

OASD/NII | DOD CIO

CCRP Overview

April 2009

Dr. David S. Alberts
Director, Research
OASD/NII - DoD CIO
david.alberts@osd.mil

Agenda

- CCRP Mission and Initiatives
- CCRP Partnerships
- CCRP Impacts
- Summary

Agenda

- **CCRP Mission and Initiatives**
- CCRP Partnerships
- CCRP Impacts
- Summary

NII-DoD CIO and CCRP Missions

- OASD/NII | DOD CIO Mission
 - Lead the Information Age Transformation that enhances the DoD's efficiency and effectiveness
- CCRP Missions
 - Understand the National Security implications of the Information Age
 - Provide leadership for the C2 Research Community
 - Support DoD organizations' transformational efforts
 - Support Professional Military Education
 - Work with coalition/interagency partners in developing new approaches to coalition command and control and understanding NCO/NEC

Accomplishing these missions requires working with others to understand and leverage the power of information, new approaches to command and control, and network-centric operations.

CCRP Initiatives

Research

- C2 Implications of the Information Age
- New N-C / Edge Approaches to C2
- C2 Metrics & Maturity Models
- Network Centric Value Chain
- Agility, Focus, and Convergence
- Complex Endeavors
- Collective C2

Community Leadership & Coalescence

- Symposia Workshops & Seminars
- Chair NATO Research Groups
- Publications and Web site
- International C2 Journal
- Focus, Agility and Convergence Team (FACT)
- Keynoting, Mentoring

Experimentation

- ELICIT and abELICIT
- Support to CD&E
- Empirical Data Clearinghouse
- COBP Experimentation, Campaigns
- Center for Excellence in Experimentation

Analysis

- COBP C2 Assessment
- Methods & Tools
- C2 and Network Analyses
- Exploratory Analyses
- Case Studies and Lessons

Education (PME)

- NPS Center for Edge Power
- USMA Network Science Center
- NDU/AWC NCW Course
- Student Scholarships & Awards
- Course Materials & Lectures

Agenda

- CCRP Mission and Initiatives
- **CCRP Partnerships**
- CCRP Impacts
- Summary

Partners

CD&E

- Services
- JFCOM J9
- COCOMs
- NATO ACT
- C2COE
- Allies

Research

- ONR
- AFRL
- ARI
- ARL
- DARPA
- NATO RTO
- DSTA
- DSTL
- DSTO
- DRDC

Systems Development

- DISA
- SPAWAR
- CECOM
- ESC
- AF C4ISR Center

Operational

- COCOMs
- Coalitions
 - ISAF
 - ACT/CFC
- Interagency
- National Guard

Think Tanks

- IDA
- MITRE
- RAND
- JHU/APL
- TNO
- QinetiQ
- RUSI

Professional Military Educational

- NPS
- NDU
- IRMC
- AWC
- NWC
- FHS (SWE)
- USMA
- Bundeswehr Muenchen (DEU)
- Portuguese Military Academy
- Singapore Command & Staff College
- Cranfield (UK)

Industry

Academia

OSD/Joint Staff

- ATL
- Policy
- J3, J6, J7, J8

Partnership: NATO

- 1996 – 1998
 - RSG-19: NATO COBP for C2 Assessment (1998).
CA, DK, ES, FR, NL, TR, UK, US
- 2000 – 2002
 - SAS-026: NATO COBP for C2 Assessment (Revised) (2002).
CA, DE, FR, NL, NO, TR, UK, US
- 2003 – 2005
 - SAS-050: NATO C2 Conceptual Model (2006).
AU, CA, DE, DK, IT, NL, PT, SE, UK, US
- 2003
 - SAS-051: Lecture Tour on COBP for C2 Assessment.
DE, NL, UK, US
- Mar 2006 – Present
 - SAS-065: NATO Network Enabled Capability C2 Maturity Model
(N2C2M2) AU, BE, CA, CH, DE, DK, IT, NL, NO, PT, SE, SK, UK, US,
NATO ACT and C2COE
- June 2008 – Present
 - SAS-079: Symposium on C2 for NATO Network Enabled Capability.

