[image: image2.jpg]USDA
SO

United States Department of Agriculture eGovernment Program

Agricultural Marketing Service (AMS)
eGovernment Tactical Plan

FEBRUARY 2003
Introduction

To augment the five-year USDA eGovernment Strategic Plan, agencies and staff offices were required to develop eGovernment Tactical Plans that describe how they will support the USDA strategy as well as other eGovernment priorities that may be critical to their business. The Office of the Chief Information Officer (OCIO) and eGovernment Team provided advice and counsel to the agency eGovernment Steering Committees as they worked diligently across internal boundaries to successfully craft these plans. Like the USDA Strategic Plan, the agency eGovernment Tactical Plans are envisioned to be iterative and to be updated and refined periodically. These roadmaps are designed to help integrate efforts within and across agencies and the Department in line with the tenets of the President’s Management Agenda. In the course of developing and revisiting these documents it is hoped that agencies and staff offices will prioritize and focus their efforts toward USDA’s collective goals.

A comprehensive analysis of the initial plans conducted by the eGovernment Team yielded a number of observations and recommendations for how these reports could be best used to (1) develop effective enterprise-wide solutions and (2) support agencies in developing the key eGovernment applications espoused in their plans. OCIO is beginning to recognize the need to be a value-added partner to better effectuate both of these outcomes. Building on the successful previous planning work of the agencies and the overall analysis of the plans, OCIO has revised the guidance for the first update of these plans, including specific feedback to assist agencies in filling in the new areas of this revised eGovernment Tactical Plan template and updating their plans. The revised plans will provide a more complete picture of eGovernment activity across USDA that will inform the development of enterprise-wide tools and facilitate decisions regarding how the Department as a whole can meet the technological challenges and opportunities that lie ahead.

CONTENTS:

4I.
AMS Overview

4A. AMS eGovernment Strategy

6B. Mission/Vision

6C. Major Stakeholder Groups

8D. Core Functions and Major Programs

8E. Key Challenges

10II.
USDA eGovernment Mission, Vision, Strategic Goals and Objectives

10A. USDA eGovernment Mission and Vision

10B. eGovernment Goals & Objectives

11III.
Current AMS eGovernment Efforts

23IV.
Proposed Agency eGovernment Opportunities

31V.
Funding Summary for eGovernment

33Appendix A: Agency eGovernment Steering Committee Members

I. AMS Overview

A. AMS eGovernment Strategy

AMS has taken a leadership role in transitioning the business of the Department to an electronic government platform. AMS is focusing its transition efforts along three lines:

· Establish a Department-wide eGovernment Infrastructure;

· Deliver Real-Time Customer Interaction; and
· Support the Agency’s Knowledge Workers.
Establish a Department-wide eGovernment Infrastructure: AMS is working closely with the Department’s eGovernment office to establish core eGovernment capabilities through the eDeployment initiatives. AMS led the Pre-Select business case for web portals, and is now conducting an agency portal pilot for market news customers. This pilot will improve customer access to market news information while providing first-hand knowledge of portal deployment issues to the Department’s portal business case team. AMS regularly attends all eGov Working Group meetings, has provided written comments on the eDeployment Select business case documents, and has met with the eGov team to discuss eDeployment options to help secure a successful outcome.

Deliver Real-Time Customer Interaction: Closer to home, AMS has aggressively embraced the eGovernment goal of creating real-time interaction with its customers. AMS has implemented a business process management system known as e-Work that allows customers to electronically submit forms-based information to AMS. This information can be processed electronically by an intelligent work flow engine, sending the request to those in AMS who need to see it, and generating electronic email messages back to the customer advising them of its status. After processing is complete, the electronic form is written to a National Archives and Records Administration-approved electronic records management system for storage as an official record.

Support the Agency’s Knowledge Workers: AMS is integrating these systems into a single eGovernment desk-top interface for employees to use through the use of a corporate portal (see Diagram below). This system uses Microsoft SharePoint, Web-based technology that allows employees to search and retrieve electronic Agency information using a web browser. Additionally, the corporate portal allows employees to electronically collaborate on the development of new content and to see an Agency view of key announcements, timely information, and useful resources so that employees stay well informed and connected.

[image: image1.emf]SHAREPOINT “MY PORTAL” PAGE

for Document Collaboration

and Records Retrieval

E-MAIL

SERVICE (MS

EXCHANGE)

RECORDS

MANAGEMENT

SYSTEM

 (TRUEARC

FOREMOST)

FORMS

PROCESSING

(METASTORM

 E-WORK))

User’s Form

Workflow

Frame

User Designates

E-mail as Record

Workflow Rules

Designate

Completed Form

as Record

SharePoint Shows

Forms Pending Action

in User’s E-work In-box

SharePoint

Shows e-mails

in User’s In-box

User’s E-mail

In-box Frame

HARD COPY TO

ELECTRONIC

RECORDS

 (PSIGEN

SCAN HQ)

Users scan incoming

correspondence and

legacy records to create

PDFs

Record

Search

Record

Retrieval

Figure 1: Overview of AMS eGovernment Desktop Interface

Beyond these projects, AMS programs are tackling a variety of initiatives to migrate services onto an eGovernment platform. AMS was one of the first agencies in USDA to use electronic authentication in its Livestock Mandatory Price Reporting system, a system established in April 2001 that electronically collects price information from industry throughout the business day. The AMS Food Quality Assurance Staff (FQAS) is creating a Food and Commodity Connection Web Site that provides listings of food products made from both commercial and USDA purchased commodities. Institutional foodservice professionals will be able to use this site to learn about sources of new products and find locations that can further process USDA purchased commodities with Federal oversight or have passed USDA sanitation audits.
Finally, at the inter-agency level, AMS, Food Nutrition Service (FNS), and Farm Service Agency (FSA) are working together to replace the Processed Commodity Inventory Management System (PCIMS), a legacy system, with a web-based supply chain management system known as the Food Acquisition Tracking and Entitlement System (FATES). This system will allow USDA and suppliers to use browser software and the Internet to electronically bid, award, and pay for approximately $7.5 billion worth of commodities used by the National School Lunch Program and other Federal food assistance programs. The system will also allow USDA to electronically manage inventory and product distribution to the customer.
B. Mission/Vision

AMS Mission:

To facilitate the strategic marketing of agricultural products in domestic and international markets, while ensuring fair trading practices, and promoting a competitive and efficient marketplace, to the benefit of producers, traders, and consumers of U.S. food and fiber products.

