telephony to transverse network, geographical, and operational boundaries.*
- ✓ *Reduces IT modernization and lifecycle management costs through a standardized Enterprise Services architecture.*
- ✓ *Significantly reduces spending for stove-piped IT systems and services.*

Enterprise Service Transition

Top Enterprise Service Initiatives for FY13 and FY14

■ FY13

- Complete migration to Enterprise Email
- Conduct pilot of an Enterprise Collaboration capability
- Conduct market research on next generation Enterprise Services
 - Collaboration
 - Content Management
 - Unified Communications

■ FY14

- Initiate migration to next generation Enterprise Services

Top Enterprise Service Initiatives for FY13 and FY14

- The RFI for Enterprise Content Management explored industry solution(s) for the following:

Scope

Up to 4 Million Users

NIPR and SIPR

Global Access

Market Research Focus Areas

- Content Repository
- Document Management
- Business Process Management
- Records Management
- Content Collectors
 - File Systems
 - Email Systems
 - COTS Collaboration
- Content Auto-Categorization
- Search

RFI posted 25 March – 22 April 2013
The Government is currently reviewing responses

Top Enterprise Service Initiatives for FY13 and FY14

- An upcoming RFI for Unified Communications is intended to explore industry solution(s) for the following:

Scope

Up to 4.5 Million Users

NIPR and SIPR

Global Access

Operate in Austere Environments

Market Research Focus Areas

- Integration with existing email solutions
- Telephony/VoIP integration
- Presence/awareness of users
- Text and voice chat
- Ad hoc persistent collaborative work spaces
- VTC interoperability
- Desktop/thin client/mobile device accessibility
- Identity Management (PKI/CAC)
- Recording/playback

RFI expected to be released in the near future

Top Enterprise Services Challenges

- **Concept of Operations development**
- **Providing seamless access and a single identity across generating force and tactical environments**
- **Data migration (costs, how to standardize, etc)**
- **Data management strategy (taxonomy, records retention/journaling, etc)**
- **How to handle non-CAC users**
- **Quality of Service**
- **Support for mobile platforms and other emerging technologies**

