

**Defense Information Systems Agency
Joint Interoperability Test Command**

Interoperability Process Guide (IPG)

Chris Watson

National Capital Region (NCR) Liaison, DISA JITC

Senior Advisor, DoD ISG

01 OCT 2014

United in Service to Our Nation

Interoperability Process Guide Overview

- ✓ Overview of Joint IOP Certification Policy
- ✓ JITC Joint IOP Test Certification Procedures
- ✓ Information Required for Joint IOP Certification
- ✓ Interoperability Certification Products
- ✓ Procedures for Waiver Requests, Interim Certificate To Operate (ICTO), and Operating At Risk List (OARL)

IPG Background

- Per DoDI 8330.01, JITC develops/maintains the IPG in coordination with DoD CIO's office
- IPG Version 1.0 was signed on 10 September 2012 by JITC, DISA TEO, and DoD CIO
- The intended audience is the Program Manager and other interoperability stakeholders
- IPG is a living/breathing document that can be readily updated (easier than a DoD issuance)
- IPG is posted on the ISG Resource Site:
<http://jitc.fhu.disa.mil/cgi/isgsite/pubs.aspx>

Example: Joint IOP Process Overview

IPG v1.0, Change 1

- **IPG Version 1.0, Change 1, signed April 2014**
- **New section describes interoperability requirements changes**
 - Tools and process for requirements review
 - Establishes minimum DoDAF architecture information needed for joint IOP certification
- **Revised guidance for recertification**
 - Periodic
 - Situational
- **Updates ICTO, Waiver, and OARL procedures**

Architecture Req's for IOP Certification (NR KPP +)

Viewpoint	Description
<u>REQUIRED</u> Architecture Viewpoints for Joint Interoperability Certification	
AV-1	Overview of architecture scope and context, describes the concepts contained in the Integrated Dictionary – defines all terms and metadata used in the architecture.
AV-2	High Level Operational Concept Graphic – describes operational concept.
OV-1	Operational nodes, needlines, and activities - information exchanges between information exchanges and associated measures and metrics.
OV-2	Operational Activity Model - NR KPP Missions/Tasks - activity level depiction.
OV-3	Event-Trace Description - lifelines (nodes) and events.
OV-5b	Systems Interface Description - defines system functions and information flow among systems
OV-6c	Systems Resource Flow Description - communications links, networks, and systems.
SV-1	Maps system functions (activities) to operational activities.
SV-2	System data exchanges & associated measures and metrics.
SV-5a	Complete set of system performance parameters (measures).
SV-6	Logical Data Model - architecture data definitions.
SV-7	Physical Data Model - describes how DIV-2 is implemented.
<u>CONDITIONAL</u> Architecture Viewpoints for Joint Interoperability Certification	
DIV-2	Standards Profile - list of implemented technical standards, rules, and guidelines.
DIV-3	Maps systems to operational activities.
StdV-1	Services Context Description – identifies services and their interconnections.
SV-5b	Specifies resource flows exchanged between services, and may list protocol stacks.
SvcV-1	Depicts allocation of service functions and data flows between service functions
SvcV-2	Maps services (activities) to operational activities.
SvcV-4	Maps service data exchanges with associated measures and metrics.
SvcV-5	Complete set of performance parameters (measures) of the services.
SvcV-6	
SvcV-7	

**12
Required
Views**

**10
Conditional
Views**

ICTO Process

Waivers to Policy

- **The DoD CIO, in coordination with USD(AT&L) and JCS, consider waivers to policy under a variety of circumstances:**
 - Validated as an urgent need
 - Introduction of new or emerging technology pilot program
 - Cost outweighs the benefit to the DoD
- **JITC provides recommendation on waiver request to DoD CIO**
 - Assess risk to the network and DoD operations
- **Final decision made by DoD CIO**
- **If approved, interoperability requirements specified in request are waived**

Operating At Risk List (OARL)

- **New process, similar to (former) Interoperability Watch List**
 - Systems with significant interoperability deficiencies, not actively progressing toward certification, etc., placed on OARL to ensure attention is given to achieving interoperability objectives
 - 10 criteria which may each result in placement on OARL
 - ISG members may nominate systems to OARL
- **DoD CIO makes OARL determination**
- **OARL Quarterly memos sent to operational stakeholders**
- **Programs removed from OARL if an ICTO, Waiver, or Joint IOP Certification is issued, or no longer in operational use**
- **OARL available at:**
 - <https://nit-jitc.nit.disa.mil/cgi/isg/>

IPG V 2.0 Changes

- **ISG looks to use IPG as vehicle to distribute timely policy/procedure updates and revisions**

- **Next: Publish IPG V 2.0 to align with DoDI 8330.01 and ISG Guidance**
 - Will include updates to:
 - Recertification Process
 - Waiver Process
 - OARL Process
 - DoDAF Architecture Information for Systems, Services, and Enterprise Services
 - Define Comment Criticality for Req's Review
 - Clarify 8330 Network Connection Req's

A Combat

www.disa.mil

United in Service to Our Nation