Partnership: U.K.

- Relationship initiated in 1994 and includes:
 - Bi-lateral workshops
 - U.K. MOD-initiated technical discussions on NCW/NEC
 - Interactions with U.K. Doctrine Center
 - U.S.-U.K. leadership of NATO working groups
 - Working relationship with Dstl
 - U.K. defense industry: QinetiQ and BAE
 - CCRP speakers at MOD/Dstl conferences and workshops
 - General Sir Rupert Smith support for Confrontation Analysis experiments in NATO and JFCOM
 - CCRP speakers at RUSI
 - ELICIT Experimentation
 - C2 Maturity in Lines of Development
- U.K. contributions to CCRP publications
 - Co-authorship of *NATO Code of Best Practice for C2 Assessment*
 - *Confrontation Analysis: How to Win Operations Other Than War*
 - *The Big Issue: Command and Combat in the Information Age*
 - *Complexity Theory and NCW*
 - *The Agile Organization*
- Formal documents influenced:
 - Ministry of Defense Architectural Framework (2005)
 - Future Air and Space Operational Concept (2005)
 - Agile Task Forces (2007)
 - Agile Command (2008)

Partnership: JFCOM (1)

- Initial relationship established when Atlantic Command became JFCOM (1999)
- Beginning in 2000, JFCOM MIPR for joint funding of two FTE from CCRP to support experimentation and metrics
- Director, J9 requested *Code of Best Practice: Experimentation* because military officers lacked knowledge needed for quality experiments (2001)
- CCRP conducts classes and advises J9 personnel on metrics within experimentation (2001-present)
- Using the Information Age Metrics Working Group (IAMWG) as experts, the CCRP designed and supported a JFCOM experiment on Situation Awareness technologies (2002)
- JFCOM staff members join IAMWG for monthly meetings and networking
- Director, J9 requested *Code of Best Practice: Campaigns of Experimentation* because personnel in his command had difficulty building coherent campaigns (2004)

Partnership: JFCOM (2)

- CCRP organizes seminars and collaborates with Urban Resolve and Multinational Experiment teams on metrics (2004-present)
- CCRP requested to collaborate with Deputy Director J9 and senior staff to design a Joint Innovation and Experimentation campaign plan (2006-present)
- CCRP published *The Logic of Warfighting Experiments* drafted by senior staff member of J9 (2006)
- CCRP expert is assigned the role of JTF Commander in Urban Resolve experiment with heavy coalition and interagency participation
- J9 decided to fully fund CCRP experts in experimentation and metrics (2007)
- JFCOM and Allied Command Transformation requested the CCRP provide a keynote speaker for their annual Concept Development and Experimentation Conference (2007)
- JFCOM provided Keynote Speaker for 13th ICCRTS and has initiated dialog on Concept Development and research coordination (2008)

Agenda

- CCRP Mission and Initiatives
- CCRP Partnerships
- **CCRP Impacts**
- Summary

From the Chairman...

“This publication will assist the joint warfighting community in taking the necessary steps to pursue the change associated with the ongoing revolution in military affairs. The emerging evidence for network-centric warfare as the intellectual basis for Joint Vision 2010My Director, J-7 is distributing the book to the Joint Staff and the Professional Military Education community.”

.... to the developers of Doctrine

- From the author of the Army doctrine publication “IO in a Peace Enforcement Environment”

- *“I found two documents to be very useful: Target Bosnia: Integrating Information Activities in Peace Operations and IFOR C4ISR Experiences. If you would send us all the publications you have.... it would substantially improve our products.”*

Publications and Events

- Over 40 books published since 1994
 - More than 4 million books downloaded
 - More than 100,000 books distributed in hardcopy
 - Customers from 87 countries
- International C2 Journal
 - 2 issues published
 - 3 additional issues in progress
- Symposia, workshops and seminars
 - More than 3,900 attendees at the symposia
 - More than 800 attendees at the IAMWG meetings
 - Focus, Agility and Convergence Team (FACT) initiated in 2008
 - 34 countries participating in events
- Web site
 - Over 5 million hits per year

CCRP publications and events provide an opportunity to focus the research community on topics important to NII-CIO.