AMS Vision:

We are a leader within the agricultural community. Working as a team, we perceive and initialize changes within our programs to meet the diverse needs of our customers, and to serve as a catalyst for improved marketing of agricultural products throughout the world. We are a flexible organization, able to react quickly to changing conditions and customer requirements.

We are a diverse organization that attracts and supports women and men of all backgrounds. We ensure that our programs provide service without regard to their diversity or affiliations.

We are a highly energized and motivated workforce, and we exhibit the highest levels of service and integrity to our customers. We pursue excellence in the quality of every product and service that we deliver.

We have a reputation for unbiased quality service.

We are an efficient, cost-effective organization with fiscally sound programs. Our operations are optimally structured to guarantee minimum costs while protecting program integrity.

We are a technologically-driven organization, where technology increases our cost efficiency and/or program effectiveness.

C. Major Stakeholder Groups

1. Citizens/Customers

Producers and processors use AMS’ market news and grading/certification services to help them better plan their production, ensure end products satisfy specified quality requirements, and market their goods to consumers in the U.S. and abroad. Their main challenges are obtaining market news when access to a computer, television, radio, or wired telephone is not available. Processors, traders and retailers use AMS grading, quality assurance, and certification to assure that delivered products meet the purchaser’s quality, composition and processing specifications; their challenges are obtaining services quickly and paying for services efficiently. Consumers can also use AMS’ quality grades to guide their food purchases. Their main challenges are understanding and comparing AMS’ various grades and certification marks.

Figure 1: AMS’ Major Citizen Groups and Customers

	Major Citizen Group
	Estimated Number

	Producers, Wholesalers, Packers/Processors
	337,500

	Retailers and Commodity Traders
	506,500

	Consumers/Public
	285 Million

2. Public and Private Partners

State bulk purchasers work with AMS to purchase commodities for school meal programs; they would like easier, more integrated systems across USDA. State agencies, as well as the Federal government, use data on pesticides and markets as well as purchase certifications; their challenges are the ease of accessing and using pesticide information sharing and the access, use, and interpretation of market news and information. Additionally, foreign governments use AMS certifications to ensure U.S. exports meet local standards; a hurdle for them is equating American standards to local standards. Finally, transport companies work with AMS to research new and improved methods of transporting and exporting agricultural commodities; their main challenge is obtaining, understanding, and sharing practices.

Figure 2: Major Public/Private Partner Organizations

	Major Organization/ Industry Groups
	Estimated Number Program-Specific

	State Bulk Purchasing Agencies
	437

	State and Federal Government Agencies
	1,591

	Foreign Governments
	186

	Shippers/Exporters/Transport Companies
	211,400

3. Employees

AMS has employees both at the USDA Headquarters complex and in field offices in approximately 172 locations across the U.S; these employees need efficient electronic business processes and ready access to corporate information.

Figure 3: Major Employee Groups

	Employee Groups
	Estimated Full-Time
	Estimated Part-Time / Seasonal

	Headquarters Employees
	648
	20

	Field Office Employees
	2,522
	1,430

D. Core Functions and Major Programs

AMS’ core business functions include industry and market regulation, inspection and analysis, and information collection and dissemination. AMS programs are conducted in six main commodity areas: Cotton, Dairy, Fruit and Vegetable, Livestock and Seed, Poultry, and Tobacco. The primary missions of AMS are identified below with the FY02 budget and staff years allotted for each.

	Major Programs
	FY 02 Budget
(in thousands)
	FY 02
Staff Years

	Market News
	$30,803
	333

	Shell Egg Surveillance
	$2,636
	21

	Standardization
	$3,780
	42

	Global Market Expansion
	$1,049
	8

	Federal Seed Act Program
	$1,283
	12

	Market Development and Assistance
	$473
	6

	Organic Certification Program
	$1,640
	15

	Pesticide Data Program
	$14,302
	30

	Microbiology Data Program
	$6,282
	8

	Biotechnology
	$4,179
	18

	Pesticide Recordkeeping Program
	$2,624
	12

	Wholesale Market Development
	$2,775
	23

	Transportation Services
	$2,753
	24

	Commodity Purchase Services
	$10,322
	56

	Marketing Agreements and Orders
	$14,607
	125

	Grading & Certification
	$180,661
	2,132

	Commodity Research and Promotion Acts
	$2,255
	22

	Perishable Agricultural Commodities Act Program
	$8,775
	95

Note: Because of the budget continuing resolution, FY03 budget numbers were not available at the time of this report.
E. Key Challenges

AMS faces several challenges. First, producers and others want easier access to market news; the demand for information via new sources, including the Internet and wireless devices, is increasing. Additionally, AMS is unique in that many of its programs are self-funding, especially its grading, certification, and quality assurance programs. Making access to these services easier, enhancing service offerings through technology, or tying them to other information services might encourage more people to take advantage of such services.

II. USDA eGovernment Mission, Vision, Strategic Goals and Objectives

 A. USDA eGovernment Mission and Vision

USDA eGovernment Mission
“Transform and enhance the delivery of USDA’s programs, services and information."
USDA eGovernment Vision

“USDA, electronically available any place, any time.”
B. eGovernment Goals & Objectives

	Goal
	Objectives

	Goal 1: Citizens

Improve citizens’ knowledge of and access to USDA to enhance service delivery.
	1.1 Promote a stable, safe, and affordable food supply and improve nutritional status

1.2 Enhance the efficiency and commercial viability of agricultural producers and promote the expansion of agricultural trade.

