

PEO EIS Update: FY14 and Beyond

AFCEA Belvoir

Mr. Douglas Wiltsie
Program Executive Officer
25 SEP 2013

PEO EIS Mission

Enable information dominance by developing, acquiring, integrating, and deploying Enterprise-wide, network-centric information management and communications to meet the Army's current and future mission requirements.

PEO EIS Vision

Rapidly deliver cost-effective, easy-to-use, IT-based capabilities to the Army Enterprise.

PEO EIS: The Army's Technology Leader

PEO EIS is responsible for implementing enterprise infrastructure, backbone communications, business, and biometrics IT systems.

- Enabling Soldier readiness and agility through development, acquisition and fielding of critical Army business information systems.
- Leading Army technology modernization in personnel, equipment, installations, medical, communications and computer infrastructure
- Managing 29% of the Army's IT budget – \$3.32* billion annually

We support every Soldier, every day, everywhere

* Based on FY12 spending data

What We Do: Capabilities Across the Force

Generating Force

Operating Force

Our systems drive Soldier readiness and equip our forces every step of the way

Infrastructure

PEO EIS Programs by Functional Areas

Finance

GFEBs, ACWS

Logistics

AESIP, GCSS-Army,
LMP, AMIS

Communications

DCATS, DWTS, LMR,
VIS, WESS, I3C2, I3MP,
P2E

Human Capital

IPPS-A, AHRS, DLS, FMS,
HR Solutions, MC4, RCAS

Enterprise Services

AcqBusiness, ALTESS, AKO,
CHESS, EE, ES

Biometrics

DoD Biometrics, BEC, JPI

Where We Are: A Global Innovator

PEO EIS Personnel	
Military	57
DA Civilian	652
Contractors	572
Total	1,281

The Foundation of the Army Enterprise

Program Executive Officer
Mr. Douglas Wiltsie

Deputy PEO
Ms. Terry Watson

Military Deputy
COL Darrell Bennis

Chief Information Officer (CIO)
Mr. Hari Bezwada

Program Management Directorate
Mr. Victor Hernandez

Business Transformation Directorate
Ms. Sarah Fidd

Operations & Theater Support Directorate
Mr. James Kline

Executive Officer
Mr. Thomas Dunaway

Enterprise Management Systems

Portfolio Manager
Mr. Reginald Bagby

PdM MC4
LTC Daniel Morton

PD DLS
Mr. Stanley Davis

PD FMS
Dr. David Powers

PdM AcqBusiness
LTC Delisa Hernandez

PD CHES
Mr. Brendan Burke

PD TAO
Mr. John Swart

PD HR Solutions
Mr. Brent Thomas

PD RCAS
Mr. Ralph Ocasio

PD Enterprise Services
Mr. Jeremy Hiers

PD AKO
Dr. Kenneth Fritzsche

PD ALTESS
Mr. Richard Eva

PD EE/
Content Mgt.,
Mr. John Howell

PD Cloud/
Zero-Thin
Client/ADCC
(TBD)

Enterprise Resource Planning Systems

PM AESIP
COL Harry Culclasure

PdM GCSS-Army
LTC Christopher Romero

PD LMP
Mr. Gabe Saliba

PD AMIS
Mr. James Alexander

PD AESIP Hub
Dr. Daniel Parker

PM IPPS-A
COL Robert McVay

PdM IPPS-A
Increment II
LTC Kevin Vanyo

PD AHRS
Dr. Leslie Sofocleous

PM GFEBES
COL Patrick Burden

PdM GFEBES SA
LTC Matthew Schramm

PdM Army Contract Writing System
LTC Ossie Peacock

Network & Strategic Communication Systems

PM I3C2
COL Debora Theall

PdM I3MP
LTC Robert Mikesh

PdM P2E
LTC Mollie Pearson

PM DCATS
COL Clyde Richards

PD DWTS
LTC Jeff Etienne

PD VIS
Mr. Twyman Bledsoe

PdM WESS
LTC Samuel Ancira, Jr.

PD LMR
Ms. Kimberly Davidson

Biometrics

PM DoD Biometrics
COL Sandy Vann-Olejasz

PdM BEC
LTC Eric Pavlick

PdM JPI
LTC Jackquiline Barnes

- New Military Deputy – COL Darrell Bennis
- Program Manager, Army Enterprise Systems Integration Program (AESIP)
 - COL Harry Culclasure replaced COL Pat Flanders
- Product Manager, Global Combat Support System – Army (GCSS-Army)
 - LTC Chris Romero replaced LTC Tim Domke
- P2E mission expanding to include the Korean Transformation and Europe infrastructure in addition to SWA C4ISR
- PD ES reorganized to better align expertise with future capabilities (slide 21)

Network Modernization

LandWarNet 2020 and Beyond What We Are Investing In . . .

