

The Information Technology (IT) Box A Primer

Sources:

- •CJCSI 3170.01I, 23 Jan 2015
- •JCIDS Manual, 12 Feb 2015 with errata, 23 Feb 2015

Patrick Wills Acting Dean,

Defense Systems Management College

Defense Acquisition University

work: 703-805-4563 cell: 703-615-

5234

- IT Box Background
- Assumptions
- Applicability
- Information Systems Initial Capabilities Document (IS ICD)
- Information Systems Capability Development Document (IS-CDD)
- Governance
- Successor Documents and the Acquisition Process
- Converting Existing ICDs and CDD
- Examples
- Conclusions

IT Box Background

- Why implement an IT box?
- Moore's Law:
 - "The number of transistors on an integrated circuit doubles approximately every 18-24 months."
 - The US has been able to leverage rapidlyevolving IT for <u>decisive military advantage</u>.
 - However, the JCIDS process does not provide the required flexibility to take full advantage of evolving commercial information technology.
- JROCM 008-08
 - The JROC wants to ensure the IT programs have the flexibility to "plan for and incorporate evolving technology" throughout the program's lifecycle.
- CJCSI 3170.01H
 - Expands on the concepts in IROCM 008-08

THE JOINT STAFF WASHINGTON, D.C. 20318-8000

> JROCM 008-08 14 January 2008

MEMORANDUM FOR SEE DISTRIBUTION:

Subject: Leveraging Technology Evolution for Information Technology Systems

The JROC directs implementation of the attached change to the Joint Capabilities Integration and Development System process. This change will ensure that Information Technology systems have the appropriate flexibility and oversight to plan for and incorporate evolving technology. This change will be incorporated in the next revision to CJCSI 3170.01F and CJCSM 3170.01C.

JAMES E. CARTYRIGHT General, United States Marine Corps Vice Chairman of the Joint Chiefs of Staff

Enclosure

DISTRIBUTION:

Under Secretary of Defense for Acquisition, Technology, and Logistics

Under Secretary of Defense for Intelligence

Commander, US Central Command

Commander, US European Command

Commander, US Joint Forces Command

Commander, US Northern Command

Commander, US Pacific Command Commander, US Southern Command

Commander, US Special Operations Command

Commander, US Strategic Command

Commander, US Transportation Command

Assistant Secretary of Defense for Networks and Information Integration

Under Secretary of the Air Force (Space)

Vice Chief of Staff, US Army

Vice Chief of Naval Operations

Vice Chief of Staff, US Air Force

Assistant Commandant of the Marine Corps

JROCM 008-08 Detail

THE JOINT STAFF WASHINGTON, D.C. 20318-8000

> JROCM 008-08 14 January 2008

MEMORANDUM FOR SEE DISTRIBUTION:

Subject: Leveraging Technology Evolution for Information Technology Systems

The JROC directs implementation of the attached change to the Joint Capabilities Integration and Development System process. This change will ensure that Information Technology systems have the appropriate flexibility and oversight to plan for and incorporate evolving technology. This change will be incorporated in the next revision to CJCSI 3170.01F and CJCSM 3170.01C.

JAMES E. CARTWRIGHT General, United States Marine Corps Vice Chairman of the Joint Chiefs of Staff

Enclosure

DISTRIBUTION

Under Secretary of Defense for Acquisition, Technology, and Logistics

Under Secretary of Defense for Intelligence

Commander, US Central Command

Commander, US European Command Commander, US Joint Forces Command

Commander, US Northern Command

Commander, US Pacific Command

Commander, US Southern Command

Commander, US Special Operations Command

Commander, US Strategic Command

Commander, US Transportation Command

Assistant Secretary of Defense for Networks and Information Integration

Under Secretary of the Air Force (Space)

Vice Chief of Staff, US Army

Vice Chief of Naval Operations

Vice Chief of Staff, US Air Force

Assistant Commandant of the Marine Corps

- Define minimum capability levels based upon what is achievable with today's technology. (IS ICD paragraph 4 and JROC briefing)
- Describe process for approving capability enhancements. Who will have the authority to manage requirements? (JROC Briefing)
- Describe the plan for delivering capability (JROC briefing):
 - How often will releases of new or enhanced capability be delivered?
 - What is the plan for assessing the application of new technologies?
 - What is the plan for technology refresh?
- Identify the level of effort funding which will be used for the software development

- The Acquisition and Programming Communities Agree That IS Development is Different From Major Weapon Systems
 - Modify their processes and documentation expectations accordingly
- The Test and Certification Communities Can Deliver on More Responsive Test and Certification Processes to Enable More Rapid Delivery of Capabilities
 - Necessitates incremental/iterative development and testing
- Validation Authority for Managing Requirements is presentation Canain hees Paus heed Drown the Lowest Level to Allow 5