1.3 Increase the capability of all citizens, especially those living in rural communities, to benefit from eGovernment

1.4 Provide the public with information and services to benefit from and preserve natural resources and the environment

	Goal 2: Public and Private Organizations

Enhance collaboration with public and private sector organizations to develop and deliver USDA’s mission.
	2.1 Empower organizations by providing appropriate and meaningful data and knowledge for timely decision-making

2.2 Enable business transactions with partners through user-friendly applications and seamless integration across the Department

2.3 Streamline oversight, regulatory, and cooperative activities with standardized electronic solutions

2.4 Provide leadership in intergovernmental initiatives to improve service delivery

	Goal 3: Employees and the Enterprise

Improve internal efficiency by promoting enterprise-wide solutions.
	3.1 Foster seamless collaboration to make informed decisions and minimize redundancy to achieve USDA’s mission

3.2 Increase USDA employees’ skills, understanding, access and use of available eGovernment tools

3.3 Develop and enhance administrative and support functions that satisfy employee and enterprise needs in an effective, efficient and interoperable manner

3.4 Create and maintain a management and technical infrastructure capable of supporting USDA’s eGovernment vision

III. Current AMS eGovernment Efforts

AMS, working with Gartner Consulting, Inc., completed a review of its eGovernment opportunities in May 2001. Using this information, an AMS e-government governance board prioritized the most promising initiatives and assigned responsibility for leading these efforts to various Agency units. The eGovernment initiatives currently underway in AMS are described below:

	Priority
	Initiative
	Scope
	Farm Bill
	Smart Choice Linkage

	High
	AMS Market News Portal
	Agency
	No
	Yes

	High
	AMS Corporate Portal (eAccess)
	Agency
	No
	No

	High
	AMS Business Process Management System (GPEA compliance)
	Agency
	No
	No

	High
	Livestock Mandatory Price Reporting System
	Agency
	No
	No

	High
	mpXML Meat and Poultry Supply Chain Data Standards
	Industry
	No
	No

	High
	FQAS Food and Commodity Connection Web Site
	Agency
	No
	No

	Name of Initiative:

	AMS Market News Portal

	Description:

	AMS currently provides market news through its web site. The site allows farmers, traders, and other interested parties to obtain a variety of market information from a single source. The site will soon be upgraded to a full portal, providing the public and industry with rapid, richer access to all USDA market news reports. It will also allow users to quickly find related content, historical data and subscribe to reports of interest, and will also allow subscribed reports to be delivered to wireless mobile devices. This pilot is one of the short-term objectives for the Department’s Portal Strategy SmartChoice and will be used to test portal interoperability and the value of vertical portals, those that provide a personalized interface to a tightly integrated set of services and information for a specific set of users.

	Level/Scope:
	USDA eGovernment Goals Met:

	Department-wide
	Goal 1: Improve citizens’ knowledge of and access to USDA to enhance service delivery.

	Desired Outcomes/Functionality:

	· Short-term: Create a secure web experience for fruit and vegetable market news users that allows them to quickly find information and create new views of information, and obtain information through subscriptions and on WAP devices using portal technology.
	· Long-term: Expand the portal capability to other commodities such as livestock and poultry, and provide a learning experience for the Department to use in the creation of its own Department-wide horizontal portal service.

	Expected Benefits:

	· Reduce the time required for the public to find and retrieve market news information
· Improve the quality of information available for retrieval
· Allow users to download data into user data sets for off-line analysis; and
· Contribute towards the successful deployment of the Department’s portal by learning how to establish a smaller vertical portal.

	Agency Participation / Impacts:

	AMS is working closely with the Department’s portal working group that is developing the Select business case for creating a Department-wide horizontal portal.

	Agency Benefits:

	· During the 1990’s, the Internet became the primary channel for distributing market news price information to industry, producers, and the public.

· The creation of a “vertical” portal, focused on organizing and presenting price report information in a personal, customized fashion will allow AMS to take the delivery of market news information to the next level.
· Users will be able to quickly find information of value among the hundreds of reports issued each week, and be able to create their own data tables, graphs, and spreadsheets.

	Key Stakeholders Involved:

	· All USDA agencies have been invited to place a representative on the Department Working Group to develop the business case and the plan for establishing the use of portal technology across USDA.

· A group of about 10 buyers and sellers that use market news price information assist AMS in setting the requirements for the AMS Market News Portal pilot, and will provide feedback during the pilot’s development and once the pilot is complete.

	Associated Information Collections (with OMB control numbers):

	· None

	Major Milestones & Timeline (if there is an associated GPEA Project Plan, please summarize the plan milestones here—otherwise, include project milestones for the initiative):

	Milestones

Planned Start

Actual Start

Planned End

Actual End

a. Phase 1 – Discovery Phase

9/2002

10/2002

11/2002

2/2003

b. Phase 2 – Pilot

2/2003

5/2003

c. Phase 3 – Deployment

5/2003

6/2003

d. Phase 4 – Support

6/2003

12/2003

	Estimated Budget/Spending Data:

	FY2002:
$420,000
	FY2003:

$250,000
	FY2004:

$280,000
	FY2005:

$100,231
	FY2006:

$100,231

	Name of Initiative:

	AMS Corporate Portal (eAccess)

	Description:

	Establish a system to enable AMS users to electronically store, index and quickly retrieve business related information being maintained in a manner that complies with Federal Recordkeeping requirements. Users would use a customizable, browser-based portal interface to manage, search, access, and monitor corporate information, regardless of the format in which it resides.

	Level/Scope:
	USDA eGovernment Goals Met:

	Agency-Specific
	3.3 Develop and enhance administrative and support functions that satisfy employee and enterprise needs in an effective, efficient and interoperable manner.

