Procedures & Requirements for CAC Card, Computer access and Email user accounts 
A person requiring a domain/email account must have the following qualifications:

1. Be a current employee of the Adjutant Generals Department. If a person is on a temporary status for less than two weeks, then each case will be decided by the J6/DCSIM.  Usually a domain account will be established, but the user will utilize their AKO e-mail for correspondence instead of creating a domain email account for a limited period of time.

2. Have an AKO (Army Knowledge On-line) account.  If the person is not military, either the supervisor or IASO must sponsor the person.  AKO accounts are established by registering at: www.us.army.mil .  (State Employee’s should be registered with an “account/employee type” of “Homeland Security”). This is an important first step since our network and many of the web sites are based on utilization of your AKO user name and often times, your AKO password.
3. Have or obtain a CAC card.  All military and DoD civilians will already have a CAC card and ensure that the information pertaining to the card is kept current. Air Force and Army Contract Employees will complete the process for receiving a CAC card.  If their contracting office has not already provided them the information for obtaining one they may contact TSgt John Carter via email at john.f.carter3@us.army.mil,  Ms. Linda Criss via email at linda.criss@us.army.mil, or CMSgt Lynn McConnell via email at lynn.mcconnell@us.army.mil  so it can be determined how they need to proceed with the application process.
State of Kansas employees will contact the State Human Resource Office for instructions and questions concerning issue of their CAC cards.

4. Have a copy of the IT Policy User’s Agreement on file either digitally signed or sign a hard-copy and scanned and saved to \\ngksa7nocstrg\PUBLIC\G-6_KSARNG\Information_Assurance\AUPs , using “lastname.firstname” as the file name.  The blank form is also available at this location or by contacting the HelpDesk.  The IASO or Supervisor will maintain records of this document and ensure the date is recorded on the new user profile sheet below.

5. Have all three required user training courses completed:  Register and complete the the DoD-mandated IA Awareness Training which is offered at the Ft. Gordon Information Assurance Training Website https://ia.gordon.army.mil/login.asp .  Additionally, register and complete the Army G3 Computer Security Training and the Thumb Drive Awarenness training by registering on the U.S. Army Information Assurance Virtual Training Site at:  https://iatraining.us.army.mil/_usermgmt/login.htm and clicking on the “Course List” link on the left side of the screen once logged in to take these two courses. The IASO or Supervisor will maintain the records of this training.

6. Have the New User Account request form completed entirely. 
http://ngksc2-web/ks_acct_request.asp
·  **Please take note of the following items: 

· The HelpDesk does not need copies of users training certificates.  All the HelpDesk needs is the User profile information requested above.  The IASO or supervisor should maintain the User’s records. 

· When the HelpDesk receives your request, we will create a HEAT ticket so Network can create your account(s). 

· Account requests will not be created that do not include all of the items above. 

· Account creation can take several days to accomplish depending on staffing and workload, therefore, please be patient, and IASO’s and supervisors, please be proactive concerning your new employees! 

· If you have questions concerning this procedure, please contact the HelpDesk via phone at (785)274-1111 during our normal business hours Monday – Friday 0700-1600 

Supervisor’s, IASO’s and Users:
Additional registration on the Army Training and Certification web site at:  https://atc.us.army.mil/iastar/register.php was mandated for all employees, and one time completion of the following trainings was mandated for all User’s:
Portable Electronic Devices and Removable Storage Media https://ia.gordon.army.mil/AIAVT.asp 

Phishing Awareness
https://ia.gordon.army.mil/AIAVT.asp

Safe Home Computing
https://ia.gordon.army.mil/AIAVT.asp 

Personally Identifiable Information (PII) Handling
https://ia.gordon.army.mil/AIAVT.asp
The ATCTS website is designed to automatically track the completion of the training courses listed above, however, each course will provide you with a certificate you can print.  Provide a copy of the certificate to your IASO (or Supervisor) either on paper or as a scanned document (as per the preference of your IASO/Supervisor).

In the case that ATCTS does not automatically update course information, the IASOs/Supervisor will provide the State Information Assurance Officer (IAM), CW2 Scott Sackrider, verification of training completion of full time personnel that have completed this training on request.  IASOs/Supervisors will need to keep these certifications on file for the personnel they are responsible for.

All new employees should complete this training along with their DoD IA training above, prior to their account being created. If you are unable to complete your assessment or you don’t understand some of the questions it is asking you, you can call CW2 Sackrider at 785-274-1051 or e-mail him at scott.sackrider@us.army.mil or contact your unit IASO or supervisor.  Some instructions are located below to assist you in completing the registration process on the AETC web site and provide you background on this requirement.