Impact: Joint Futures Documents

- Joint Operations Concepts (2003)
- Joint Force Command and Control Concept to Guide Standing Joint Force Headquarters Development (2003)
- Joint Forcible Entry Operations Joint Integrating Concept (2004)
- Net-Centric Environment Joint Functional Concept (2005)
- Command and Control Joint Integrating Concept (2005)
- Net-Centric Operational Environment Joint Integrating Concept (2005)
- Major Combat Operations Joint Operating Concept (2006)

The above reference CCRP publications, including *Network Centric Warfare, Understanding Information Age Warfare, Power to the Edge, Code of Best Practice for Experimentation, and Effects-Based Operations.*

Impact: C2 JIC

- USAF Major at Naval Postgraduate School exposed to CCRP literature
- Writes NPS thesis on CCRP-recommended topic “Operational Trust: A New Look at the Human Requirement in Network Centric Warfare”
- Submits paper to International Command and Control Research and Technology Symposium (ICCRTS)
- Attends ICCRTS and wins Best Student Paper Award
- Promoted to Lt. Col. and assigned to JFCOM Concept Development Program
- Attends CCRP workshops on Transformation
- Becomes lead author on Joint Integrating Concept for C2 (C2 JIC)
 - Draws from CCRP-influenced Net Centric Environment Joint Functional Concept
 - Draws from CCRP-influenced Joint C2 Functional Concept
 - Draws from CCRP books on future C2
- C2 JIC approved by Joint Staff and OSD as policy document on initial review
- Briefs ICCRTS on C2 JIC and its implications for U.S. policy

Impact: Policy, Strategy, and Reference Documents

- Joint Force C2 Concept to Guide SJFHQ Development
 - Cites *UIAW*, *NCW*, *NCW Report to Congress*, *IAT*
- NCOW Reference Model
 - Highlights *EBO*, *IAT*, *UIAW*, *NCW* and *PTTE* as recommended reading
- GIG Architecture v2
 - Cites *Behind the Wizard's Curtain*, *EBO*, *IAT*, *NCW*, *UIAW*
- DoD Net Centric Data Strategy
 - Calls out data concepts described in *PTTE*
- DoD Computing Infrastructure Strategy
 - Envisions an *agile* computing infrastructure, defining agile as in *PTTE*: robust, resilient, responsive, flexible, innovative, and adaptable
- DoD NetOps Strategy
 - Defines a net-centric approach to NetOps, based on shared information, awareness and understanding, and collaborative decisionmaking

Impact: Training and Education

- U.S. DoD
 - CCRP books used in many PME courses (NDU, NPS, USMA, USNA, USAFA, AFIT, JSC, AWC, NWC, MCU, Army CSC)
 - Lessons Learned books used by deploying forces to acquaint themselves with unfamiliar missions and situations
 - Founding sponsor of Center for Edge Power at NPS
 - Founding sponsor of Network Science Center at USMA at West Point (discussions underway to extend to USNA, USAFA)
 - Created C2 Research Chair at NPS
- Internationally
 - Users from over 120 countries have accessed CCRP publications online
 - More than 25 nations regularly participate in CCRP symposia and workshops

