Joint Program Executive Office Joint Tactical Radio Systems (JPEO JTRS)

JPEO JTRS Overview to OMG

Brian Salisbury SCA Manager, JPEO JTRS (619) 553-0879 brian.salisbury@navy.mil 18 August 2005 Vic Popik Director of Operations, JPEO JTRS (858) 537-0537 Victor.popik@navy.mil

JPEO JTRS

Outline

- JPEO JTRS Organization
- JTRS Program Priorities
- Systems Engineering Approach
- JTRS Standards


JPEO JTRS Organization

4 February 05 JTRS ADM


- USD (AT&L) retained Milestone Decision Authority for all JTRS Products
- Established a JPEO for the JTRS program
 - Reports directly to USD AT&L
- Empowered JPEO with full directive authority for:
 - All waveform, radio, and common ancillary equipment development
 - Systems engineering
 - Performance and standards
 - R&D funding
- Directed JPEO to immediately:
 - Assess all Clusters and make recommendations
 - Develop an organizational structure

JPEO JTRS Organization

Reporting Authorities


JPEO JTRS Organization


Statement A: Approved for public release; distribution is unlimited (18 August 2005)

JPEO JTRS Technical Director Organization


JTRS Program Priorities

Way Ahead Program Priorities

- Develop and deliver incremental Transformational capabilities to the warfighter
 - Mobile ad-hoc networking
 - Cross-banding
- Return programs to executability through proper:
 - Discipline in requirements, resourcing, and acquisition
 - Risk management
 - Technical
 - Cost
 - Schedule
- Establish an open JTRS technology base to promote:
 - Interoperability
 - Affordability (e.g., reuse, portability, etc.)
 - Speed to capability

Actions Taken – First Five Months

- Assessed Clusters 1 and 5, AMF and status of waveforms
- ▶ Initiated draft replan of Clusters 1/5/AMF/Waveforms
 - Reduced high risk programs to moderate risk, incremental development approach while maintaining current requirements baseline
- Established and strengthened an overall JTRS management structure
 - Created a centralized JPEO organization with clear R&R, accountability and reporting
 - Institutionalizing processes for overall systems engineering across programs
- Engaged key, dependent transformational programs to align to their requirements
 - FCS

- MUOS

- BSN

- Flight Plan

Way Ahead Near-term Strategy

- Execute remaining actions of 4 Feb 05 ADM
 - Assess remaining Clusters
- Replan Cluster and Waveform developments
 - Strategize on JTRS JCIDS process to support incremental capability development and delivery
 - Assess technology base
 - Prioritize and construct way ahead for waveforms
 - Develop an incremental acquisition strategy
- Provide DoD and Congress an executable program plan

Systems Engineering Approach

Systems Engineering

- JPEO JTRS will establish a comprehensive and robust JTRS System Engineering Office
 - Cluster PMOs, NSA, and industry will work together with the JPEO JTRS technical staff to solve common technical issues as a team
 - Focus Areas
 - Capabilities
 - > Test and Evaluation
 - ➤ Information Assurance
 - ➤ Life-Cycle Support
 - > JPEO Standards

Systems Engineering Approach

- ▶ Planned Approach:
 - Develop and implement overarching and effective processes in key technical areas (e.g. requirements, configuration control, risk management)
 - Create JTRS System Engineering Plan (SEP)
 - Collaborate across the JTRS government / industry enterprise team to provide common technical solutions
 - Establish Systems Engineering Council
 - Support JPEO JTRS in the efficient management, oversight, and control of the acquisition programs
 - Evaluate and control short-term efforts in the interest of the common good
 - Dual focus: internal support of program execution and product delivery and outward role of JTRS within system of systems

Systems Engineering Approach

- Focus on networking waveforms
 - JAN-TE (Joint Airborne Network-Tactical Edge)
 - >TTNT, WNW-OFDM, FAST, F-35 FDL
 - WNW (Wideband Networking Waveform)
 - SRW (Soldier Radio Waveform)
- JTRS Network Architecture Strategy development
 - Propose a network architecture strategy that aligns with existing efforts (JTRS DoDAF, FCS, BSN, capabilities, etc.)
- Develop acquisition alternatives

