

Army CIO/G-6 Overview

CIOG6.ARMY.MIL

U.S. ARMY

CIO/G-6

ENABLING SUCCESS

For Today and Tomorrow

LTG Robert Ferrell
Chief Information Officer/G-6
February, 2015

U.S. ARMY

Agenda

- **The Army CIO/G-6's Two Hats**
- **Vision, Mission, Role, Lines of Effort**
- **The Organization**
- **Staying Connected with the Army CIO/G-6**

CIO Role and G6 Role

HON John McHugh
Secretary of the Army

LTG Robert Ferrell
Army, CIO/G-6

GEN Raymond Odierno
Chief of Staff of the Army

- Report Directly to the Secretary
- Set the Strategic Direction and Objectives for the Army Network
- Supervise all Army C4 and IT Functions
- Oversee the Army's \$10B IT Investments
- Manage Enterprise IT Architecture
- Establish and Enforces IT Policies
- Directs Delivery of Operational C4IT Capabilities to Support Warfighting and Business Requirements
- Assess and Ensure Compliance of all IT and National Security Systems

- Advise the Chief of Staff on Planning, Fielding, and Execution of Worldwide C4IT in Support of Army Operations
- Develop and Execute the Army's Network Strategy, Architecture, and Implementation Plan for the Global Enterprise Network
- Implement Army Information Assurance Activities
- Supervise C4IT, Signal Support, Information Security, Force Structure and Equipping Activities in Support of Warfighting Operations
- Oversee Management of the Signal Forces

Vision, Mission, Role

Network Vision

A secure, integrated, standards-based environment that ensures uninterrupted global access and enables collaboration and decisive action throughout all operational phases across all environments.

CIO/G-6 Mission

CIO/G-6 Leads Army network modernization to deliver timely, trusted and shared information for the Army and its mission partners.

CIO/G-6 Role

CIO/G-6 Defines overall Army network modernization plans and recommends priorities for the resourcing of network modernization activities.

Enabling Success For Today and Tomorrow

Lines of Effort

Provide Signal Capabilities to the Force

- 1.1 Align force structure
- 1.2 Equip force
- 1.3 Update doctrine
- 1.4 Align training and training support capability

Enhance Cyber Security Capabilities

- 2.1 Minimize attack surface, establish physical path diversity, strengthen data defense
- 2.2 Deploy passive & active cyberspace defense capabilities
- 2.3 Improve cyber-sensing infrastructure, harness big data & increase info sharing

Increase Network Throughput and Ensure Sufficient Computing Infrastructure

- 3.1 Implement End-to-end transport infrastructure
- 3.2 Transition from disparate data processing
- 3.3 Standardize suite of centrally managed EUDs
- 3.4 Sync deployable & fixed network

Deliver IT Services to the Edge

- 4.1 Plan for global Unified Capabilities
- 4.2 Transition to Unified Capabilities
- 4.3 Integrate into tactical network

Strengthen Network Operations (NetOps)

- 5.1 Converge to single IT enterprise, reduce complexity
- 5.2 Define spectrum analytic reqts
- 5.3 Centralize oversight of critical assets, integrate mgmt/execution decisions
- 5.4 Enhance & extend incident response, audit, cybersecurity mgmt & SA services
- 5.5 Develop CONOPS

Army CIO/G-6 Task Organization

CIO / G-6
 ★★ ★
LTG Robert Ferrell

Deputy, CIO / G-6
Mr. Gary Wang, SES

SGM Earl Allen
 G6 SGM

CW5 Rick Piña
 CTO and Sr Technical Advisor

Architecture, Operations, Networks & Space ★

- LandWarNet Architecture
- Current Operations for OCO
- Guides Enterprise Information Environment

Army Architecture Integration Center

- Develops Enterprise Architecture
- Joint Information Environment

Mr Gary Blohm, SES

Cyber Security

- Army Cyber Strategy
- Information Assurance
- Cyber Emerging Technologies / R&D
- Testing, Evaluation, & Certification

Policy and Resources

- Oversees Major IM / IT Programs in Policy & Governance
- Resource Integration & IT Budget Execution
- Policy Compliance
- Career Program 34 Management
- Enterprise Services Management

NETCOM ★★ ★

- DRU via Second Army
- DoDIN Operations
- Defensive Cyber Ops- Internal Defense Measures