Partnership: NORTHCOM

- Command perceived a lack of experimentation and relevant expertise (2005)
- Became aware of CCRP expertise through professional networking, downloaded relevant books and ordered hard copies (early 2006)
- Contacted CCRP through Web site (March 2006)
- 1st meeting in DC with two NORTHCOM personnel (April 2006)
- 2nd meeting in DC to design workshop and review possible experiments (July 2006)
- Focused workshop at NORTHCOM (November 2006)
 - NORTHCOM experimentation team
 - Stakeholders: military and interagency
 - Recognized need for redesign of experimentation plans and established buy-in from stakeholders
- NORTHCOM conducts experiments (December 2006 to June 2007)
 - Civil Air Patrol married with DoD Sensors for Homeland Security
 - JTF National Incident Management System
- NORTHCOM activities (2009)
 - Reviewed experimentation reports
 - Workshop to assess campaigns of experimentation in support of HS & HD JOC

Experimentation (1)

CCRP's multi-faceted experimentation-related activities include:

- Create awareness of the need for and role of experimentation in the process of transformation
- Provide COBP and courses related to experimentation and analysis
- Provide appropriate hypotheses, metrics, and instruments
- Center of Excellence in experimentation partners with others to conceive, design, and conduct experiments and analyze experimentation results
- Provide experimentation platforms to encourage/facilitate experimentation related to information sharing, collaboration, & trust
- Create/maintain clearinghouse of C2-related experimentation data
- Design/conduct exemplar experiments and analyses

Experimentation (2)

- Recognition of the CCRP as an authoritative source on experimentation and metrics
 - Requests for technical assistance by key DoD, Allied organizations
 - 400,000+ COBPs ordered/downloaded
 - COBP mandated in several countries
 - NCO Conceptual Framework
 - NATO C2 Conceptual Reference Model
 - NATO NEC C2 Maturity Model
- Seniors in JFCOM, ACT, COCOMs, and Services relying on CCRP publications to promote quality experimentation
 - Directors of J9 requested Codes of Best Practice and used them intensively
 - CCRP provided quality control observers on behalf of Director of Research and Experimentation at Allied Command Transformation (ACT)

Experimentation (3)

- Workshops and training courses on Experimentation
 - JFCOM, NORTHCOM, PACOM
 - USMC, U.S. Navy, U.S. Air Force, U.S. Army
 - MORS, AFCEA, NDIA, IAMWG
 - Allied Command Transformation
- Acceptance of Experimentation as an important and legitimate approach to future C2 and future missions across DoD, NATO, and other military partners
- Developing partnership with ATL related to improving Joint Experimentation
- Rapidly growing international experimentation employing ELICIT as the experimental platform of choice

Fostering C2 Research: ELICIT

- ELICIT (Experimental Laboratory for Investigating Collaboration, Information-sharing, and Trust), launched in 2006 is an instrumented platform available to researchers willing to share experimental data.
- 30+ members of COI
- 50+ trials have been executed or are currently planned at the following institutions
 - U.S. Military Academy
 - Naval Postgraduate School
 - Portuguese Military Academy
 - Defense Research Development Canada
 - Singapore Command & Staff College
 - Army War College
 - National Defense University
 - German Bundeswehr Muenchen
 - Boston University
- abELICIT: An agent-based version designed for exploratory analysis (Available 2009)
- ELICIT data used to validate NATO NEC C2 Maturity Model

Focused, empirical research that converts network-centric hypotheses into actionable understanding

Key Concepts Pioneered

- NCW / NCO / NEC
- Power to the Edge
- Co-evolution of Mission Capability Packages
- Domains: Physical, Informational, Cognitive, Social
- EBO/EBAO
- Campaigns of Experimentation (Concept-based)
- C2 Approach Space
- C2 Maturity Models
- Model-Experiment-Model Paradigm
- Agility: Robust, Resilient, Responsive, Innovative, Flexible, Adaptive
- C2 and Complexity
- Complex Civil-Military Endeavors
- Focus and Convergence
- Edge Organizations
- Collective C2

Changing Threats and Missions (1)