1 Network Capacity (Connect and Operate)

Transport

The 'Interstate' for Our Information Highway

Installation

Installation As a Docking Station

Data Center

End User Devices

2 Enterprise Services (Share)

Messaging (Email)

AESD ARMY ENTERPRISE SERVICE DESK

1-866-335-2769

Voice, Video, IM, Presence

- Presence
- Online
- Free for chat
- Low attention, busy
- Online but elsewhere
- Away
- Extended away
- Do not disturb

Content Management

Collaboration

3 NetOps & Security (Access and Defend)

Top-Level Security Architecture

Identity Mgt

Asset Visibility

Mobile Computing

Thin/Zero Client

LandWarNet 2020 and Beyond

What We Are Investing In . . .

Cloud

- Converged Infrastructure
- Enterprise Service Desk
- Enterprise Services
- Core Data Centers & Installation Processing Nodes

Mobility

- DoD Mobility Pilot
- Multiple Commercial Technologies

Social

- Unified Capabilities
- Voice, Video, IM, Presence
- Web 2.0 - SharePoint, milSuite

Security

- Joint Regional Security Stacks
- Single Identity
- Thin/Zero Client
- Multi-Protocol Label Switching (MPLS)

Big Data

- Data Standardization
- Commander's Risk Reduction Dashboard
- Advanced Traffic Management & Information System (ATMIS)

The Network in FY15 and Beyond - More To Be Done

Enabling a Smaller, More Capable, Better Trained Expeditionary Force

Enterprise Resource Planning Systems

Guiding Principles

- Incorporate better buying power initiatives, maximize competition, and promote small business prime opportunities
- Provide access to services of equal to or better quality than current services at or below current cost

Objectives

- Follow the DoD Framework for a Service Acquisition
- Develop an informed strategy based on Army ERP support requirements
- Obtain broad participation from the relevant stakeholders
- Structure meaningful performance-based incentives to drive desired performance
- Plan, develop, and implement a flexible, long-term contractual mechanism

Customers

- Customers will be PM AESIP Portfolio, PM GFEBs Portfolio, the Army SSC and any Army organization that is a stakeholder to these solutions

Army ERP Services

- Solution Architecture Services
- Application Lifecycle Services and Support
- Organizational Change Management
- Compliance
- Transition Services
- Task Order Management

Army ERP Contract Landscape Today

The Road to the Integrated ERP Acquisition

*Approval of Acquisition Strategy will determine the contracting approach

Army ERP Services

- Developing Business Case Analysis in accordance with Office of Management and Budget (OMB) policy
- Developing Acquisition Strategy and requirements documentation (i.e. Performance Work Statement and Quality Assurance Surveillance Plan)
- Plan to hold Industry Day during second quarter of fiscal year 2014 (2QFY14)
- Following Industry Day, draft solicitation documents will be incrementally provided for Industry comments at the Army ERP Services Acquisition website
http://www.aschq.army.mil/ac/aaisdus/PEO_EIS.aspx

Enterprise Services

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.

Enterprise Service Transition

Current State – Decentralized

Future – Federated Enterprise Services

Enterprise Service Transition

■ FY13 Accomplishments

- Completed migration to Defense Enterprise Email
- Initiated pilot of a DISA hosted Enterprise Collaboration capability
- Completed market research on industry solutions for Enterprise Content Management and Unified Capabilities

■ FY14

- Initiate migration to next generation Enterprise Services
- Team with DISA and U.S. Air Force to acquire a Unified Capabilities solution

PEO EIS PROGRAM CONTRACTING OPPORTUNITIES

Upcoming Opportunities: ERPs and Biometrics

Programs	Opportunity	Est. Value	Est. Release	Contract Type	Contract Length
<p>Army Enterprise Systems Integration Program (AESIP)</p> <p>General Fund Enterprise Business Systems (GFEBS)</p> <p>Global Combat Support System – Army (GCSS-Army)</p> <p>Logistics Modernization Program (LMP)</p>	<p>Army Enterprise Resource Planning (ERP) Services Multiple Award Task Order Contract: Full range of IT services to sustain ERPs and provide required capabilities to meet Army audit readiness</p>	<p>\$600 million</p>	<p>Q2FY15</p>	<p>ID/IQ</p>	<p>3 year base with 1 2 year option</p>
<p>Biometrics</p>	<p>The Quick Reaction Capabilities Sustainment acquisition is anticipated to support the Soldier's needs by providing adequate O&M and software maintenance support required on a daily basis. This requirement will consist of: hardware (devices) and software that are used for biometrics collection, storage, matching, and analysis in a forward operating environment.</p>	<p>\$60 million</p>	<p>1QFY14</p>	<p>CPFF/ CPR</p>	<p>2 year</p>

