[image: image1]
Line of Business Concept of Operations

[image: image2.jpg]

1 Introduction

For the Federal Enterprise Architecture (FEA) Reference Models to remain useful and relevant, they must be periodically updated to reflect new concepts, technologies, and priorities. This form is designed for agencies to submit information about proposed revisions to the FEA Reference Models. For more information on the FEA Reference Model maintenance process, please refer to the “Federal Enterprise Architecture Maintenance Process” document on www.egov.gov.
2 Instructions

Please complete all sections of the form, including the submitter’s contact information (Submitter Information), summary information about the revision (Revision Summary Information), and any additional information specific to the FEA Reference Model being revised (Reference Model-Specific Information). Please send the completed form to fea@omb.eop.gov for evaluation. The submitter will be contacted to acknowledge receipt of the form and for follow-up on any outstanding questions or issues with the submission.
3 Revision Summary Information

3.1 Submitter Information

	Name
	

	Agency
	

	Phone
	

	E-Mail
	

3.2 REvision Overview
1. Reference Model (CRM) to be revised:

___ Performance Reference Model (PRM)

___ Business Reference Model (BRM)

___ Service Component Reference Model (SRM)

___ Data Reference Model (DRM)

___ Technical Reference Model (TRM)

2. Type of revision:

___ Modification

___ Addition

___ Deletion

3. Provide a short summary of the proposed revision.

4. Have the CIO and Chief Architect for your agency reviewed and concurred with the proposed revision?

3.3 Related Efforts and Existing Support
1. Explain the relationship between the proposed revision and related existing federal legislation, regulation, or policy.

2. Identify any existing or planned federal investments, programs, initiatives, or other efforts related to the proposed revision.

3. Identify existing government or industry governing bodies or communities of practice related to the proposed revision (e.g., Organization for the Advancement of Structured Information Standards (OASIS), National Institute of Standards and Technology (NIST), Federal Identity and Credentialing Committee (FICC), etc.).

4. Identify any government or industry standards supporting the proposed revision.

5. Is the proposed revision proprietary to a single vendor?

6. Identify any existing commercially available products or services supporting the proposed revision.

3.4 Value
1. What existing problem or opportunity does this proposed revision address?

2. What new cross-agency insights or collaboration opportunities are possible as a result of adopting the proposed revision?

3. How could the proposed revisions help agencies make better investment decisions?

4. What other benefits could result from adopting the proposed revision?

3.5 Impact
1. What effects could the proposed revision have on the other FEA Reference Models?

2. Describe the impacts the proposed revision could have on those outside your agency (e.g., other agencies, vendors, state and local governments, businesses, citizens, etc.).

3. Has the proposed revision been discussed with those who could be impacted by the proposed revision? If so, with whom has the proposed revision been discussed and what were the outcomes of the discussions?

4. Describe any outstanding issues needing to be addressed before adopting the proposed revision.

4 Reference Model-Specific Information
4.1 PRM

1. How does the proposed revision improve the integration of the FEA with other federal performance management processes (e.g., agency annual performance plans, agency annual program performance reports, Performance Assessment Rating Tool (PART), etc.)?

2. How does the proposed revision enhance performance-based decision-making?

3. How does the proposed revision create a better “line of sight” between inputs, outputs, and outcomes?

4. How does the proposed change create a better “line of sight” between an agency’s mission and its IT investments?

4.2 BRM

1. Is the proposed revision related to an inherently governmental business function?

2. How does the proposed revision affect existing elements of the PRM (e.g., specific Measurement Areas, Categories, Groupings, or Indicators)?

4.3 SRM

1. Explain whether the proposed revision is tightly aligned to a specific BRM line of business or sub-function or is cross-cutting in nature (i.e., could support multiple BRM lines of business or sub-functions).

4.4 DRM

1. How does the proposed change improve the ability of the Federal government to create, collect, categorize, inventory, preserve, disseminate, discover, retrieve, or share data/information?
4.5 TRM

1. Explain whether the proposed revision is tightly aligned to a specific SRM Service Domain, Service Type, or Component or is cross-cutting in nature (i.e., could support multiple SRM Service Domains, Service Types, or Components).

2. How does the proposed revision affect existing elements of the SRM (e.g., specific Service Domains, Service Types, or Components)?

Federal Enterprise Architecture

Reference Model Revision Submission Form

PAGE
8/19/2005