Reasoning for Additional Change

- Traditional JCIDS Process and Documents are Structured to Support Development of Major Hardware Weapon Systems
- Traditional JCIDS and Documents are not Supportive of the Rapid Pace of Development Necessary With IS Systems/Capabilities
 - Previous JCIDS Manual IT Box process addressed a more agile and responsive process January 2015 version expands on this
- In Conjunction With Changes in the Acquisition Process*, the JCIDS Process Needs to Meet the Needs of the Operational User so that New Capabilities can be Delivered Rapidly, and Adapted as Necessitated by Changes in the Operational Environment
- Desired Outcome Provide Agile and Responsive
 Requ *DODD 5000.02, Jan 2015, provides software intensive program models

Requirements Organization & Oversight

Flag-level oversight through [describe oversight body]

- Chair
- Members (list)

IS-ICD

<u>Capabilities & Initial</u>

<u>Minimum Values</u>

List Capabilities & initial values List Operational Attributes & initial

IS-CDD

Key
Performance
Parameters
List KPPs

JROC Approved IS-ICD or IS-CDD

Application and System Software Development Cost

- Per y **Controls**XX
- Lifecycle cost = \$XXX
- Rationale

Hardware Refresh and System Enhancements &

- <u>pategration</u> @gst
- Lifec **Çentrols** = \$XXX
- Rationale

- No return to the JROC unless new core capabilities added to the ICD/CDD
- Further definition of capabilities through Requirements Definition

Applicability of the IT Box

• IT Box Applies to:

Information Systems (IS) with software development only

Includes integration onto commercial offthe-shelf hardware

Program costs that exceed \$15 million

IT Box DOES NOT Apply to:

IS with a developmental cost less than \$15 million

Defense Business Systems (DBS)

Systems which are an integral part of a weapon or weapon system which enables weapon capabilities and are considered part of the weapon system program

• Jan 2015 JCIDS Manual Expands on the Jan 2012 version by Implementing the "IS CDD".

Information System ICD (IS-ICD)

- IS-ICDs Implement the "Information Technology (IT) Box" Model
- IS-ICDs must be used when applicable for capability requirements documents with JSDs of JROC and JCB Interest. Specifically appropriate for:
 - Procurement or modification of Commercial off the Shelf (COTS)/Government off the Shelf (GOTS) IS products
 - Additional production or modification of previously developed U.S and/or Allied or interagency systems or equipment
 - Development, integration, and acquisition of customized application software
 - Approaches where the solution involves research and development and / or acquisition of applications systems software, and the projected life-cycle costs exceed \$15 million

When an IS-ICD Is Not Appropriate

IS-ICDs are NOT Appropriate for:

- Software embedded as a subset of a capability solution developed under other validated capability requirement documents.
 - Software requirements are validated as part of the overall capability solution
- Software requiring a host platform which does not yet have validated capability requirement documents.
 - Software requirements can be included in the capability requirements of the host platform, or as a separate IS-ICD submitted after validation of the host platform capability requirement documents.
- Increases in quantities of previously fielded IS without modification, which are not addressed by an IT Box.
 - Increased quantities may be addressed by a DCR. Increases in quantity which remain within the scope of a previously validated IT Box, may be accomplished without revalidation.
- Requirements for Defense Business System (DBS) capabilities

IT Box Components for IS-ICD

Organization & Oversight

Flag-level Chair & **Members**

Capabilities and Initial Minimum

> operational attributes /

initial values **Net-Ready**

KPP

Feb 2015

JROC Approved IS ICD

Applications and <u>System</u>

Added by JCIDS Manual Software Development

- . Cost Controls
- Life cycle cost = \$xxx
- Rationale

Hardware Refresh and <u>System</u>

<u>Enhancements</u> & Integration €ost

*Rationale

Information Systems CDD (IS-CDD)

IS-CDD

- Implements IT Box model used in the IS-ICD
- May be used where a validated ICD contains capability requirements which can be addressed by a combination of IS and non-IS solution and the IT Box is applicable to the IS portion
- May be used for MDAP and MAIS programs to comply with statutory requirements for a CDD while allowing for the flexibilities of the IT Box
- May be used when a validated CDD was generated before the IT Box construct was introduced, and the Sponsor wants to revalidate under the IT Box construct.
- IS-CDDs are appropriate in the same situations where the IS-ICD is appropriate, and are NOT appropriate in the same situations where the IS-ICD is not appropriate.
- Capability Production Documents (CPDs) are not required as successor documents for an IS-CDD – the delegated authority may prescribe alternate document formats

IT Box Components for IS-CDD

Organization & Oversight

Flag-level Chair & **Members**

Key Performance Palist KReters

Major difference from IS-ICD IT Box.