	Desired Outcomes/Functionality:

	· Short-term: Create the ability to quickly and accurately access information to save AMS employees time previously lost performing searches of large and complex information stores, such as paper and electronic files, Web sites, e-mail records, and databases.
	· Long-term: Improve the quality of decisions made by AMS executives and staff by providing better access to information through advanced collaborative tools built into a portal interface.

	Expected Benefits:

	· Reduce the time required to retrieve information
· Improve the quality of information retrieved
· Support better program decision making; and
· Ensure that program information is maintained in accordance with required Federal guidelines.

	Agency Participation/Impacts:

	Development of the portal is being approached on a line-of-business basis. Two AMS business areas, commodity procurement, and Research and Promotion, are participating in the pilot. If successful, portal access will be expanded to more businesses, eventually including all AMS employees with workstations on the AMS Wide Area Network.

	Affected Agency Programs:

	· Pilot focus on Research and Promotion and Commodity Procurement programs, with long-term benefits for all AMS mission areas.

	Key Stakeholders Involved:

	· AMS senior executives and all employees in the pilot programs.

	Associated Information Collections (with OMB control numbers):

	· None

	Major Milestones & Timeline (if there is an associated GPEA Project Plan, please summarize the plan milestones here—otherwise, include project milestones for the initiative):

	Milestones

Planned Start

Actual Start

Planned End

Actual End

Complete initial feasibility assessment of SharePoint

6/1/01

9/23/02

7/25/01

12/6/02

Obtain and setup equipment and software for pilot

8/1/01

11/7/02

10/1/01

11/15/02

Conduct limited pilot with 2 program areas

3/1/03
3/1/03
11/31/01

Add remaining AMS program areas

12/1/03
4/30/04

	Performance Measures:

	· Users will be asked to rate each benefit above according to the following scale: 1) Dramatically Degrades; 2) Significantly Degrades; 3) Does not Affect; 4) Significantly Improves; and 5) Dramatically Improves. The desired goal for the system is to have 75 percent of the system users indicate that they believe the system significantly improves at least three of the four factors.

	Estimated Budget Data:

	FY2002:

$100,000
	FY2003:

$200,000
	FY2004:

$70,000
	FY2005:

$72,000
	FY2006:

$74,000

	Name of Initiative:

	Business Process Management System (GPEA)

	Description:

	AMS is implementing a business process management system that will allow citizens, company officials, and producers to complete interactive forms using the web when they need to send information to the agency. This information will be routed intelligently to those in the agency that need to process it. Permanent record of each transaction will be maintained in a central database. Information and experience gained here will be shared with the Department’s WorkFlow SmartChoice initiative

	Level/Scope:
	USDA eGovernment Goals Met:

	Agency-wide
	Goal 2: Enhance collaboration with public and private sector organizations to develop and deliver USDA’s mission.

	Desired Outcomes/Functionality:

	Short-term:
· Establish electronic collection of information procedures to comply with GPEA.

· Establish acceptable process for storing/retrieving electronic information.
	Long-term:
· Automate information sharing processes across organizational boundaries.

· Automate electronic recordkeeping for all agency critical records.

	Expected Benefits:

	This system is expected to provide major intangible benefits to public customers, agency managers, and staff. Providing the ability to quickly and accurately create, store, and process information electronically will save customers and staff time previously lost using, filing, and retrieving paper records and using the mail service to deliver documents for processing. Surveys of agency users will be used to measure the level of intangible benefit and user satisfaction for the business process management initiative.

	Agency Participation/Impacts:

	All customers that opt to use electronic submission of information to AMS, and all staff that use the system to process internal administrative forms.

	Affected Agency Programs:

	All Agency programs that collect information electronically from customers or are able to use the system for internal processing of administrative forms

	Key Stakeholders Involved:

	AMS Managers, staff, and Agency customers

	Associated Information Collections (with OMB control numbers):

	All AMS Information Collections for which an electronic submission option is feasible for the agency and valuable to customers will be automated (see GPEA report/spreadsheet submitted Jan 2003 for all collection numbers).

	Major Milestones & Timeline:

	Milestone

Planned Start

Actual Start

Planned End

Actual End

Complete initial feasibility assessment of Adobe Acrobat Digital signature capability

7/2/01

7/2/01

7/31/01

7/20/01

Obtain and setup equipment and software for pilot

8/01/01

9/24/01

10/01/01

8/13/02

Conduct limited pilot with 2 program areas

10/01/01

9/16/02

12/30/02

Add remaining AMS program areas

12/01/01

4/30/03

Prepare all Mission Areas for GPEA

9/16/02

9/16/02

4/30/03

	Performance Measures:

	Upon full system implementation, users in each AMS program area will be surveyed to obtain their assessment of the intangible value of the system for at least the following five factors: A) Capability to electronically capture program information from customers; B) Capability to electronically capture program information from agency users; C) Capability to automatically route information to program units for processing; D) Ability to provide appropriate processing audit trails; and E) Capability to ensure that program information is maintained in accordance with required Federal Guidelines. The desired goal for the system is to have 75 percent of the system users indicate that they believe the system significantly improves at least four of the five factors.

	Estimated Budget/Spending Data:

	FY2002:

$495,000
	FY2003:

$100,000
	FY2004:

$50,000
	FY2005:

$50,000
	FY2006:

$50,000

	Name of Initiative:

	Livestock Mandatory Price Reporting System

	Description:

	This system provides industry with rapid, electronic process for reporting price data to USDA and allows USDA to rapidly compile and publish reports. The system allows the agency to receive price data and uses Public Key Infrastructure (PKI) certificates to positively identify the source of the data and provide non-repudiation that ensures data integrity. The system further allows USDA to compile submitted price data and distribute price reports several times a day within an hour of each cut-off time.

	Level/Scope:
	USDA eGovernment Goals Met:

	Single agency initiative
	Goal 2: Enhance collaboration with public and private sector organizations to develop and deliver USDA’s mission.