- Non-Traditional Missions
 - Workshops on C2 Peacekeeping (1994)
 - *Command Arrangements for Peace Operations* (1995)
 - Workshops on Operations Other Than War (1995)
 - *Interagency & Political Military Dimensions of Peace Operations: Haiti* (1996)
 - *Coping with the Bounds: Speculations on Nonlinearity in Military Affairs* (1998)
 - *Target Bosnia: Integrating Information Activities in Peace Operations* (1998)
 - Workshop on Sensemaking to Respond to Unfamiliar Missions (2001)
 - *Effects Based Operations* (2003) and *Complexity, Networks and Effects Based Approaches to Operations* (2006)
- Coalition Issues
 - *Coalition Command and Control* (1994)
 - *NATO Code of Best Practice for C2 Assessment* (2002)
 - U.S.-U.K. Workshop on the Need for Agility Across Missions (2003)
 - *Planning: Complex Endeavors* (2007)
 - NATO NEC C2 Maturity Model for complex endeavors (2009)

Changing Threats and Missions (2)

- Information Age Warfare
 - *The Mesh and The Net* (1994)
 - *What is Information Warfare?* (1995)
 - *Defensive Information Warfare* (1996)
 - *Unintended Consequences of the Information Age* (1996)
 - *Information Age Anthology: Vols. I, II, III* (1997-2000)
 - *Information Warfare and International Law* (1998)
 - *Target Bosnia: Integrating Information Activities into Peace Operations* (1998)
 - *Information Campaigns for Peace Operations* (2000)
 - *Understanding Information Age Warfare* (2001)
 - *Power to the Edge* (2003)
 - *Understanding Command and Control* (2006)
 - *Simulation Modeling for The Information Age* (on-going)

Adapting to Change

- U.S. C2 Joint Integrating Concept (JIC) specifying the need for Interagency, Coalition, International Organization (IO), Non-Governmental Organizations (NGO), and Industry partnerships
- JFCOM Broadening Participation in Multi-National Experimentation Series to include more countries, interagency partners, and some NGOs
- U.S. Services: the USMC's MAGTF C2 Concept (2006) derives from the JC2 and Net-Centric Functional Concepts
- DISA Recognition that the GIG and other IT Infrastructure must have mechanisms to deal with non-DoD and non-U.S. partners
- DARPA including political, economic, social and informational arenas in tool development – Integrated Battle Command, Integrated Crisis Early Warning System (ICEWS), Conflict Modeling Planning and Outcomes Experimentation (COMPOEX), Information Propagation, Impact and Persistence (IPIP) Seedling
- NATO acceptance of political-military mission space in planning and implementing the NATO Response Force (NRF) and developing Provincial Response Teams in Afghanistan
- Individual Nations accepting the need for broader mission capability packages to include coalition, interagency, NGO, and IO partners
 - Australia, Belgium, Canada, Germany, Italy, Netherlands, Norway, Portugal, Singapore, Slovakia, Spain, Sweden, Switzerland, Turkey, United Kingdom

All items influenced directly by the CCRP.

Agenda

- CCRP Mission and Initiatives
- CCRP Partnerships
- CCRP Impacts
- **Summary**

Summary

- CCRP pursues a highly leveraged set of C2 initiatives aimed at
 - Understanding the implications of the Information Age
 - Developing the intellectual foundation for new approaches to C2
 - Improving our capability to conduct C2 experiments and analyses
 - Conducting exemplar experiments and analyses
 - Collaborating with coalition partners on cutting edge issues
 - Building a C2 COI
- CCRP Products and Services are widely used and well-respected
 - Books & Journal
 - Codes of Best Practices
 - Center of Excellence in Experimentation
 - Conceptual Models, Metrics, and Frameworks

CCRP has had a very big impact with a very small budget

CCRP FY09 Initiatives

CCRP FY09 Budget
\$1,445K

CCRP FY09 Initiatives

- 14th International Command and Control Research and Technology Symposium
- CCRP Publications Program and Website
- International C2 Journal
- Chair, NATO Research Group on NEC C2
- Focus, Agility and Convergence Team (FACT)
- ELICIT Community of Interest (CoI)

