

ARTEMIS VIEWS ENTERPRISE

NDIA IPMD Presentation

CHRIS MILLER, CEO
MAY 2, 2018

ARTEMIS 2018

SCALED AGILITY

Scaled Agility

- What is it?
- Why do I (we) care?

Our Experience

What's so hard
about this?

Problem Summary

- Affects People
- Speed
- Crosses Every Function
- Global

What Did We
Learn?

Key Lessons

- Responsibility is at the Lowest Level
- Results not Milestones
- Interconnection is Critical
- Agility is Key

**Artemis applied these lessons to
our technology and approach**

WHY ARTEMIS

Analytics

Change Requests

WADs

Business Rules

EVAS Compliance

SINGLE DATABASE

Integrated Master Schedule

Earned Value

Projects

Structures

Calendars

Common Foundation

Rates

Thresholds

Resources

The Product

The Solution

THANK YOU