OVERALL CLASSIFICATION : Unclassified

Headquarters U.S. Air Force

Integrity - Service - Excellence

EITaaS Update

Col Bill Waynick, AFSPC OL EITaaS FMO Lead Lt Col Brad Panton, EITaaS Program Manager, AFLCMC 8 Nov 18

The EITaaS Why...

Agreed to principles

- Modernize: IT commercial standard or better
- <u>Stabilize</u>: leverage advantages of cloud and industry best practices
- <u>Defend</u>: re-mission to defend AF core missions (Resource Expeditionary Cyber, Cyberspace Sq Initiative, Mission Defense Teams and Service-retained Cyber Protection Teams)

And since then

 VCSAF/USECAF - "Declining Operational Readiness Due to Failing Infrastructure"

Endstate: Improved operational readiness for a lethal, multi-domain Air Force

The EITaaS What cont'd...

Enterprise IT as a Service – Risk Reduction Effort (FY18-20)

Enterprise Investments Continue:

- Cloud Hosted Enterprise Services (CHES)
- Common Computing Environment (CCE)

Initially Scoped for 7 Bases:

• Possible Capacity to Expand to 20 Bases

Functional Program Office (FMO):

- Voice of the User
- Seam Management
- Co-located w/PMO
- Requirements & Optimization Services
- Operations & Integration
- Functional Analysis
- Strategy & Strategic Comms

EITaaS Network as a Service

Guiding Principles

Other Transaction Authority = not a contract, flexible agreement, adjust as we go along

- Best of Breed
- No Vendor Lock In
- Identify right Service Levels Agreements/Key Performance Indicators
- Re-scope & scale as required
- Dual Ops until operational ready, break nothing

Main focus on User Experience

NOTIONAL

The EITaaS Risk Reduction Effort How & When

	Risk Reduction Effort Lines of Effort	FY'18	FY'19	
-	Services			
	Network as a Service	Experimentation Setup	Execute Experiment	
TBD	End User Services (EUD and ESD)	E	xperimentation Setup	Execute Experiment
uence dule ⁻	Compute & Store		Experimentation Setup	Execute Experiment
Sche				
	EITaaS Program Strategic Development		I	

The results of the Risk Reduction Effort Experiments will inform Air Force Requirements and the Strategic ElTaaS Acquisition Strategy

EITaaS Capability Phases

- All capabilities within the scope of EITaaS will be managed through a series of Phases
- Each Phase represents a defined set of objectives, with associated management processes, playbooks, assets, etc.
- Phases 1-4 represent the Risk Reduction Effort
- Phases 5-7 represent full-rate production and sustainment

#	Phase	Objectives	Initial Duration Estimate	
1	Identify Experiment Vendors	Identification and definition of need; acquisition of vendor services for experimentation	~4 Months	
2	Discovery Experiment	Implementation of experiments / models / vendors / etc. and refinement (<i>utility determination - viability</i>)	~12-18 Months	
3	Transition & Scalability Experiment	Initial scale of experiments (<i>utility determination - scalability</i>)	~12-24 Months	
4	Experiment Results	Initial scale of experiments (<i>utility determination</i> - <i>scalability</i>), finalization of Acquisition Strategy	~3 Months	
5	Acquisition	Transition of solution / capability to production and expansion to full target		
6	Full Scale	Transition of solution / capability to production and expansion to full target	Unknown	
7	Sustainment	Long-term sustainment and continuous improvement of the solution / capability		

Integrity - Service - Excellence

RISK REDUCTION

- **Execute:** Risk Reduction Effort, deliver IT services via commercial providers
- Learn: Identify best practices, C2/security models, costs, IT delivery methodology, CS-I impacts
- Organize: FMO FOC, relationship managers at MAJCOMs
- <u>Resource</u>: POM in works, identify offsets in current systems
- Govern: Bolster EIT Governance structure as decision making forum
- <u>Production</u>: Implement across the AF and normalize

Questions?