	Desired Outcomes/Functionality:

	· Short-term: Timeliness of data release for each of the four reporting areas (Cattle, Swine, Beef and Lamb)
	· Long-term: AMS Strategic goal 2: Ensure fair and competitive agricultural marketing through marketing tools and regulations.

	Expected Benefits:

	· Improves the price and supply reporting services of USDA and encourages competition in the marketplace for livestock and livestock products

	Agency Participation/Impacts:

	· Supports agency efforts to expand electronic government

	Affected Agency Programs:

	· AMS Market News systems for online dissemination of information

	Key Stakeholders Involved:

	· Livestock Processors, Meat Packers, USDA, Commodity Brokers, U.S. Congress

	Associated Information Collections (with OMB control numbers):

	· OMB #0581-0186

	Major Milestones & Timeline (if there is an associated GPEA Project Plan, please summarize the plan milestones here—otherwise, include project milestones for the initiative):

	Description

Actual Start
Actual End
Base Requirements Study

02/15/2000

4/07/2000

Equipment

07/01/2000

08/02/2000

System Design

04/07/2000

08/02/2000

System Development

08/02/2000

04/02/2001

FY2001 System Maintenance
04/02/2001

09/30/2001

FY2002 System Maintenance
10/01/2001

09/30/2002

FY2003 System Maintenance
10/01/2002

09/30/2003

FY2004 System Maintenance
10/01/2003

9/30/2004

	Performance Measures:

	· Provide automated support for price reporting
· 95% of reports are released within one hour of submission
	· 95% of reports are produced on the first try
· System availability is 24/7

	Estimated Budget Data:

	FY2002:

$1.13 M
	FY2003:

$1.11 M
	FY2004:

$0.07 M
	FY2005:

$$0.07 M
	FY2006:

$$0.07 M

	Name of Initiative:

	mpXML Meat and Poultry Supply Chain Data Standards

	Description:

	AMS is addressing its core mission of providing marketing assistance to the agricultural industry by helping the meat and poultry industries implement e-commerce processes. AMS has partnered with the meat and poultry industries to establish an industry-based, non-profit electronic business standards forum. This forum, know as the Meat and Poultry Electronic Business to Business Data Standards Association (mpXML), has partnered with the Uniform Code Council (UCC) to define and develop standards for efficient, Internet-based, electronic trading of variable measure perishable meat and poultry products. AMS’ role is to ensure broad industry participation and the use of a fair standards development process to generate and maintain industry confidence in the forum’s ability to establish useful public domain standards.

	Level/Scope:
	USDA eGovernment Goals Met:

	Supply-chain buyers and sellers of meat and poultry products at the domestic and international level.
	2.3 Streamline oversight, regulatory, and cooperative activities with standardized electronic solutions.

	Desired Outcomes/Functionality:

	Short-term:

· Focus industry attention on the opportunity to create a new generation of standards that provides for electronic trade item synchronization of variable measure products and category management of perishables.
	Long-term:

· Use reduced Space Symbology to capture point-of-sale (POS) product information that can be used to suppliers for just-in-time inventory replenishment and to extend production lot identification to the POS to enhance food safety programs for consumers.

	Expected Benefits:

	· More efficient and effective trading processes that take advantage of Internet technology to provide competitive advantage across the meat and poultry industries.

	Agency Participation/Impacts:

	· The AMS Chief Information Officer participates as a non-voting member of the mpXML Board of Directors.
· By assisting major industry players in integrating e-business processes, AMS hopes to gain insights into enabling e-business processes within its own operations to provide better services to citizens, industry, and other government agencies.

	Affected Agency Programs:

	· Standardization Programs that define systems for universal product identification and quality factors.

	Key Stakeholders Involved:

	· Meat and poultry producers, packers, wholesalers, brokers, retailers, and exchanges.

	Associated Information Collections (with OMB control numbers):

	· None

	Major Milestones & Timeline:

	· June 2001 – Created non-profit organization

· March 2002 - Membership drive begins; mpXML Web Site goes public

· November 2002 – Technical committees begin standards development
· March 2003 – Global Services Management Process (GSMP) data alignment process to begin

· FY 2004 – First draft of GSMP XML schema for Trade Item Synchronization
· FY 2005 –Final GSMP XML schema for Trade Item Synchronization and e-trading efficiencies
· FY 2006 –GSMP XML schema for Traceability and Category Management through Consumer Point of Sale (requires adoption of reduced space symbology scanners by retailers)

	Performance Measures:

	· Number of industry members that join mpXML
	· Satisfaction of member companies with progress made by mpXML in resolving e-commerce issues and defining industry-wide standards.

	Estimated Budget/Spending Data:

	FY2002:

$7,000
	FY2003:

$7,000
	FY2004:

$7,000
	FY2005:

$7,000
	FY2006:

$7,000

	Name of Initiative:

	FQAS Food and Commodity Connection Web Site

	Description:

	The AMS Food Quality Assurance Staff (FQAS) Food and Commodity Connection Web Site will provide information and assistance to institutional foodservice professionals. These professionals will be able to find extensive listings of food products made from both commercial and USDA purchased commodities. Additionally, these professionals can determine that these products are produced at locations that receive appropriate oversight from Federal inspectors or have passed USDA sanitary audits.

FNS is working closely with AMS in determining how best to use this site to meet the needs of school food service professionals.

	Level/Scope:
	USDA eGovernment Goals Met:

	Single agency initiative (with multiple agency input)
	1.2 Enhance the efficiency and commercial viability of agricultural producers and promote the expansion of agricultural trade.

	Desired Outcomes/Functionality:

	Short-term:

· Provide a clearinghouse of product and vendor information for school and military foodservice professionals

	Long-term:

· Help provide additional outlets for surplus commodities purchased by USDA for schools.

