

PM Networks and Infrastructure

PMM170

Ken Beutel

- PMM170 Position and Direction
- Key Initiatives
- Questions and Answers

MARINE CORPS SYSTEMS COMMAND

Equipping our MARINES

Organization Chart

- Centralized planning (PM Team)
 - PEO will retain major program oversight
 - Intent is to request PDA delegation for all ACAT IV and below
 - PM level will shape programs and projects
 - Common approach and cross-team integration supports Engineering Changes, Integrated Logistics, and Change Control
- Decentralized execution (team towers and IPTs)
 - PM provides execution authority to Product Managers (PdMs) & Team Leads (includes Risk, functional IPTs, solution development and market research)
 - PdM/Team Lead defines projects and allocate resources to project leads

PM Network and Infrastructure (PMM170)

Mission Statement: Provide networks and infrastructure equipment to our Corps

Mission Statement (full):

- The Program Office for Network & Infrastructure (N&I) provides and sustains secure, reliable, and effective technologies and services enabling users to access the voice, data and information services required to successfully perform the Marine Corps mission.

Vision Statement (alignment with the USMC objective network strategy):

- Transform both the technology and methods of acquisition delivery in order to modernize Marine Corps network and infrastructure solutions at the point of need.

- **Network Modernization:** Develop and acquire modern and comprehensive IT solutions to sustain the current and plan for the future needs of the Warfighter.
- **Timely Delivery:** Leverage Marine Corps and industry project management and acquisition best practices to have IT solutions in place when they are needed.
- **Technical Debt Reduction:** Continue to specify the need and advocate for sufficient funding to eliminate current or imminent gaps in existing solutions.
- **IT as a Service (ITaaS):** Provide lifecycle management for the development, implementation, sustainment, and modernization of IT capabilities using service delivery best practices. (Fix the picture – Change “IT Service Management”)

N+I Roadmap

VISION: Transform both the technology and methods of acquisition delivery in order to modernize Marine Corps network and infrastructure solutions at the point of need

Goals	Intent	Lines of Effort	Objectives
PREPARE FOR THE FUTURE	Investigate and prove out the technology solutions for 3-5 years ahead	De-specialize Devices and Solutions Replace purpose-specific devices and resident software with software-driven devices and SaaS to permit flexible deployment, scaling and reuse Integrate Interoperable Solution Components Field proven (tested and accredited) solution components that can be used across all systems and solutions Defend the Surfaces Facilitate fully-automated security, with the tools for network security managers to monitor and adjust as needed	N&I infrastructure components meet MCIEE's technical requirements of 2024-2026
KEEP UP WITH INDUSTRY	Incrementally update the as-is solutions to maintain pace with industry mainstream products	Investigate industry directions Maintain awareness of industry product development roadmaps Test solutions for MCEN conformity Test solutions in a MCEN-like environment and obtain type accreditations Publish solution patterns Publish and enforce standardize solution components	USMC IT assets remain useful, replaceable and interoperable to permit Marines to accomplish their jobs
IMPROVE DELIVERY	Leverage Marine Corps and industry best practices to deliver IT solutions in a timely manner	Communicate Value Define <i>products and services</i> , provide them via a catalog, and meet delivery agreements Control the delivery pipeline Define process performance, track metrics, and optimize delivery Exploit uncertainty by achieving the ability to pivot or accelerate Cultivate mindset of flexible, outcome-maximizing delivery and resource allocation	USMC program managers and system owners can draw on proven solutions at the time that they are needed
REDUCE TECHNICAL DEBT	Update current assets to minimally acceptable current standards	Complete fielding current solutions Procure and field solutions that were not completely delivered per unit needs. Replace out-of-support assets Establish and maintain inventory of assets and support status; procure replacement items in time to put in service when needed Optimize sustainment costs Identify opportunities	Existing network meets compliance standards and achieves at least acceptable performance by 2022

UNIFIED – DATA DRIVEN – CLOUD ENABLED – SERVICES BASED

1. Pre-Phase A activities for Hybrid Cloud Services
2. Standard configurations to define network management and nodal modernization (replace legacy MEMS, SONIC VDI and SIEM)
3. Improved Win10 images, EUD refresh and life-extension efforts
4. Unclassified mobility solution
5. Modernize edge access (wired, fiber, wireless)
6. Technical debt buy down
7. Visibility, integrated management and access enforcement to the edge (Comply to Connect)
8. Tactical integration with garrison MCEN-N/S
9. Enterprise Content Management in the Hybrid cloud (SharePoint migration)

MARINE CORPS SYSTEMS COMMAND

Equipping our MARINES

Discussion

