

THE OVERALL CLASSIFICATION OF THIS BRIEFING IS
UNCLASSIFIED

Net-Centricity and Global NetOps

COL Carl W. Hunt, Ph.D.
J9, Director of Technology and Analysis
15 March 2006

THE OVERALL CLASSIFICATION OF THIS BRIEFING IS
UNCLASSIFIED

UNCLASSIFIED

Net-Centricity

Net-Centric Operations & Warfare (NCOW) is...

...the application of Net-Centricity to the activities of the Department of Defense, both day to day business and warfighting.

Net-Centric Operational Environment (NCOE)...

...provides the Joint Force with pervasive knowledge through the full integration of 3 critical components: Knowledge Management (KM), Network Management (NM) and Information Assurance (IA).”

Net-Centric Warfare (NCW) is...

... an information superiority-enabled concept of operations that generates increased combat power by networking sensors, decision makers, and shooters. In short, the application of Net-Centricity to warfighting is “Net-Centric Warfare.”

NCOW is the approach to operations and warfare by which DoD will achieve the goals and objectives of Joint Vision 2020.

UNCLASSIFIED

UNCLASSIFIED

Transforming to Net-Centricity

UNCLASSIFIED

UNCLASSIFIED

The Operational Environment

5M DoD
Computers Worldwide

USSTRATCOM AOR - JTF-GNO JOA
120,000 Commercial Telecom Circuits

Fixed Locations

Deployed Forces

Globally interconnected end-to-end infrastructure supporting war-fighters, policy makers, and business processes.

DoD CIO Memo, 22 Sep 1999

UNCLASSIFIED

The Threat: Growing; Sophisticated; and Organized

UNCLASSIFIED

December 1998 – January 2003

Most activity was from moderately skilled individuals

- Hackers, Script kiddies
- Criminals
- Individual unfocused efforts

February 2003 – Present

Shift to a series of intrusion focused sets by skilled and organized actors (possibly nation state sponsored)

- Titan Series Sets
- Organized crime, BotNets

“Recent exploits have reduced operational capabilities on our networks. Failure to secure our networks will weaken our warfighting ability and potentially put lives at risk.”

DEPSECDEF Aug 04

UNCLASSIFIED

Global NetOps Defined

“We must change the paradigm in which we talk and think about the network; we must ‘fight’ rather than ‘manage’ the network and operators must see themselves as engaged at all times, ensuring the health and operation of this critical weapons system.”

~ Secretary of Defense Donald Rumsfeld

“NetOps is the operational construct that the Commander, US Strategic Command (CDRUSSTRATCOM) will use to operate and defend the Global Information Grid (GIG)”

~ USSTRATCOM, Joint CONOPS for GIG NetOps
15 Aug 2005

It is the mission that executes every day, worldwide, 24x7x365

UNCLASSIFIED

NetOps – The Construct

NetOps is end-to-end across all GIG assets, in support of all Operational Environments

NetOps is the Operational Construct for operating and securing the GIG in support of Network Centric Operations and Warfare

Key Attributes

- Operational Commander in Charge
- Organizational Structure Established
- TTPs Defined, Established
- Integrates Net Management & Defense
- Shared Situational Awareness

“The source of flexibility is the synergy of the core competencies of the individual Services, integrated into the joint team.” Joint Vision 2020

UNCLASSIFIED

UNCLASSIFIED

A Changing Operational Environment

NetOps & JTF-GNO are important

- Transformational Communications
- Increasing Complexity
- Increasing Threats to the GLG
- Unclear C2, Roles and Responsibilities for Operating & Defending the GLG

“... Single-most transforming thing in our force will not be a Weapon System, but a set of interconnections...”

Secretary of Defense, Donald Rumsfeld, August 2001

UNCLASSIFIED

UNCLASSIFIED

Assigned Component Forces

“Commanders working with Commanders”

UNCLASSIFIED

NetOps Mission and Relationships

UNCLASSIFIED

Questions?

UNCLASSIFIED

UNCLASSIFIED

Back-Up Slides

UNCLASSIFIED

UNCLASSIFIED

Cyber Crime – Threat to the GLG

- 26 Year-old Venezuelan, Rafael Nunez-Aponte, aka “RaFa” pleaded guilty to hacking DOD computers
- Time served 7 months, deported in Dec 05

Grand Jury
No. CR DS-1

INDICTMENT
v.
JEANSON JAMES ANCHETA,
[18 U.S.C. § 371: Co
18 U.S.C. §§ 1030(a)
(a)(5)(B)(i), and 10

- 20 Year-old American, Jeanson James Ancheta, aka “syzt3m” indicted by DOJ
- 17-count indictment, alleges he controlled 1000’s of computers remotely
- Pleaded guilty to 4 felonies - Jan 06, awaiting sentence

Indictments the result of groundbreaking inter-agency analysis

UNCLASSIFIED

UNCLASSIFIED

DOD Defense-in-Depth Strategy

Aggressive CND Measures: No silver bullets!!!