Mr. Daniel Bradford, SES

 CSM Stephon Watson
 Command CW4 James Ebeler

CIO/G-6 Special Staff

- Aligns CIO/G-6 Strategic Goals & Strategies
- Strategic Communications and Events
- Staff and Congressional Actions
- Management Services of Human Resources, Manpower, Contracting, Audits, and Facilities

Acting HR/MSD COL Frank Penha

SIG/StratComm COL Jim Turinetti

Other Key CIO/G6 Partners

.... DRU

Architecture, Operations, Networks and Space (AONS) Directorate

Objectives

Build network capacity required to meet increasing Warfighter demands out to 2025 and beyond through the implementation of MPLS technologies and Joint Regional Security Infrastructure. Optimize computing and storage by consolidating data centers in compliance with Federal and DoD directives. Enable enterprise Cloud computing capabilities utilizing centralized DoD and commercial Data Centers. Employ Common Core Enterprise Services, Information & Data Management and Service Management.

- LandWarNet Network Integration: Mission Command Systems; Tactical Network (Upper/Lower TI; Tactical Radio; Wireless); SATCOM; Aerial Tier; Synchronize Network Rqmts Across Mission Areas; Signal TAA & Force Management Activities; EE PEG Integrator Support
- Information Infrastructure Integration: Installation IT Services; Installation IT Infrastructure; Institutional Network Capability Sets; II PEG Integrator Support; Visual Information Program; Build Network Capacity
- Army Data Center Consolidation Plan: EXORD & FRAGOs; Application Migration Audit; Goal 1 Waiver Review
- Spectrum Management: Defend Army spectrum access (e.g. spectrum auctions); execute AR 5-12 in management of electromagnetic spectrum in Service, Joint, U.S., host-nation, and international activities to enable compliance with Statute/Federal regulations/SOFA
- Army Architecture Integration Center: Enterprise Network Arch; Technical Arch development & compliance; Functional Arch Support (NIE, Intel, Tng, etc.) ; Joint Information Environment; Information/Data Arch; Arch Program Mgt
- Synchronize/Integrate Network Portfolio - EIEMA Management, Analysis, and Modernization Planning Activities
- DAA/COOP: Army SAP Information Assurance; Certification & Accreditation of Government Sites; COOP OPLANs & Exercises

Policy & Resources Directorate

Mission

Exercise legal, fiscal, and statutory authorities to achieve near-term and strategic CIO/G-6 objectives. Policy and Resources delivers CIO-focused governance, policy, human capital development, financial planning, programming, and execution, bulk buying strategies, and portfolio management to execute and sustain the Army's Network.

Responsibilities

- **Policy**
 - Army Information Technology Policy
 - Compliance and Efficiencies
 - Strategic Alignment and Reporting
- **Enterprise Services**
 - Strategy and Portfolio
 - Plans and End User Results
- **Enterprise Licensing Strategy and Oversight**
- **IT Workforce Career Management**
 - IT/Cyber Career Field Planning
 - Training
 - Intern Program
- **IT Resourcing**
 - POM
 - IT Budget Execution
 - IT Spending Approval

Cyber Security Directorate

Mission

Integrate the Efforts Across the Army Staff to Provide Policy, Oversight, and Guidance to Enable Information Dominance for the Army.

Vision

Ensure a Secure Information Environment Resistant to Known and Emerging Cyber Threats.