· Help ensure that food products produced for schools and the military are processed and distributed by facilities that use good manufacturing practices.

· Help improve American’s diet.

	Expected Benefits:

	Institutional buyers for schools and the military will be able to search for products, compare nutritional characteristics of available products, access the vendor's Fact Sheets and web sites, view Food Safety and Inspection Service (FSIS) and Food and Drug Administration (FDA) recall notices, plan meal assessments, locate certified food distributors, and exchange USDA recipes.

Distributors and manufacturers will be able to make school and military foodservice professionals aware of their products.

	Agency Participation/Impacts:

	The AMS Food Quality and Assurance program is leading the development of this web site with input from FNS and customers that are likely to use the site.

	Affected Agency Programs:

	Food Quality Assurance Program, Food Grading and Certification Programs, Commodity Procurement and Distribution Programs

	Key Stakeholders Involved:

	AMS and FNS managers, school and military food service professionals, and processors and distributors of school and military food products

	Associated Information Collections (with OMB control numbers):

	· None

	Major Milestones & Timeline (if there are associated collections, please summarize the GPEA Project Plan milestones here—otherwise, include project milestones for the initiative):

	· Create site capabilities – FY 2002

· Open site to processors for product and facility description – FY 2003

Open site to school and military food service professionals -- FY 2003

	Performance Measures:

	· The number of vendors providing information to the site

· The frequency of use by foodservice professionals

	Estimated Budget/Spending Data:

	FY2002:

$360,000
	FY2003:

$250,000
	FY2004:

$200,000
	FY2005:

$200,000
	FY2006:

$200,000

IV. Proposed Agency eGovernment Opportunities

The summary chart below reflects the key eGovernment initiatives that AMS is currently engaged in. These initiatives will be led and developed by AMS and support or complement initiatives that are in the USDA eGovernment Strategic Plan. Additionally, Appendix A provides the names of the AMS e-government governance board known as the Technology Application Steering Committee (TASC), and Appendix B provides a baseline spreadsheet of the AMS e-government initiatives.

	Priority
	Initiative
	Scope

	High
	Web Content Management
	Agency

	High
	Web-based Supply Chain Management
	Multi-Agency

	High
	Common-Component-Based .NET User-Fee Billing Systems
	Agency

	High
	Livestock Marketing Claims Registry
	Agency

	Name of Initiative:

	Web Content Management

	Description:

	The purpose of this initiative is to improve the quality and efficiency of the AMS web site through the implementation of a Web content management system. Through the use of templates and data tagging, the system will allow the owners of the content, usually non-technical users, to directly manage and control their content. The system will also provide a fully secure and audited history of all assets and work performed on the web site as well as the ability to refer back to a prior, version of the site if any errors are detected. A web content management system will ensure that the content is always accurate and timely with little manual web site intervention necessary. Agency efforts to implement web content management are on hold until the Department issues guidance to agencies regarding its eDeployment Plan for Web Content Management.

	Level/Scope:
	USDA eGovernment Goals Met:

	Single Agency Initiative
	3.4 Create and maintain a management and technical infrastructure capable of supporting USDA’s eGovernment vision.

	Desired Outcomes/Functionality:

	Short-term:

· More timely, accurate information
· Tracking of all changes made on Web Site

· Workflow and version control

· Maintain Website consistency through use of templates
	Long-term:

· Elimination of manual intervention

	Expected Benefits:

	· Maximum Web utilization

· Improved citizen satisfaction with web site

	Agency Participation/Impacts:

	· A more accurate, tightly linked website with richer content for private entities and the public to use.
· Easier process for employees to move content to the Internet and Intranet web sites.

	Affected Agency Programs:

	Initially, to manage the publishing of accurate and up-to-date web site content regarding the impact of biotechnology on the food supply and USDA’s capability to certify the genetically modified organism (GMO) status of agricultural products.

	Key Stakeholders Involved:

	· Program Areas, Administrative office, any Agency entity that currently provides web content.

	Associated Information Collections (with OMB control numbers):

	· None

	Major Milestones & Timeline:

	Milestone

Planned Start

Actual Start

Planned End

Actual End

Discovery Phase

July 2002
July 2002
July 2002
July 2002
Definition Phase

On Hold
Construction Phase

On Hold
Delivery

On Hold

	Performance Measures:

	· Satisfaction of AMS management with quality and presentation of web site content

	Estimated Budget/Spending Data:

	FY2002:

$250,000
	FY2003:

$
	FY2004:

$
	FY2005:

$
	FY2006:

$

	Name of Initiative:

	Web-based Supply Chain Management

	Description:

	Approximately $2.5 billion worth of commodities are purchased per year by USDA to provide support for Federal domestic and foreign food assistance programs. Purchases for these programs also help to stabilize prices in agricultural commodity markets by balancing supply and demand. The system is also used to track inventory of approximately $1.0 billion. The Processed Commodity Inventory Management System (PCIMS) that is administered by AMS, FSA and FNS currently supports these commodity operations. Under USDA’s egov program the Department is proposing to replace PCIMS with a modern web-based supply chain management system. This system will be used by USDA and the suppliers of purchased commodities to bid, award, and pay for commodities, and allow USDA to inventory, manage, and distribute products to customers.

	Level/Scope:
	USDA eGovernment Goals Met:

	Multiple USDA Agencies
	2.2 Enable business transactions with partners through user-friendly applications and seamless integration across the Department.

	Desired Outcomes/Functionality:

	Improve value to customers, improve the stewardship of public resources by reducing costs, and enhance the operational performance and management of USDA’s commodity programs.

	Expected Benefits:

	· Improved Efficiency and Effectiveness—Commercial Off-the Shelf (COTS)-based software solution will provide commercial best practices in information technology and electronic commerce to USDA missions and programs. We also anticipate lower operating/maintenance costs.

· Improved Customer Service--Actions will be more timely, enhancing USDA’ s ability to respond to market support situations and quickly disseminate food safety alerts. Customers will interact directly with USDA. Easier to respond to ad hoc information requests.

