

Pattern-based Strategy

**Strategically Aligning Information Management
for Mission Success**

3/17/2011

www.inl.gov

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 17 MAR 2011		2. REPORT TYPE		3. DATES COVERED 00-00-2011 to 00-00-2011	
4. TITLE AND SUBTITLE Pattern-based Strategy. Strategically Aligning Information Management for Mission Success				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Idaho National Laboratory, 2525 Fremont Avenue, Idaho Falls, ID, 83415				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES Presented at the 23rd Systems and Software Technology Conference (SSTC), 16-19 May 2011, Salt Lake City, UT. Sponsored in part by the USAF. U.S. Government or Federal Rights License					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 22	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

About Me

- Idaho National Laboratory
 - Nuclear Programs
 - National & Homeland Security
 - Energy & Environment
- Information Management
 - Manager of IM Strategic Planning
 - Enterprise Architect

Idaho National Laboratory

Mission

- Ensure the nation's energy security with safe, competitive, and sustainable energy systems and unique national and homeland security capabilities.

Vision

- By 2015, INL will be the pre-eminent nuclear energy laboratory with synergistic, world-class, multi-program capabilities and partnerships.

Operational effectiveness and **STRATEGY** are both essential to **SUPERIOR PERFORMANCE**...but they work in very different ways.

A company can outperform rivals only if it can establish a **DIFFERENCE** it can **PRESERVE**.

-Michael Porter, HBR, 1996

Examples

amazon.com.

BARNES & NOBLE

Pattern-based Strategy

Patterns + Context = Strategy

Patterns

Groups and structures in the data that are, in some way or another, **similar**.

Business Context

What is Strategic?

- Things are strategic because they support the company's sources of **competitive advantage**.
 - Things that are valued and attractive to customers
 - Things that are unique in the marketplace
 - Things that are not easily copied
 - Things that are not easily substituted by other things

- Mark P. McDonald, Gartner

A woman with dark hair, wearing a dark top, is shown from the chest up. She is holding a white marker in her right hand and is looking towards the left. She appears to be writing on a whiteboard. The whiteboard contains four logarithmic formulas written in a cursive, handwritten style.
$$\begin{aligned}\log(A \cdot B) &= \log A + \log B \\ \log(A \div B) &= \log A - \log B \\ \log(A^n) &= n \log A \\ \log_b a &= \frac{\log_c a}{\log_c b}\end{aligned}$$

“Know thy Customer”

- What is the strategy of the organization?
- Who is executing the strategy and what are their needs?

- Company Strategy
- News Stories (iNotes)
- Projects
- Department Strategies
- Organizational Structure
- Business Architecture

Customer Engagement

- Interviews
- Focus Groups
- Service Issues
- Past Complaints

Capture / Record

- Challenges – What keeps them up at night?
- Successes – What is occurring in their organizations that is noteworthy?
- *Names*
- *Dates*
- *Actual Statements from Participants*
- *Customer Terminology*

Pattern Identification

Affinity Diagram / Sticky Note Method

- Sort Ideas into natural themes by asking:
 - What ideas are similar?
 - Is this idea connected to any of the others?
- Organization
 - Headers
 - Color

Sticky Note Method

Sticky Note Method

Category 1

Idea 1

Idea 2

Idea 9

Category 2

Idea 5

Idea 10

Idea 4

Idea 7

Category 3

Idea 6

Idea 3

Idea 8

Strategy Identification

- High Level Strategic Areas
- End State Goals
- Prioritization

Strategic Validation

Distributed Ownership

- Strategic Initiative Review Meeting
 - Distributed Ownership
 - Presentation
 - Internalization

Planning Strategic Execution

- Deliverables
 - Timeline
 - Success Factors
 - Metrics

Strategic Plan

IM Strategic
2011 - 2013

Goal 1: Sustaining the Laboratory

Sustain the operations of the Laboratory by:

