

INTEGRATED DYNAMIC COMMAND AND CONTROL

IDC²

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

Unclassified

OUTLINE

- **What is IDC²**
- **Background**
- **Challenges**
- **Need for change**
- **Nature of NEC³**
- **Development methodology**
- **Questions**

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

2002

2006

NBD

the Swedish method
for creating
flexible forces

Precision
engagement

Inter-
operability

Role-based
situation awareness

Decision
superiority

Rapidly adaptable
units

Continuous training
and exercises

Continuous and
rapid development

Unclassified

NBD

New conflicts
New actors
New technology
Globalisation

Holistic crisis management
Joint & Inter-agency

Effect Based Approach
Comprehensive Approach (EU)

Common information
Ad hoc coalitions

NBD isn't THE Concept, it is an enabling concept that can support a Comprehensive Approach and other concepts to achieve mission effectiveness

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

IDC² Command and Control Concept

IDC² Concept description

Purpose and promising ideas (Why?)

IDC² Command & Control model

Functions in command and control (What?)

IDC² Method approach

Example of form when conducting command and control (How?)

SV
JCDEC

Lt Col Anders Josefsson

Need for change

- New strategic environment
- Information and Communication Technology
- Knowledge age society

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

The main challenges for the IDC2-concept are to:

- Facilitate increased pre-understanding within the whole organization.
- Using the synergy of the whole organizations *collective intellectual capacity*,
- Provide decision makers with the comprehensive situational understanding at the right time.
- Synchronize C2 activities, in a way that mini-mises time delays within and between command levels.
- Achieve dynamic decision-making by embedded functions to continually search for *new ways* to succeed, as well as functions to *correct discovered flaws*.

Function in a complex and changing environment

Show the power to act in a higher-level context

Flexibility

Holistic understanding

Dynamic decision-making

Integrated C2

Systems Thinking

Adaptable C2 model

Non-hierarchical flow of information

Co-operation

Effects Thinking

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

TRADITIONAL C^2

INTEGRATED

C²

**Processing with
SUB Cdr**

**Sense making
together**

COMMON END STATE

Faster

Better execution

Better situation awareness

SWEDISH ARMED FORCES

Communication

Commanders must govern and
encourage electronic communication

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

Dialogue

Dialogue creates the opportunity for coherent, collective thought instead of fragmentation, because it is a way to step back and consciously *notice* how we are thinking and feeling.

Dialogue is talking with three special hallmarks:

1. Equality.
2. Compassionate listening.
3. Readiness to make all underlying assumptions that's behind your intentions visible.

[1]William Isaacs, "Dialogen", 2000, ISBN 91-89388-20-8, p 11.

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

The three most important conclusions about integrated C2 are that:

- Integrated planning will lead to a deeper understanding of what is to be accomplished and a mutual commitment to the actions required to reach the goals.
- Integrated C2 (including situation assessment) will lead to mutual understanding and an enhanced collective awareness.
- Integrated assessment including also the lowest hierarchical levels:
 - will reflect the local situation,
 - will allow room for attention at higher command levels, and
 - will constitute always relevant local and subjective assessments even though they do not represent an absolute truth.

Non Hierarchic Information Flow

The most important conclusion about “*Non Hierarchic Information Flow*” is that:

- The ability and permission to make assessments on all hierarchical levels and beyond organisational boundaries could strengthen mission command and reduce organisational vulnerability.

Dynamic decision making

- Most important is to clarify the End State.
- During Execution are coordination and monitoring made to accomplish this.
- The coordination are made towards the End State, not the plan.

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

Dynamic Decision Making

Search for
new ways to
succeed

Correct
discovered
flaws

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

- Distributed dynamic decision making allows decision makers to lead in situations that are continuously changing.

Effects and Systems thinking

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

Distributed, assembled-on-demand, temporary command unit

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

IDC² Concept

Effect perspective

Evaluation

Intention/Planning

Knowledge Base

Activity perspective

Monitoring

Coordination

Mission

Adapting IDC² within the armed forces

- In august 2007 the chief of the Swedish army decided that the IDC2 concept is to be adopted by the Swedish army during 2008 and then evaluated.

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

New development NEC³

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

QUESTIONS?

SWEDISH ARMED FORCES

JCDEC

Lt Col Anders Josefsson

Unclassified