KPPs may be quantified in terms of initial performance values rather than objective / threshold values. Same applies to KSAs and APAs

JROC Approved IS CDD

Applications and System <u>Software Development</u>

- Reo seta C-p staxo Is
- Life cycle cost = \$xxx
- Rationale

Hardware Refresh and <u>System</u> Enfleayeae##&xxts & Integration Cost

Governance and Requirements Management

Requirements Organization And Oversight:

Determines schedule/content of capability releases based upon collaboration between users and the program manager

Guidance:

- Name the flag-level body holding authority over and governance for requirements
- Identify chair
- Identify represented organizations, including all stakeholders. Include the acquisition community to provide advice on technical feasibility, cost and schedule.

have

Capabilities Required

Validated Capability Requirements And Initial Minimum Levels:

The <u>initial minimum</u> performance levels required for the <u>entire</u> 15

Magnaenes than traditional Threshold values. Allows for incremental improvement from the 70% level to 100% of what would

been the Threshold.

Objective values not required nor briefed. It is understood and expected that performance will move beyond the

Requirements Organization & Oversight Hardware Refresh **JROC** and System **Approved** Capabilities Enhancements & IS-ICD or Required Integration Cost **IS-CDD** Controls Application and System Software Development Cost Controls

Estimated Development and Sustainment Costs

IS ICD contains ROM estimates

- How much can the DoD afford to invest in this capability?
- Consistent annual level of investment

Hardware Refresh and System Enhancements & Integration:

• Estimated sustainment costs over the life cycle of the program..

<u>Application and System Software</u> <u>Development and Acquisition:</u>

Estimated development and integration costs for the lifetime of the program.

Successor Documents for IS-ICDs and IS-CDDs

- CDDs are Not Required as Successor Documents for Non-MDAP IS-ICDs; CPDs are Not Required as Successor Documents for IS-CDDs.
 - Sponsors have management flexibility for successor documents
 - JCIDS Manual provides examples of potential IS ICD/CDD followon documents (actual names, content, and approval TBD by the delegated validation authority):
 - Requirements Definition Package (RDP) identifies KPPs and non-materiel changes
 - Capability Drop (CD) lower level document that specifies the characteristics of a "widget" or "app" for partial deployment of the solution
- FCB is Briefed Every 2nd Year After Validation on Progress Toward Delivering the Solution (May Recommend JROC

Requirements Definition Packages

- RDP is an Example It Is Not a JCIDS Document
 - Created to show how requirements can be broken into deliverable increments
 - Components define content and approval process
- Provides a More Detailed Definition of One or More Capabilities in the ICD
 - Enables detailed design activity
 - Enables detailed costing of the requirements
- Provides a Link Between the ICD (Requirements) and the Acquisition and Programming Processes
- Approved by the Delegated Requirements Management Authority
 - FO/GO-level body that holds authority over, and provides governance for requirements

Capability Drops (CDs)

- CD is an Example It Is Not a JCIDS Document
 - Managing delivery of capabilities through more specifically defined subsets of an RDP
 - The details of how to do this are left to the components and the acquisition process
- The RDP is Further Broken Down into CDs to Deliver Individual "Widgets" or "Slices" of Capability
- The Results of the CD Development are Released Incrementally Through Full Deployment Decisions as They Are Ready
- Approved by the Delegated Requirements Management Authority and the Component PM lead

Managing an IS Requirement Using the IT Box Construct

- As the IS-ICD and IS-CDD only streamline the applicable requirements processes, the Sponsor must still ensure compliance with acquisition policy and processes in DoDI 5000.02, and Information Support Plan (ISP) policy and processes in accordance with DoDI 8330.01.
- Since the standard CDD and CPD are not typically required, an IS-ICD or IS-CDD provides Sponsors the flexibility to manage IS requirements with alternate documents and validation processes as necessary, as long as development efforts remain within the boundaries of the validated IT-Box and any additional guidance provided by the validation authority.