	Agency Participation and Impact:

	AMS is currently contributing three staff positions to this multi-agency initiative.

	Affected Agency Programs:

	Commodity Purchasing Services of Livestock and Seed, Poultry and Fruit and Vegetable Programs, Agricultural Marketing Service

	Key Stakeholders Involved:

	 Federal agencies such as AMS, FNS, FSA, FAS, USAID, and MARAD. Non-federal organizations such as State distributing agencies, school districts and other recipient agencies, and private voluntary organizations. In the private sector, vendors, warehouses and other contractors.

	Associated Information Collection (with OMB control numbers)

	· AMS 0581-0182

	Major Milestones & Timeline:

	Phase 1: 0-18 Months

· Executive sponsorship will be fully defined and established, and a Program Management Office will be fully implemented.

· Focus attention on change management and building acceptance and support for the program.

· Deliver basic procurement functionality with an integrated financial system
· Basic demand, material, and inventory planning capabilities will begin,

· System will accommodate all of the commodity types and all users.

Phase 2: 18-36 Months

· Deliver complete eProcurement and eSourcing functionality.
· Users will be able to engage suppliers and customer in all demand, supply and inventory planning efforts

· Transportation Planning Capabilities will be fully deployed including collaborative capabilities.

· Strategic Network Modeling and Material Supply Planning activities will be deployed.

· Data Warehouse will be enhanced.

· Training products will be developed and deployed.

· The parallel operation of COTS-based system and PCIMS will have ended and PCIMS will be decommissioned.
Phase 3: 36-48 Months

· All functionality will be fully deployed
· Integrated exchange solution connecting over 40,000 users

· Majority of USDA commodities will have sourcing contracts

· Data Warehouse expansion will be completed, all interfaces will be finalized

· Call center will be fully deployed and operational.

· Training products will have been developed and deployed, and the PCIMS operations team will have completely transitioned to operate the COTS solution

	Performance Measures:

	· Improved customer satisfaction

· User satisfaction with ad hoc reporting capability and improved data reliability

· Reduced operational costs

· More effectively administered commodity programs

· Flexibility to implement changes in a timely and cost efficient manner

· Compressed cycle time

· Improved customer service

· Enhance funds management and control

	Estimated Budget/Spending Data:

	FY2002:

$0
	FY2003:

$1.0 M
	FY2004:

$9.0 M
	FY2005:

$23.2 M
	FY2006:

$21.85 M

	Name of Initiative:

	Common-Component-Based .NET User-Fee Billing Systems

	Description:

	AMS provides quality assessment services for agricultural commodities and food products on a user fee basis throughout the United States. Grading programs and billing systems are tailored to meet the requirements of the various industries and provide users with a fair assessment that fully recovers the cost of program operation. Currently, each grading program operates billing systems that were built using different software languages and database products. AMS has determined, with contractor assistance, the common functions and data structures that can serve as a foundation for all AMS grading program billing systems. By creating these common components in Visual Basic.NET and creating the data structures in SQL Server, this model will be reused to build all five billing systems in a common language with a common architecture. This will reduce the cost of building and maintaining industry-tailored billing systems.

	Level/Scope:
	USDA eGovernment Goals Met:

	Agency-Specific
	3.3 Develop and enhance administrative and support functions that satisfy employee and enterprise needs in an effective, efficient and interoperable manner.

	Desired Outcomes/Functionality:

	Short-term:

· Reduce the cost of building and enhancing the Agency’s five grading program billing systems by standardizing on a common architecture and a common development language.
· Reduce the cost of maintaining the Agency’s five grading program billing systems.

	Long-term:

· Allow rapid sharing of future enhancements across billing programs through a modular program design.
· Allow the development of web services to support Internet-based interaction with industry, such as scheduling service requests and transmitting assessment results.

	Expected Benefits:

	· Cost savings and cost avoidance for the development and maintenance of industry-tailored billing systems
· Ready deployment of web-based functionality through the use of the .NET framework

	Agency Participation/Impacts:

	· Cross program cooperation and participation in the governance of the common component structure

	Affected Agency Programs:

	The Livestock, Poultry, Diary, Fresh Fruit and Vegetable, and Processed Fruit and Vegetable grading programs

	Key Stakeholders Involved:

	· Grading program Branch Chiefs and technology staffs

	Associated Information Collections (with OMB control numbers):

	None. All forms directly associated with these billing systems are completed by USDA or Federal-State employees and are not completed by the public.

	Major Milestones & Timeline (if there are associated collections, please summarize the GPEA Project Plan milestones here—otherwise, include project milestones for the initiative):

	This initiative is in the formative stage, thus timelines have not yet been determined.

	Performance Measures:

	· Comparing the cost of developing past systems to the cost of building .NET common component-based systems.

	Estimated Budget/Spending Data:

	FY2002:

$0
	FY2003:

$0
	FY2004:

$1,400,000
	FY2005:

$100,000
	FY2006:

$100,000

	Name of Initiative:

	Livestock Marketing Claims Registry

	Description:

	This system provides industry with a central location for information on participants in USDA Certified, Process Verified, or Claim Verified Programs. Users will be able to locate producers or operations making specific livestock and meat marketing claims by searching an online database.

	Level/Scope:
	USDA eGovernment Goals Met:

	Single agency initiative
	2.3 Streamline oversight, regulatory, and cooperative activities with standardized electronic solutions

	Desired Outcomes/Functionality:

	Short-term:

· Increased livestock industry participation in the USDA verified programs.
	Long-term:

Facilitate the marketing of US-produced livestock.

	Expected Benefits:

	Assist producers of livestock and meat in marketing their products in the U.S. and internationally.

