

OFFICE OF THE DON CIO

DON Cybersecurity/Information Assurance Workforce Management

Chris Kelsall
DON CIO,
Director, Cyber/IT Workforce

23 March 2010

Steps to Transform IAWF Management

- Charter DON team to determine best approach
- Establish governance due to complexity - Cybersecurity/IAWF
- Establish common lexicon
- Write policy
 - Establish DON standards and consistency
 - Define Metrics
 - Develop Compliance reporting and feedback loop
- Develop Communications Plan (conferences, articles, memos)
- Promulgate Implementation Plan
- Provide annual direction from DON CIO
- Provide direction from Service operational/tactical leadership
- Share best practices and “lessons learned”
- Reinforce enterprise requirements

Defining the Enterprise IAWF

IA Professional

- Civilian
- Contractor
- Officer & Enlisted
- Active & Reserve
- Ashore & Afloat

IA Workforce Transition to:

- ✓ Standardized DON workforce
- ✓ Full Time Professionals
- ✓ Blended Training Solution
- ✓ NIST/CNSS Standards
- ✓ Certified
- ✓ Electronically Managed

2005-2008 IA Workforce Working Group Construct

Enterprise-wide Common Approach (Reduce Redundant Efforts/Leverage Best Practices)	<p>Membership: TYCOMS Operations Functionals Technical Experts Human Resources</p>	Simultaneous Development and Integration		
	<p>Manpower and Personnel</p> <ul style="list-style-type: none"> -IA Data Call -IA Competency Management -IA Workforce Management Policy 		<p>OPR: DON CIO OCR: HQMC/OPNAV N61/NNWC</p>	
	<p>Membership: Training Representatives Technical Experts TYCOMS Fleet/Operating Forces</p>		<p>Training and Certification</p> <ul style="list-style-type: none"> -Training Path Standard -Certification Process -Implementation Plans -XML/SCORM e-learning Schema 	<p>OPR: MPT&E/TECOM OCR: HQMC/CNO N61/NNWC</p>
	<p>Membership: Manpower, Personnel, Training, Human Resources</p>		<p>Workforce Management e-Solution</p> <ul style="list-style-type: none"> -Requirements Document -DoD Visibility (DMDC, DCPDS, CVS) -Funding -User Friendly paperless test processes 	<p>OPR: MPT&E/TECOM OCR: HQMC/CNO N61/NNWC</p>
	<p>CND SP Committee IASAE Committee</p>	<p>Membership: Communities of Interest</p>		

Meeting Operational Requirements

The Long Journey

The Future

- New Certifications
 - Cyber Attack/Exploit
 - Law Enforcement
 - Counterintelligence
- Currency
 - Continuing Education
 - Exercises/Simulations
 - Rapid Education and Training Deployment
- Educators and Trainers
 - Qualified and Current
 - Established Career Path
 - Community Information Sharing

Cybersecurity World

connect our
the men
tip of the
they are
ayer or
forward
n Iraq.
ust bring
se of
t we do.”

Questions

Chris Kelsall

DON CIO,

Director, Cyber/IT Workforce

chris.t.kelsall@navy.mil

www.doncio.navy.mil

23 March 2010

Oversight and Compliance

IAWF MOCC (Chartered 16 March 2009)

- MOCC Executive Committee (DON CIO, DDCIO Navy and Marine Corps Designees) will:
 - Report to the DON Information Executive Committee (IEC)
 - Continue to make recommendations to OSD DIAP regarding the IA WIP
 - Provide DON Requirements to the Commercial Vendors
 - Communicate compliance requirements
 - Make IA WIP command assist visits
 - Monitor command commercial certification status to ensure compliance
 - Support Cybersecurity (IA) workforce roles development

Direction – Commands are required to: identify IA billets and people; train and certify; and electronically track

- ◆ Federal Information Security Management Act
- ◆ DODD 8570.01 Information Assurance Training, Certification, and Workforce Management
- ◆ DOD 8570.01- M Information Assurance Workforce Improvement Program
- ◆ SECNAVINST M-5239.3B DON Information Assurance Program
- ◆ SECNAVMAN 5239.2 IAWF Management Manual to Support IA WIP
- ◆ Management Oversight and Compliance Council (IAWF MOCC) Charter of 16 March 2009.
- ◆ DON CIO 021504Z FEB 10 MSG, Subj: Cybersecurity/IA Workforce Improvement Program Implementation Status/CY 2010 Action Plan
- ◆ SECNAVINST 5239.x: IA Workforce Management Oversight and Compliance (draft - in flag level chop)

Ongoing initiatives which will affect our Future Cybersecurity/IA Workforce Construct

- **Comprehensive National Cybersecurity Initiative** (CNCI) to secure government networks, protect against constant intrusion attempts, and anticipate future threats.
- **DoD and DON Cyber/IM/IT) Strategic Plans** for achieving information advantage.
- **National Military Strategy for Cyberspace Operations** (NMS-CO), **Network Operations** (NetOps) construct for operating and defending the Global Information Grid (GIG). Under United States Strategic Command (USSTRATCOM), - NetOps with other cyber operations - a Sub-unified **US Cyber Command** with subordinate **FLTCYBERCOM** and **MARCYBERCOM** structure.
- **IA Component of the GIG** integrated Architecture and strategies and programs for delivering key identity and IA capabilities as enterprise services.