Example of IS-ICD or IS-CDD Successor Documents

JROC Approved IS-ICD Illustrative - not Component Approved RDPs/CPs intended to limit RDP potential flexibilities CD provided by the IS-RDP ICD or IS-CDD CD CD CD CD **Limited Fielding Decisions Full Deployment** IS Materiel Capabilities ICD, CDD Build 2 Build 0 Build 1 Build n Based Solution Assessment **Analysis Operations & Support** Risk Reduction **Development & Fielding** CD CD Limited Fielding Decisions > CD RDP Specific implementation CD guidance on document RDP content and approval process to be provided by JROC Approved ICD and IS-CDD Component Component Approved RDPs/CPs

Converting Existing ICDs and CDDs

ICD Conversion

- Brief the FCB/JCB on the request
- Include information necessary for the IT Box
 - Minimum performance for capabilities
 - >ROM costs for development and sustainment
 - ► Identification of Requirements Management GO/FO body
- Work with FCB to draft appropriate JROCM
- CDD Conversion (for MDAPs)
 - Brief the FCB/JCB on the request
 - ➤ Show KPP changes from Threshold/Objective to minimum performance required
 - ➤ Identify Requirements Management GO/FO body
 - ➤ Capture costs from the Affordability section of the CDD
 - Work with FCB to draft appropriate JROCM

Examples

Example JROC IS-ICD Approval Memo

THE JOINT STAFF WASHINGTON, D.C. 20318-8000

> JROCM 030-14 25 March 2014

MEMORANDUM FOR: SEE DISTRIBUTION

SUBJECT: Link Monitoring and Management Tool Information System Initial Capabilities
Document

- 1. The Joint Capabilities Board (JCB) reviewed and approves the Link Monitoring and Management Tool (LMMT) Information System (IS) Initial Capabilities Document (ICD). The LMMT IS ICD is assigned the Joint Staffing Designator of "JCB Interest." The Navy is designated as the lead component.
- The JCB delegates oversight of this program to the Navy Capabilities Board (NCB) as
 outlined in the enclosure. The enclosure defines the approved measures for the Capability
 Requirements and the resource constraints placed on this program. The NCB may approve spiral
 development of this capability as long as the minimum values for the Capability Requirements
 are met and funding constraints are not exceeded.
- 3. The NCB will ensure that the LMMT IS ICD returns to the JCB if the funding levels identified in the enclosure are exceeded or capabilities are not achieved. Approval authority for capability attributes beyond minimum values is delegated to the NCB. Additionally, the LMMT IS ICD will return to the C4/Cyber FCB biennially for review.

MARK F. RAMSAY Lieutenant General, USAF JROC Secretary

Enclosure

JROC approval. JSD of "JCD Interest" assigned

Oversight delegated to the Navy Capabilities Board

Required to return to JCB if funding levels exceed or capabilities not achieved.

Example Quad Chart for Briefing JROC

UNCLASSIFIED

LINK MONITORING AND MANAGEMENT TOOL IS ICD

DESCRIPTION:

JCIDS INFO

JCB:

REQ'D ACTION: Review and assess cost, performance and IT Box construct; Approve JSD

DOC TYPE: IS ICD SPONSOR: Navy

ACAT: III

JSD: JCB Interest

NEXT MS: Build Decision 1

DRIVER: FY16 IOC SUPPORT FCB: N/A

prove JSD • Tier 1: Co

SCHEDULE

C4/Cyber WG: 15 Jan 14

C4/Cyber FCB: 19 Feb 14

TBD

Tier 1: Command and Control; Net-Centric

SPECIFICS

 Tier 2: Organize, Understand, Planning, Decide, Direct, and Monitor; Information Transport, Enterprise Services, Net

Management, and Information Assurance

 Identifies critical software-enabled capabilities needed to achieve time sensitive planning and maintenance requirements of

the multi-TDL network

SUPPORTING DOCUMENTS

- JP 3-0, Joint Operations, 11 August 2011
- JROCM 116-02, JICO Support System ORD (Automated Network Management and Monitoring)
- JROCM 109-11, 19 July 2011, FY13-17 CGA Results and Recommendations for Mitigating Capability Gaps(69A, 69B, and 69D)
- JROCM 094-12, Maritime Tactical C2 ICD (Maintain SA across multiple networks, monitor network health)

STAFFING COMMENTS

O-6 level staffing comments

4 Critical comments resolved

SERVICE POSITIONS / CCMD POSITION:

All Services and CCMDs concur

Recommendation: Endorse LMMT IS ICD

UNCLASSIFIED

- The IT box is the right thing to do for IT programs
 - Provides required flexibility for IT program success
 - Allows more effective support to the Warfighter
- High-level guidance and agreement
 - VCJCS, JROC, DOD CIO
 - Supports FY 2010 NDAA:
 - "The Secretary of Defense shall develop and implement a new acquisition process for IT systems Based on recommendations for the <u>DSB Task Force on Acquisition of IT.</u>"
- Detailed Guidance for both the IS-ICD and IS-CDD are in the JCIDS Manual, 12 Feb 2015