

Network Operations (NetOps)

COL Debbie Theall
Project Manager, PM I3C2

22 May 2013

Agenda

- **Context**
- **NetOps Capabilities/Systems and Defensive Cyberspace Operations (DCO)**
- **NetOps Operational Construct**
- **Enterprise Service Management System as a Service (ESMSaaS)**
- **Army Enterprise Service Desk (AESD)**
- **Opportunities**

- U.S. Army NetOps capabilities have been generated, engineered, and procured in a decentralized manner across many commands and echelons
- Challenges:
 - Disparate and non-interoperable systems/tools/configurations
 - DOTMLPF – material solution is getting ahead of the other components
 - Doctrinal Disconnects: NetOps, Defensive Cyberspace Operations, DoD Information Network Operations (DoDIN), Joint Information Environment (JIE) CONOPS
 - Multiple NetOps and Cyber Working Groups/IPTs
 - Maintaining “as is” while moving to the “to be” → Retrofitting the plane in flight
- The Army needs a more centralized approach to defining, validating, procuring, and fielding NetOps capabilities
- Currently looking at 25 NetOps systems to buy as a service or as a library of tools
- Working closely with the NetOps Trail Boss (PEO C3T) for strategic/tactical integration of capabilities for LandWarNet 2020

NetOps Capabilities/Systems and Defensive Cyberspace Operations (DCO)

IP Management	Computing Platform Management	Security Management	Enterprise Support	Enterprise Services & Application Management
IP Network Management System (NetMan) ⁶⁺¹	Host Based Security System (HBSS) ⁶⁺¹	Network Access Control (NAC)	Enterprise Services Management System (ESMS) ⁶⁺¹	Database Element Manager
Network Intrusion Prevention System (NIPS)	Systems Management (SysMan) ⁶⁺¹	IAVM IP Network Vulnerability Scanner ⁶⁺¹	Domain Name Service (DNS) Management	Directory Services Management
Wireless Intrusion Prevention System (WIPS)	Storage Management System	Security Information Management System (SIMS) ⁶⁺¹	IP Capacity, Availability, & Performance (CAP) Monitoring System	
Firewall Element Management	Backup and Recovery Management	Identity Management System		
Proxy Management	Virtualization Management System (VSM)	Crypto Security Management		
Router Element Management		IAVM Computing Platform Management		
Switch Element Management				
Virtual Private Network (VPN) Management				
Wireless IP Network Management				

- Deliver as a library of tools
 - Deliver as a managed service
 - More analysis required
- ⁶⁺¹ 6+1 Component (AD not shown)

*** NDA 2011 Section 933 stipulates the requirement to provide cyber quick reaction capabilities (QRC)**

We must balance the value of best business practices that come with a managed service against cyber mission requirements.

Enterprise Service Management System as a Service (ESMSaaS)

- One Global Workflow (Ticketing) System for the Army
- ITSM as a managed service makes sense to keep up with technology changes, hardware lifecycles, and leverage best business practices from industry
- 18 RFI responses received and tracked last fall. Major outcomes:
 - Establish and maintain a strong, aggressive project team
 - The Army must define its CONOPS and requirements
 - Start small and incrementally expand (phase)
 - Use long-term contracts (7+ years)
 - Establish a Single Award Indefinite Delivery / Indefinite Quantity (IDIQ)
- “Out of the box” solution ... with some constraints
- Stakeholder will need training and business process reengineering assistance
- IPT stood up by CIO/G-6 to pursue a disciplined approach to fielding ESMSaaS (and future NetOps tools/services)
 - Hybrid of NDAA 2012 guidance with Business Capability Lifecycle (BCL)

Army Enterprise Service Desk (AESD) Current State

AESD → First Global Single-Point-of-Contact for IT Incidents
One Help Desk (People) with different Ticketing Tools and Processes

Strategic Look Ahead - Opportunities

- The Army will continue to expand use of AESD to provide Tier 0 and Tier 1 support for all enterprise services while in parallel working replacement of current AESD contract:
 - AESD Request for Information (RFI) issued to industry 20 MAY
 - Sources Sought announcement with FEDBIZOPS Solicitation Number: W52P1J-13-T-0414
 - Seeking innovative input from Contractors
 - Experience operating Contact Centers supporting Government/multinational organizations
 - Core competencies in configuring and maintaining Call Center supporting technologies
 - Proven management and staffing approaches

- Leverage ESMSaaS to provide one global workflow (ticketing) system for the entire Army

PROJECT MANAGER

I3C2

INSTALLATION INFORMATION INFRASTRUCTURE COMMUNICATIONS AND CAPABILITIES