Responsibilities

- | | | | |
|---|--|---|--|
| <ul style="list-style-type: none"> ■ Develop, Update, & Review Cyber Security (CySec) Policies ■ Cyber Security Risk Management Governance Forum ■ DAA Transition /CySec Certification & Accreditation ■ FISMA Reporting ■ Cross Domain Solutions Management Office ■ CySec Approved Product List ■ CySec Self Assessment Tool/IG Interface ■ CySec Architecture and DMZ Implementation | <ul style="list-style-type: none"> ■ System of Systems Network Vulnerability Assessment Policy and Implementation ■ HSPD-12 (CAC/PKI) <ul style="list-style-type: none"> • Policy Gaps • AKO SSO • SIPRNet Token ■ AUTO Populate the GAL ■ Army Registration Authority ■ Active Directory ■ Key Management Infrastructure ■ COMSEC ■ Cryptographic Modernization | <ul style="list-style-type: none"> ■ Provide Project Oversight on Key Initiatives for the CIO/G6 (e.g., Mobile Electronic Devices , Continuous Monitoring Capability & IT Asset Management) ■ CySec Education, Training, and Professional Certification <ul style="list-style-type: none"> • Individual CySec Awareness Training & Certification // Training, Certification of DA CySec Workforce // CySec Awareness for Soldiers, Civilians, Families and Retirees • Content for CySec Training Courseware ■ Strategic Communications ■ CySec Awareness ■ CySec One-Stop –Shop Web Portal | <ul style="list-style-type: none"> ■ NETOPS Functional Area Program Mgt ■ Capability Interoperability Mgt <ul style="list-style-type: none"> • AIC Determination • FaNS Accreditation • ONS/JUONS Validation ■ Policy Integration & Control Mgt <ul style="list-style-type: none"> • Army/Joint/Coalition Integration • Certify ICTOs/CTOs • Maintain Army CM of Gold Master • Approve Army ISPs ■ Capability Integration Management <ul style="list-style-type: none"> • Facilitate Integration of Agile Process & NIE • Ensure Army Integration at LandWarNet/Battle Command and other Army & Joint Forums |
|---|--|---|--|

HR/Management Support

Mission

Senior Administrative Staff Advisor to the CIO for Planning, Obtaining, Processing, and Governing a broad range of Administrative, Operational, and Personnel Activities

Responsibilities

CIVILIAN PERSONNEL

MGMT

- Gov't Travel Card
- TAPES
- Awards
- Training
- Drug Testing
- ATAAPS
- OGE 450/SF-278 Coordinator
- Ethics Training
- Personnel Actions (RPAs)
- Rating Schemes
- SETM Program Mgmt
- EPAT
- Hiring Panels
- Furloughs
- VERA/VSIPS

FACILITIES MGMT

- CIO/G-6 Key Control
- Property book and accountability
- Life cycle replacement
- Furniture Turn-in and Transfers
- Work Orders
- Building Management
- Office Space Management

ADMIN

- Centralized Supplies
- ASIB
- SharePoint
- Parking Passes
- CIO/G-6 Conference Rooms
- Scheduling
- Town Halls/Awards
- In/Out-processing
- Birthday Rosters
- Taskers
- Official Mail & Registered Mail
- Administrative Function/Alert Roster
- Key Personnel Rosters
- EAC Personnel Add/Archive

MANPOWER

- TDA
- Command Plan
- Manpower Survey
- CIO/G-6 Org Chart
- Office Symbols
- CIO/G-6 Organizational Structure
- ASIP (Army Stationing and Installation Plan) Reporting

SPECIAL PROGRAMS

- FOIA
- Audit Program (includes AAA, DoDIG & GAO)
- Government Purchase Card Program
- CIO/G-6 Informal Funds Custodian
- Managers' Internal Control Program (MICP)
- Telework Coordinator
- CIO/G-6 Communicator
- Safety

IMO

- VTC
- Town Halls/VTC
- IT Life cycle replacement
- SIPR Tokens
- Network Incident Reporting
- Hardware & Software Support
- Network Access
- Telephone Support

CONTRACT SUPPORT

- Contracts Management
- Performance Work Statements (PWS)

SECURITY

- CVS / CACS
- Badges
- PPFA access
- Ft Belvoir access
- Pentagon No Escort Roster
- COOP vetting
- DD254 and PWS reviews
- SIPRnet approvals
- GRC approvals
- PSIPs
- Derogatory Cases
- Maintain personnel security files / rosters
- JPAS
- SOAS / CAF Portal
- SCI Indoctrinations / clearances
- Galaxy
- COMSEC
- OPSEC
- Combinations for IDS, safes, locks and doors
- Courier cards
- Spillages
- Classified markings
- Anti-Terrorism Officer (ATO)
- Foreign Disclosure Officer (FDO)
- Open Storage Accrediting Authority

MILITARY PERSONNEL

- Personnel Accounting and Strength Reporting
- (Active Army, AGR, D/IMA, ADOS)
- MAPL
- TDA/MOBTDA
- UMR
- Records Update
- TASP
- Casualty Assistance/Notification
- Evaluations
- Promotion/Selection Boards
- Awards
- Reassignments
- In/Out Processing
- Finance
- Military Professional Development Programs
- Rating Schemes
- HR Information Management Systems
- Suspension of Favorable Actions
- Routine Personnel Actions
- APFT
- ADPAAS