Upcoming Opportunities: DCATS

Programs	Opportunity	Est. Value	Est. Release	Contract Type	Contract Length
Defense Wide Transmission Systems (DWTS) Vehicular Intercom System (VIS) Wideband Enterprise Satellite Systems (WESS)	Technical SETA Support	\$41 million (combined)	1QFY14	CPFF	4 years
WESS (Wide Band Controls)	WRMS for RMCE engineering support	\$3 million	1QFY14	CPFF	2 years
WESS (Baseband)	Terminals and Baseband Support (SATCOM Support)	\$30 million	1QFY14	CPFF	3 years
WESS (Terminals)	PAAWNS Modem prod and support	\$25 million	1QFY14	CPFF	3 years

Upcoming Opportunities: DCATS

Programs	Opportunity	Est. Value	Est. Release	Contract Type	Contract Length
Land Mobile Radio (LMR)	Fort Campbell Expansion to Bluegrass Depot - Engineer, Furnish, Install, and Test (EFI&T) LMR System	\$4 million	1QFY14	FFP	3 years
LMR	McAlester Army Ammunition Plant/Pine Bluff Arsenal- EFI&T Regional LMR System	\$8 million	1QFY14	FFP	3years
LMR	Hawaii - EFI&T Regional/Joint LMR System	\$17 million	2QFY14	FFP	2 years
LMR	Rock Island Arsenal - EFI&T LMR System (Expansion from Detroit Arsenal)	\$3.9 million	TBD	FFP	TBD
LMR	Holston Army Ammunition Plant- EFI&T LMR System	\$3.8 million	TBD	FFP	TBD
LMR	Watervliet Arsenal- EFI&T LMR System	\$3.8 million	TBD	FFP	TBD

Upcoming Opportunities: CHESS and MC4

Programs	Opportunity	Est. Value	Est. Release	Contract Type	Contract Length
Computer Hardware, Enterprise Software & Solutions (CHESS)	Information Technology Enterprise Solutions-Software (ITES-SW): COTS software within the top four Certificate of Networthiness (CON) functional categories, which include IT utility and security, modeling and simulation, program and development and multimedia	\$49 million	4QFY13 (draft RFP) 1QFY14 (expected RFP)	ID/IQ	5 years
CHESS	Information Technology Enterprise Solutions-Services (ITES-3S): An ongoing requirement to support the Army enterprise infrastructure and infostructure goals with IT services worldwide. ITES-3S is a follow on to the current ITES-2S vehicle.	\$15-20 billion	2QFY14 (draft RFP) 4QFY14 (expected RFP)	ID/IQ	3 year base with 2 3-year options
Medical Communications for Combat Casualty Care (MC4)	Combined systems engineering, new equipment training and new equipment fielding support	\$100 million	4QFY14	CPFF	5 years

Upcoming Opportunities: ES

Program	Opportunity	Est. Value	Est. Release	Contract Type	Contract Length
Enterprise Services (ES)	Capacity On Demand: Market research to identify potential sources capable of providing a capacity processing infrastructure / solution required to deliver on-demand processing capacity for a variety of application and processing environments	TBD	TBD	TBD	TBD
ES	Next Generation Enterprise Services: Full range of IT services to support Army Requirements, Engineering, and Implementation/Migration support for Next Generation Enterprise Services-Unified Capabilities to include Collaboration, Communication, Messaging, and Content Management.	TBD	4QFY14	TBD	TBD
ES	The Army Enterprise Service Desk (AESD) provides a service desk capability to multiple installation-level CONUS and OCONUS Network Enterprise Centers (NECs), to functional Army Commands, and to Enterprise Services (including AKO). The contract provides call management, remote desktop support, and ticket exchange in support of AESD customers worldwide.	\$200 Million	1QFY14	FFP	5 years

Network Modernization

Innovative Capability Deployment

New Budget Realities

IT Acquisition Process Improvement

PEO EIS is...

...the Army's enterprise-wide technical leader for business information systems empowering Soldiers with the decisive edge