- Creating processes and constructs that will deliver a cost planned, executed, and managed effectively to provide value
- Delivering high quality, reliable infrastructure that matches demand
- Providing means for ensuring that organizational human capital is effectively managed
- Developing background integration between systems to ensure data consistency

Goal 2: Enabling the Laboratory

Enable growth in the Laboratory by:

- Delivering the right information, to the right people, in the right way
- Enabling secure and ever-present connectivity between systems to the Laboratory
- Supporting the Laboratory in establishing a reputation of being a leading edge organization
- Ensuring a robust and capable environment for Laboratory activities

Goal 3: Transforming the Laboratory

Transforming the Laboratory to a highly agile organization that delivers value to Laboratory mission success.

- Combining technologies, processes and management to create value to Laboratory mission success.
- Ensure business processes that are intuitive and easy-to-work.
- Provide innovative solutions to mission organization challenges
- Realign organizational resources supporting information technology Laboratory activities.

Goal 4: Protecting the Laboratory

Ensure protection of Laboratory assets by:

- Establishing an outcomes-based risk-management approach that Laboratory is best suited for the evolving security landscape
- Enhancing the Laboratory usage of classified infrastructure and classified programs.
- Identifying and organizing data across the Laboratory, to support Laboratory decision making.
- Creating an established lifecycle for systems that ensure mission through retirement of legacy systems and reapplying resources

Transforming the Laboratory

High Performance Workplace

High Performance Workplace is the development of a framework that engages with organizations Laboratory in transformational activities to Laboratory performance.

A High Performance Workplace is an environment that combines technologies, processes and management to foster high individual, workgroup, and corporate performance. It includes multiple factors that enhance the ability to deliver business value. It focuses on highly skilled workers so that they can be more productive and innovative. It supports employees in enabling the areas of:

- Learning
- Discovering
- Innovating
- Leading

The High Performance Workplace initiative will:

The High Performance Workplace initiative will:

- Empower employees to deliver business value through the effective use of process, information and technology.
- Provide an environment that fosters creativity and innovation.
- Facilitate organizational change to ensure future mission success.

Roadmap

IM Strategic Initiative

2011 Deliverables

2012 Deliverables

- 1 HPW Services (E-mail, calendaring, instant messaging)
- 2 Management systems - mission integration
- 3 Future service roadmaps (HR, PMO, Finance)
- 4 Lab-wide IM assessment
- 5 Integration of Information Services
- 6 Cross-functional Advisory Group for software investments
- 7 Enhanced mobile capabilities
- 8 Voicemail integration with messaging environment
- 9 Identification of strategic business systems (asset portfolio)
- 10 INL Business Intelligence foundation and information value assessment
- 11 Enhanced video conferencing
- 12 HPW FY-12 requirements
- 13 Innovation Community of Practice to identify strategic investments
- 14 New high-speed super-cluster
- 15 Idaho Computing Consortium
- 16 Secure mobile device expansion
- 17 Classified workstation expansion
- 18 INL data dictionary
- 19 IM asset evaluation (identifying \$5 million for commoditization & divestment)

- 1 HPW Services (Internal / external collaboration)
- 2 100% of Lotus Notes divested
- 3 Future service roadmaps (Supply Chain, F&SS, ES&H)
- 4 Lab-wide IM consolidation plan
- 5 IM service optimization (commodity divestment)
- 6 Enhanced telecommuter support services
- 7 Integration of strategic business systems (PMO, Finance, HR)
- 8 Multi-source information aggregation
- 9 INL information benchmark (Hackett)
- 10 INL mobile device applications (e.g. TA, expense report, timesheet)
- 11 Desktop video conferencing
- 12 HPW FY-13 requirements
- 13 HPC data center expansion
- 14 Identity and access management (smart card)
- 15 Virtualized classified architecture
- 16 INL knowledge capture
- 17 INL business information transparency

Next: IM

Next: Business

- Strategic Plan = Tool
 - Communicate
 - Re-Engagement
 - Re-Calibration