StratComm/SIG

Mission

Provide Executive-level support and synchronized messaging

Responsibilities

SIG

- Executive Briefs
- Senior Leader Updates
- Executive VTC Support
- SharePoint Site
- Executive Travel Support

StratComm

- Public Affairs
- Interview Coordination
- Print Media
- Social Media (Facebook, Twitter, Leader Blog)
- Public Web Site
- Graphics Support
- Semaphore
- Star Notes
- Editing

SACO

- Tasker Management
- Executive Correspondence
- Editing
- SharePoint SACO Portal

CACO

- Congressional Engagements
- PSM Engagements
- Conference Management

Stay Connected

www.flickr.com/ArmyCIOG6

twitter.com/ArmyCIOG6

Army CIO/G-6 Website

CIOG6.Army.mil

www.facebook.com/ArmyCIOG6

www.youtube.com/ArmyCIOG6

BACKUP

Army CIO/G-6 Core Mission Sets

Information Resource Management

- Responsible for **Information Management Functions** Under Title 10 – Primary Duty is Information Resource Manager Under Title 40
- Ensures **Information Resource Mgt Operations & Decisions are Integrated** with Organizational Planning, Budget, & Financial Management, Human Resources Management, and Program Decisions Under Title 44

IT Policy

- Establishes **Overarching IT Policies** and CIO Functions Under Titles 10, 40, and 44 (Army Regulation 25-1)
- Establishes Policies for Managing the **Army Information Assurance Program** (Army Regulation 25-2)

Technical Architecture

- Develop, Maintain & Facilitate Implementation of **a Sound, Secure and Integrated Architecture** Under Title 40

Army CIO/G-6 Core Mission Sets

IT Governance

- Reviews **IT Resource Requirements** and Makes **Program Development and Resource Allocation Recommendations as** Co-Chair of the IT General Officer Steering Council
- **Ensures Compliance and Standardization** of IT Standards Throughout the Army

Information Protection and Cyber Security

- Complies with **Information Security Standards** Promulgated by OMB Under Title 40 and Those Directed by the President for National Security Systems Under Title 44
- Provides **Information Security Protections** Commensurate with Risk for Army Information and Information Systems Under Title 44

Network and Signal Operations

- As the **Army G-6, Advises CSA** on Information and Signal Ops; Networks; Communications Security; Force Structure, Equipping & Employment of Signal Forces; and **Oversees the Army Spectrum Management Program**

CIO Secretariat Functions

Public Law

- Responsible for IM Functions [10 USC, Sec 3014(c)(1)(D)] – Primary Duty is Info Resource Mgr [40 USC, Sec 11315]
- Ensure IRM operations & decisions are integrated with organizational planning, budget, & financial management, human resources management, and program decisions [44 USC, Sec 3506]
- Review budget requests for all IT and NSS [10 USC, Sec 31 § 2223]
- Provide (in concert w/FM&C) consultation to SA for policies & procedures that provide program performance data for financial reporting [40 USC, Sec 11316]
- Develop a full and accurate accounting (in concert w/FM&C) of IT expenditures, related expenditures & results [44 USC, Sec 3506]
- Develop and maintain a strategic IRM plan to include a full and accurate accounting of information technology expenditures [USC 44, Sec 3506]
- Ensure IT is acquired & Info resources are managed IAW 44 USC, Chapter 36 [40 USC, Sec 11315]
- Develop, maintain & facilitate implementation of a sound, secure and Integrated Architecture [40 USC, Sec 11315]
- Assist Office of Egov in ID, development & coordination of multiagency projects & other innovative initiatives to improve Gov performance through the use of IT [44 USC, Sec 3601]
- Monitor and evaluate the performance of information technology programs and advise whether to continue, modify, or terminate a program or project
- Comply with information security standards promulgated by OMB under 40 USC, Sec 11331 and those directed by the President for NSS [44 USC, Sec 3534]
- Provide Info Sec protections commensurate w/risk for Army information & Info Systems [44 USC, Sec 3534]
- Carry out powers functions & duties of SA with regard to implementation IT workforce development [44 USC, Sec 3501 § 209]
- Cyber/IA Personnel Certification Program [FISMA-OMB]

Chief Information Officer

As the Army Chief Information Officer (CIO), report directly to the Secretary of the Army for setting the strategic direction, objectives, and supervising all Army C4 and IT functions.