	Agency Participation/Impacts:

	Supports AMS and the US livestock industry

	Affected Agency Programs:

	Livestock and Seed Program

	Key Stakeholders Involved:

	· Livestock Producers

· Livestock Slaughter and Packing Operations

	Associated Information Collections (with OMB control numbers):

	· OMB #0581-0124

	Major Milestones & Timeline (if there are associated collections, please summarize the GPEA Project Plan milestones here—otherwise, include project milestones for the initiative):

	This initiative is in the formative stage, thus the following timeline is tentative.

Description

Start Date

End Date

Base Requirements Study
02/03/2003
03/31/2003
System Design and Development
04/01/2003
09/30/2003
FY2004 System O&M
10/01/2003
09/30/2004
FY2005 System O&M
10/01/2004
09/30/2005

	Performance Measures:

	· Central Web site for all USDA Verified Programs (livestock)
· Searchable database with information on all USDA Verified Programs participants
· System Availability 24/7

	Estimated Budget/Spending Data:

	FY2002:

$0
	FY2003:

$120,000
	FY2004:

$200,000
	FY2005:

$50,000
	FY2006:

$50,000

V. Funding Summary for eGovernment

A summary of the budget information for all agency-led eGovernment projects outlined in Section V is provided below. This provides an approximate 5-year spending plan for the key AMS eGovernment initiatives.
	Type
	Current eGovernment Effort
	FY 2002 Budget
(in thousands)
	FY 2003 Budget
(in thousands)
	FY 2004 Budget
(in thousands)
	FY 2005 Budget
(in thousands)
	FY
2006
Budget
(in thousands)

	Current Agency eGovernment Efforts (in thousands)
	AMS Market News Portal
	420
	250
	280
	100
	100

	
	AMS Corporate Portal (eAccess)
	100
	200
	70
	72
	74

	
	Business Process Management System (GPEA Compliance)
	495
	100
	50
	50
	50

	
	Livestock Mandatory Price Reporting System
	1,130
	1,110
	70
	70
	70

	
	mpXML Meat and Poultry Supply Chain Data Standards
	7
	7
	7
	7
	7

	
	FQAS Food and Commodity Connection Web Site
	360
	250
	200
	200
	200

	Type
	Proposed eGovernment Initiative
	FY 2002 Budget

(in thousands)
	FY 2003 Budget

(in thousands)
	FY 2004 Budget

(in thousands)
	FY 2005 Budget

(in thousands)
	FY
2006
Budget

(in thousands)

	Proposed Agency eGovernment Opportunities
	Web Content Management
	250
	0
	0
	0
	0

	
	Web-based Supply Chain Management
	0
	1,000
	9,000
	23,000
	21,850

	
	Common Component .NET User Fee Billing Systems
	0
	0
	1,400
	100
	100

	
	Country of Origin Product Registry
	0
	120
	200
	50
	50

Appendix A: Agency eGovernment Steering Committee Members

Douglas Bailey, Chair

Martha Bearer

Sarah Buickema

Jeff Haynes

Hank Martin

Melody McFadden

Tony Proctor

Whitney Ricks

Robert Scott

Ken Wang

Eric Forman, Executive Sponsor

�<This section should discuss successful AMS eGovernment initiatives. You should only include high-priority initiatives that are currently underway, including all efforts that address compliance with the Government Paperwork Elimination Act (GPEA). All of these ongoing GPEA-related efforts should be included in this section and should have accompanying project plans submitted as attachments to this document.

All current eGovernment efforts should be listed below in order of their importance and should include the scope of the activity (agency-specific, cross-agency, Departmental, Presidential). AMS should list any efforts made to lead and/or assist the development of USDA “Smart Choice” or other Departmental initiatives, as well as any activities that support Presidential eGovernment Initiatives. Additionally, please indicate if this project supports the implementation and/or administration of the 2002 Farm Bill.>

�

�<Edit the summary chart below to reflect the top priority eGovernment initiatives AMS has committed to support, build and implement.� All projects should be listed below in order of their importance. This list should include the scope of the activity (agency-specific, cross-agency, enterprise-wide, Presidential). AMS should list any planned efforts to lead and/or assist the development of USDA “Smart Choice” or other Departmental initiatives, as well as any activities that support Presidential eGovernment Initiatives.

Where necessary, AMS should include descriptions of how these proposals complement rather than duplicate enterprise-wide solutions and Presidential Initiatives. Agency-led initiatives should support and enable the Department’s eGovernment strategic goals and objectives. (Refer to Section II of this document).>

<In developing initiatives, be sure to consider the needs of all key stakeholder groups. Also consider any of your proposed opportunities that will address GPEA compliance. All GPEA-related proposals should be included in this section and should have accompanying project plans submitted as attachments to this document.>

�< This section should be a summary of the budget information for all of the eGovernment projects outlined in Sections III and IV of the Tactical Plan. Estimate/project budgets for the next five fiscal years for each of the projects below. This Agency Tactical Plan and agency/Departmental IT Capital Planning and investment control will be directly tied together moving forward. EGWG leads and EC members previously received guidance on calculating budget estimates with this template.>

PAGE
 1

Agency eGovernment Tactical Plan

_1105329405.vsd
Server�

Scanner�

User�s E-mail�In-box Frame�

E-MAIL SERVICE (MS EXCHANGE) �

RECORDS MANAGEMENT SYSTEM� (TRUEARC FOREMOST)�

FORMS PROCESSING (METASTORM� E-WORK)) �

�

�

�

�

�

SHAREPOINT �MY PORTAL� PAGE�for Document Collaboration �and Records Retrieval��

Record Search�

SharePoint Shows Forms Pending Action in User�s E-work In-box�

User�s Form Workflow Frame�

User Designates E-mail as Record�

Workflow Rules Designate Completed Form as Record�

Record Retrieval�

SharePoint Shows e-mails in User�s In-box�

�

HARD COPY TO ELECTRONIC RECORDS� (PSIGEN�SCAN HQ)�

Users scan incoming correspondence and legacy records to create PDFs �

