[image: image1.png]i@ Army LandWarNet NetOps Architecture (LNA)
pLA g ‘ J

Secure Configuration (Patch) Management
The Secure Configuration (Patch) Management provides the ability to receive vulnerability data from scanners (Internet Protocol Network Vulnerability Scanner and Information Assurance Vulnerability Management Compliance Manager) and use it to configure and apply tailored remediation solutions (patches, configuration changes, or a combination of these) for specific vulnerabilities to specific platforms or platform groups; serves as the authoritative source for computing platform remediation inventory within its sphere of control (e.g., area, theater, unit, etc.) Uses peer-to-peer and hierarchical interactions to form a distributed infrastructure to manage large numbers of computing platforms; does not address proprietary or Government-off-the-Shelf (e.g., Army Battle Command Systems) systems, which have unique software and configurations managed by those vendors/program manager. Provides operational events/incidents, Anti-Virus inventories and configuration to Configuration Management Database/Service Support; requests and retrieves updates from authorized external sources.

[image: image2.emf]Secure Configuration (Patch) Management

Configuration Management

Database (CMBD) Services

Secure Configuration (Patch)

Management

External Support Site

Systems Management System

(SYSMAN)

Network Access Control (NAC)

Remediation

Package Data

Required Config Items

Validation Remediation

Tasks & Data

Patch Update

Request Patch Update

SCR Data

Information Assurance Vulnerability

Management (IAVM)

[image: image3.png]i@ Army LandWarNet NetOps Architecture (LNA)
pLA g ‘ J

The Army reference model for The Army Enterprise Network Operations (NetOps) known as the Army LandWarNet NetOps Architecture (LNA) provides an objective target for how NetOps will be managed across the Army Enterprise Infostructure (AEI).

NETCOM/9th Signal Command has the responsibility to ensure all NetOps products (software, tools, and systems) are compliant to the LNA prior to providing approval for the Army to acquire, field or connect to the Army Enterprise. (NetOps software, tools, and systems are those products (COTS/GOTS) which monitor and manage the networked devices within the Army Enterprise Infostructure. These NetOps products securely manage, operate and maintain the network; they are not the network devices or elements themselves.)
It is essential that each new NetOps product be assessed to verify/validate compliance to the LNA prior to receiving a Certificate of Networthiness (CoN) as outlined in AR 25-1, 6-3 “Appropriate architecture to include the LandWarNet NetOps Architecture (LNA), (formerly referred to as the Army Enterprise NetOps Integrated Architecture (AENIA)), and systems design are incorporated into the overall Networthiness process to ensure that new systems or their capabilities will not adversely impact the Army Enterprise Infostructure”.

LNA Compliance generally refers to the measurement of a NetOps product in meeting the Army LNA Key Performance Parameters (KPP’s) and interoperability requirements and standards. The core of the LNA Compliance process is the initial product assessment ‘mapping’ to the LNA Capabilities, the validation of the products functional capabilities and data flow interaction with other LNA Capabilities within the LNA.
It is the intent of the Army that all future NetOps products utilized on the LandWarNet, which monitor and manage the networked devices within the Army Enterprise Infostructure, complies with the LNA prior to being acquired, fielded and integrated.

In an effort to provide Army Organizations and Industry awareness of the LNA Functional and Interoperability Requirements, NETCOM/9th Signal Command developed a Secure Configuration (PATCH) Management Compliance Checklist for this LNA capability.

[image: image4.png]i@ Army LandWarNet NetOps Architecture (LNA)
pLA g ‘ J

It is recommended that Army Requiring Activities utilize this checklist as part of their market research, evaluation and acquisition process of new or enhanced NetOps products to ensure their compliance to the LNA.

After selecting a NetOps product for acquisition, Army Requiring Activities should obtain from the vendor, completed checklist(s) for LNA capabilities to which the selected NetOps product maps. The completed checklist(s) is the vendor’s assessment of their products compliance to the LNA and will be viewed as the vendor’s certification of this NetOps products compliance to the Army LNA functional and interoperability requirements.

Army Requiring Activities should e-mail the vendor completed LNA Compliance Checklist(s) and supporting documentation to the LNA Compliance Team compliance.team@conus.army.mil at the earliest possible date. LNA Compliance assessment of NetOps products is time consuming, therefore timely submission of these documents is essential. NetOps products will not be granted a Certificate of Networthiness without an LNA assessment and determination of the products compliance to the Army LandWarNet NetOps Architecture.
LNA Checklist(s) received without access to referenced documentation will be returned and not evaluated.

Note: Vendor completed LNA Compliance Checklists are for NETCOM/9th Signal Command internal use only and any final compliance assessment will not be distributed or returned.
PAGE
1

_1293457166.vsd
Secure Configuration (Patch) Management

Configuration Management Database (CMBD) Services

Secure Configuration (Patch) Management
External Support Site

Systems Management System (SYSMAN)

Network Access Control (NAC)

Remediation Package Data

Required Config Items

Validation Remediation
Tasks & Data

Patch Update

SCR Data

Request Patch Update

Information Assurance Vulnerability Management (IAVM)