CCRP FY09 Initiatives

- abELICIT development and calibration
- abELICIT exploratory experiments
- C2 Maturity Experiments
- C2 Maturity Model Case Studies
- C2 – Mgt – Org Theory Rosetta Stone

CCRP FY09 Initiatives

- NPS – C2 Chair, Center for Edge Power
- USMA - Network Science Center, Technical Chair
- CNO – SSG Future C2 Program
- NDU-AWC NCW Course

Funded Collaborations

- DoD

SOCOM requested CCRP support their efforts to develop and implement a new C2 Architecture building on the C2 Maturity Model and NCW value chain.

NPS request we partner with them on Maritime Interdiction Operations Program to design specific experiments and identify specific metrics and help them use COBPs and C2CRM.

\$ DARPA funding a project to improve the measurement of Trust and Distrust using ELICIT and fMRI brain images.

\$ PA&E funding effort to model irregular warfare building on our views of complex endeavors and the book Planning for Complex Endeavors.

- International

\$ Singapore Future Systems Directorate asked for help in implementing their Innovation Hub building on the COBP and key CCRP books.

\$ Canada requested CCRP support of a C2 R&D Workshop and that CCRP provide keynote for their national S&T Conference. Advise on research priorities and program of experimentation.

ELICIT Community of Interest Canada, Singapore, Germany, Portugal and the UK fund ELICIT-based experimentation and analysis.

CCRP-NORTHCOM (2009)

- Two years ago, NORTHCOM asked for help creating a capability for experimentation, resulting in:
 - Technical meeting and seminar with lead personnel
 - Provision of CCRP Codes of Best Practice
 - Course in Experimentation taught at NORTHCOM
- Since NORTHCOM has:
 - Conducted two LOE and requested CCRP feedback on the reports
 - Built an experimentation team consisting of J-5 Concept Developers and J-8 Analysts
 - Initiated a Campaign of Experimentation to support revision of the JOC dealing with Homeland Defense and Civil Support
- In 2009 NORTHCOM requested a Peer Review Workshop
 - Included their Experimentation Team, J-7 of the Joint Staff, JFCOM J-9, DHS and CCRP experts
 - NORTHCOM personnel reported major success and intention to follow CCRP recommendations to improve their campaign.

CCRP Support within DoD (2009)

- Responded to request from CNO's Special Studies Group (SSG) to discuss C2 futures
 - Designed and conducted One day Workshop in Newport, RI
 - SSG expressed strong satisfaction
 - Recent request received to follow up with extended interviews
- Request from National Guard Bureau for support developing an Interagency Campaign of Experimentation
 - Related to NORTHCOM reports of successful workshop and CCRP advice and support over time
 - Endorsed by AT&L office responsible for funding experimentation

Community Leadership (2009)

- Annual NCW Conference (January)
 - Tutorial on C2 Maturity Model
 - Panel from US, UK, Germany, and Netherlands on C2 Maturity
- Keynote presentation for Singapore Workshop on Experimentation (February)
- Keynote presentation for Annual NATO NNEC Conference (March)
- Keynote for Canadian Annual Science and Technology Conference (April)
- Meet with National Guard Bureau to help design Campaign of Experimentation (May)
- Keynote Conference on C2 Futures (June)
- Provide presentation to Allied Command Transformation Operations Analysts Workshop (June)
- Provide C2 Metrics for Naval Post Graduate School Coordinated Maritime Interdiction Operations Experimentation (April)

- Request to Chair, Exploratory Team on C2 Agility
 - Prelude to possible new Research Group
- Chair, C2 Maturity Model (SAS-065) ends 2009
 - Produced model that is already being used
- Collaborate with ACT and C2 CoE to improve NRF Assessment methods and metrics
- Keynote for NATO NNEC Conference
- In-coming RTO Director request CCRP's recommendations for NATO Research Priorities