

Sea Warrior Program PMW 240 Overview

May 2016

Patrick Fitzgerald, Program Manager
Kevin Allen, Deputy Program Manager
Ken Johnson, Technical Director

The Sea Warrior Program Office (PMW 240)

Mission: To rapidly identify and implement affordable IT solutions to Navy business and readiness problems for Sailors, the fleet, Navy, and other customers.

Value to the Navy:

- Extensive expertise in the rapid development and delivery of Defense Business Systems
- Economies of scale using portfolio management in a competency based organization
- Cradle to grave life cycle support
- Provide shipboard business solutions and fleet support
- Diversified and distributed team provides exceptional talent and continuity of operations

Sea Warrior's Complex Portfolio

Previously independent programs ranging from 30-40 year-old mainframe systems to modern ERP and services-based solutions.

- **Resource Sponsors:** N1, N2/N6, N4, N98, N80, DNS, Sailor Review Board (SRB)
- **Annual budget:** \$140M+
- **Total workforce:** 240 military and civilian personnel, and 600+ contractors

Sea Warrior Fast Facts:

- Includes one of largest Navy portals: 1M users
- Most extensive eLearning solution in DoD: 40M courses completed since 2000
- Integrated personnel system: ≈400K service member users
- NAVY 311 federated help desk network processes over 1M service requests annually
- Global distance support providing business information technology afloat and 24/7/365 customer support to the fleet
- Systems deployed on approx. 150 ships and 75 subs

Our Place in the Navy

Sea Warrior Program Portfolio Management

A “program of programs,” where individual business applications, systems, and initiatives are aligned to capability portfolios, providing a “big picture” to analyze and inform IT investment decisions.

LINES OF BUSINESS / CAPABILITIES	DISTRIBUTION	POSITION MANAGEMENT	PERSONNEL & PAY	WORKFORCE DEVELOPMENT	RECRUITING & ACCESSIONS	ENTERPRISE BUSINESS SERVICES	DISTANCE SUPPORT
RESOURCE SPONSOR	N1, DNS	N1	N1, DNS	N1	N1	N1, N2/N6 N98, N80, SRB	N2/N6, N4
IT PROJECT/ SOLUTIONS	CMS/ID EAIS NMPDS NROWS OASIS BBD	NMRS TFMMS	DEPT SYS IMAPMIS NES NSIPS MRRS NPDB OPINS Pay Mod Pers Mod PS/OPAS RHS RIMS/FM	LMS NTMPS	ARM PRIDE Mod	ADE DADMS/DITPR DON TRACKER iNavy JALIS Mobility My Navy Portal NJIS RMI	NAVY 311 / CRM NIAPS

Enterprise Reach of PMW 240 Solutions

Distribution

- **CMS-ID:** Sailors submit over 17,800 job applications per month via the Internet; core to Billet Based Distribution

Distance Support

- **NIAPS:** Deployed on approximately 150 ships and 75 subs; helps Navy efficiently host 40 critical systems afloat
- **Navy 311:** One-stop entry point for Sailor call center support; enterprise shared data environment for business intelligence and service request trends analysis

Pay and Personnel

- **NSIPS:** Largest federal implementation of PeopleSoft HR; HR management for ≈400,000 Sailors; installed on approximately 150 ships

Recruiting and Accessions

- **PRIDE-MOD:** Processes approximately 5,000 new applicants per month

Enterprise Reach of PMW 240 Solutions

Workforce Development

- **Navy eLearning:** Universal shore-based access for CONUS/OCONUS and runs on 233 naval platforms; 900K users, 12,500 online courses
- **Navy Training Management and Planning System:** Collectively produces 300,000 Sailor training readiness reports per month for the Fleet

Position Management

- ≈ 760,000 Annual Billets Managed
 - ≈ 508,000 Military
 - ≈ 231,000 Civilian
 - ≈ 21,000 Contractors

Enterprise Business Services

- **DITPR/DADMS:** Single, authoritative source regarding DON IT systems, including National Security Systems
- **DON TRACKER:** DON's enterprise records and task management solution
- **RMI:** The initiative to consolidate safety systems, make it easier to report mishaps, and provide authoritative data to help improve safety conditions
- **NJIS:** End-to-end criminal justice case management system
- **JALIS:** DoD's Air Logistics assets operational scheduling, aircraft management, and data analysis system

A Matrixed Organization... with Centralized IT Planning and Distributed Execution

The Essence of Acquisition Excellence

*Tailored Approach,
Meeting Customer Needs,
Best Value and
Efficient Delivery.*

- Managing a portfolio of business systems allows efficiencies in management, contracting, architecture, solutions and delivery.
- Tailoring the approach to meet the needs of the customer with a best value solution delivered in the shortest possible timeframe.
- A program office that incorporates innovation while maintaining compliance with laws and regulations.
- Sea Warrior Program delivering outstanding solutions to each customer.

For More Information

- Sea Warrior Program Management Office
 - Operations Office
 - PMW240_Operations@navy.mil
 - 703-604-5544
- Public Affairs Office
 - PMW-240_PAO@navy.mil
 - (703) 604-0192
- PEO-EIS Web Site accessible via Team SPAWAR
 - <http://enterprise.spawar.navy.mil>

Portfolio by Lines of Business

DISTRIBUTION

CMS/ID: Career Management System - Interactive Detailing

EAIS: Enlisted Assignment Information System

NMPDS: Navy Military Personnel Distribution System

NROWS: Navy Reserve Order Writing System

OAIS: Officer Assignment Information System II

BBD: Billet Based Distribution

POSITION MANAGEMENT

NMRS: Navy Manpower Requirements System

TFMMS: Total Force Manpower Management System

PERSONNEL & PAY

DEPT SYS: Navy Departmental Systems

IMAPMIS: Inactive Manpower And Personnel Information System

NES: Navy Enlisted System

NSIPS: Navy Standard Integrated Personnel System

MRRS: Medical Readiness Reporting System

NPDB: Navy Personnel Database

OPINS: Officer Personnel Information System

Pay Mod: Pay Modernization

Pers Mod: Personnel Modernization

PS/OPAS: PeopleSoft-Officer Promotions Administrative System

RHS: Reserve Headquarters Support

RIMS/FM: Reserve Integrated Management System (Financial Management)

WORKFORCE DEVELOPMENT

LMS/DL: Learning Management System - Distance Learning

NTMPS: Navy Training Management and Planning System

RECRUITING & ACCESSIONS

ARM: Applicant Relationship Management

PRIDE MOD: Personalized Recruiting for Immediate and Delayed Enlistment - Modernization

ENTERPRISE BUSINESS SERVICES

ADE: Authoritative Data Environment

DADMS/DITPR: DON Applications and Database Management System/DoD Information Technology Portfolio Repository

DON TRACKER: DON Tasking, Records and Consolidated Knowledge Enterprise Repository

iNavy

JALIS: Joint Air Logistic Information System

MNP: My Navy Portal

Mobility

NJIS: Naval Justice Information System

RMI: Risk Management Information

DISTANCE SUPPORT

NAVY 311

NIAPS: Navy Information/Application Product Suite