Focus Areas

Information Assurance

Objectives

- Facilitate/coordinate NSA certification efforts of clusters
 - ➤ Help resolve issue of "in-between" SFF requirements
 - ➤ Help resolve throw-away cryptos issue
 - ➤ Help resolve SW/OS encryption requirements issue
 - ➤ Help resolve WF/SW classification issue
- Promote JTRS enterprise-wide initiatives
 - Develop proposal for Joint CA (Certification Authority)
 - Assess feasibility of enterprise-wide KMP and key distribution processes
 - Assess feasibility of early waveform/CEA testing
- Facilitate a regular IA issues discussion forum

Capabilities

- Capabilities Priorities
 - JTRS Wireless CONOPS
 - Top Level System of Systems Architecture
 - Waveform Migration Roadmap
 - -JTF WARNET Lead


Test & Evaluation

- Test and Evaluation Objectives
 - Develop and maintain T&E related policy & guidance
 - Liaison to Operational Test and Test Oversight Agencies
- Approach
 - T&E Policy
 - Recommends policy changes and initiatives.
 - ➤ Articulates JPEO JTRS' position on recommended changes
 - Develop and coordinate Joint/Capstone TEMP for the JPEO JTRS.
 - Coordination of Modeling & Simulation
 - SCA Compliance T&E

Life – Cycle Support

- Objectives
 - Develop and execute a software management process (i.e. business model) for JTRS
- Critical JPEO Risks Addressed
 - Waveform availability
 - Expectation for delivery of defect free waveform software

Proposed JTRS SW Development Model


JTRS Standards

JTRS Standards Overview

Mission

- To establish baseline specifications and standards for the JTRS Enterprise
- To maintain and manage JTRS standards and specifications and to guide their future evolution.
- Current Responsibilities
 - Software Communications Architecture (SCA)
 - JTRS Common Application Program Interfaces (APIs)
 - > JTR Service APIs
 - > JTR Device APIs
 - Hardware Abstraction Interface Standards (HAL)

JTRS Standards

- Approach near term
 - JTRS Common Application Program Interfaces (APIs):
 - Establish process for standardizing JTR APIs
 - Evaluation of Cluster 1 APIs
 - Maintain Configuration Management over all standardized JTR APIs
 - Chair Interface Control Working Groups


-SCA:

- Create Standards Board to address interpretation issues related to v2.2 (no Change Proposals (CPs))
- ➤ Work with NSA on Security Supplement Issues/Ownership.
- Collect and review issues from Cluster developments

JTRS Standards

- Approach long term
 - APIs:
 - > Evolutionary improvement of APIs
 - Hardware Abstraction Layer (HAL) standard
 - -SCA:
 - ➤ Redefine SCA TAG/CCB Process
 - Evaluate SCA concerns and issues with Industry and International organizations
 - Work at aligning SHS with API Standardization efforts and propose a way forward
 - Provide an update to the SCA to serve as the development baseline

JTRS Infrastructure Baseline


Preserves compatibility with current Cluster 1 developments without limiting other developments

JTR API Specification Strategy

JPEO Role

- Maintain Configuration Management over all standardized JTR APIs
 - Grant final approval for API changes based on established criteria (TBD) with regard to appropriateness for the JTRS enterprise and degree of compatibility with existing APIs.
 - Determine timeline for incorporation of API changes in the overall JTRS development schedule
 - Review and maintain API documentation (after initial submission)
- Chair Interface Control Working Groups (ICWGs)
 - Mitigate decisions on conflicting requirements

SCA


- ▶ The JPEO is evaluating the current status of the SCA with respect to near-term goals and obligations.
 - Path-forward must support current developments but offer path for needed improvements.

SCA Strategy

- Support current SCA (JTRS) development efforts
 - Create Standards Board to address interpretation issues related to v2.2
 - Open SCA web portal
 - Remove anonymity to encourage contributions (socialization)
 - ➤ Improve service mechanisms
 - ➤ Begin disposition of 200+ outstanding CPs
- Support future SCA efforts
 - Redefine SCA TAG/CCB Process
 - Provide an update to the SCA to serve as the development baseline
 - Encourage commercial and international support of CP process
 - Adopt a documented plan for architectural evolution of the SCA with commercial and industry support

Questions