- Validate C4IT requirements & prioritization of individual programs...in consultation with G-3/5/7, subject to the oversight & review, and approval of ASA (FM&C) [SA, 19 Mar 96]
- Validate the requirements & priorities for the development of IM systems and oversee the appropriate resourcing of individual programs by the functional proponents [SA, 20 Mar 96]
- Confirm appropriate investment levels to achieve the individual requirements within the context of the overall IM Strategy [SA, 26 Aug 96]
- Functions:
 - General Support (procurement regulations & laws)
 - Strategic Planning
 - Programming
 - Acquisition
 - Business Process Reengineering (BPR) – Technical Review & Approval
 - Develop Performance Measurements – Functional Proponents, PEOs/PMs use for management of C4IT systems; CIO monitors performance
 - Capital IT Investment Planning/Budgeting
 - CP34 Functional Chief - Training & Education
 - Records Management, Privacy Act and FISMA
 - Technical, Systems and Enterprise Architecture
 - C4IT Modernization Programs
 - Army IT Investment Strategy
 - Manpower Affordability Reviews
 - CP34 Functional Chief
 - Information Security

ARSTAF G-6 Functions

General Orders 2012-01

- **Serve as the Army CIO** and Chair of CIO Executive Board
- Develop, coordinate & implementation **C4IM capital planning & investment strategy for the enterprise** (includes investment policies, oversight & control) and the planning, programming, budgeting & execution of all C4IT resources
- **Serve as the Army G-6 and advise CSA** on Info and Signal Ops, networks, COMSEC, force structure, equipping & employment of Signal Forces
- Provide ARSTAF **G-6 operational staff assessments & analysis & programming impact on Signal & network ops**
- Develop **policy and guidance** on IM, C4IT and Visual Information
- Develop policy, provide oversight and program direction for **Army Electronics Business Program**
- **Advise and assist ASA(ALT)** on all matters relating to the **acquisition of C4IT**
- **Provide CIO assessment** of NSS and IT Systems as defined in 40 USC and **certification** of Clinger-Cohen Act Compliance
- Develop policy & provide **oversight for Army IA** and provide centralized program management for Army's IS Security Program
- Provide policy, guidance & **oversight of PKI, CAC**, and other enabling technologies
- Develop, coordinate & implement **Army Knowledge Management, Enterprise Architecture, Enterprise Infostructure** and the **Army Enterprise Portal**
- Develop policy and provide oversight of **Army Spectrum Mgt** Program; provide spectrum certification of spectrum dependent acquisition capabilities and programs
- Provide **guidance and validation of business process initiatives and programs with C4IT impact**
- Develop & implement a **C4IM human capital planning strategy & program (CP34)**

G-6

As the Army G-6, support the **Army Chief of Staff** and Army Staff to ensure the execution of the Army Signal/G-6 function, including advising on the effects of IM, IT and communications issues on warfighting capabilities and providing support to current and future force capabilities.

- **Advise the CSA and ARSTAF** on all operational matters concerning **planning, fielding, execution and proponency** for world/wide C4IT support during peacetime, crises, contingencies and war
- **Formulate and defend resources necessary provide C4IT capabilities to the Warfighter; translate C4IT requirements into dollars; and provide that necessary operational perspective**
- **Oversee the management of the operating force for the G6**
- **Review & assess all army Force Design Updates (FDU's)** to determine relevancy of signal and communications support along with advising on the **shaping of signal cops force structure**
- **Integrate the CIO/G-6 activities in support of warfighting operations**
- **Functions:**
 - Warfighting C4IT Program Reviews
 - Total Army Analysis (TAA) Review & Assessments Impacting Signal Force Structure
 - Provide operational expertise in capabilities, employment, and sustainment of Army and Joint strategic, operational and tactical C4IT, combined IS architectures, and COOP IT planning, programming, and implementation
 - Provide C4IT expertise to Army Special Access Programs (SAP) and Homeland Security
 - Synchronizes C4 IT and signal issues across the ARSTAF
 - Provide daily updates on Operations in support of the CSA and Army Operations Center
 - Provide the C4IT input to the Army 's Strategic Plan