

Perspectives on the Analysis M&S Business Plan

Dr. Tom Allen, IDA
Mr. James Bexfield, PA&E, OSD
Dr. Stuart Starr, IDA

June 19, 2008

Agenda

- Purpose, Scope, Focus
- Process, Gaps
- Next Steps

New DoD M&S Management Approach

Community Business Plans

- End State
 - Robust M&S capability to more effectively meet operational and support objectives across the Services, COCOMs, and agencies.
- Purpose
 - Mature and institutionalize community-specific M&S capabilities, plans, and organization
 - Provide source documents for identifying validated needs
 - Guide implementation and promulgation of common and cross-cutting tools, data, services, and practices
- Content
 - Background (Scope, Vision, Current Capabilities)
 - Management (Membership, Governance, Communication)
 - Needs and Initiatives
 - Gaps in tools, data, and services
 - Prioritized list of community-specific projects (funded and un-funded)

**Analysis M&S
Business Plan
Methodology/Process**

*Note: Principals identified AOs

Product: Analysis M&S BP

Analysis Vision and Selected Objectives

- Vision
 - A robust and inter-connected analytical community which supports the formulation, discussion, and assessment of National Security options across DoD through the use of M&S in an environment of evolving strategic issues
- Selected Objectives
 - Methodology
 - Develop and employ flexible, adaptable, and robust methodologies that are well suited to key strategic issues
 - Illuminate
 - Risks, uncertainties
 - Effects and capabilities
 - Tools
 - Develop and employ a core set of M&S that enhance Joint, Interagency, Multinational (JIM) analyses
 - Support methods developed to address QDR challenge areas, innovative DOTMLPF options
 - Develop capability to rapidly create needed M&S
 - Ensure that tools can be employed credibly, consistently, usefully

Gap Identification

Current Gaps: Overview

Area	Traditional Challenges	Irregular, Catastrophic, & Disruptive (ICD) Challenges
Methodologies	Green-Amber	Red
Tools	Green-Amber	Red
Data	Green-Amber	Red
Intellectual Capital	Green-Amber	Red
Research	Amber	Red
Cross-community Activities	Amber	Red

Gap Prioritization

Survey Results: Highest Priority Analysis M&S Gaps

- Operational Focus Areas
 - Irregular Warfare (IW)
 - Stability, Security, Transition, & Reconstruction (SSTR)
- Cross-cutting Missions/Functions
 - Human Social, Cultural Behavior (HSCB) modeling
 - Information Operations, including cyberwar
- Management Issues
 - M&S Governance (e.g., M&S responsibilities for Joint analysis leadership; metrics for measuring progress)
 - Management of key resources (e.g., data, tools)
 - Outreach to professional societies
 - Education and Training (analysts, decision makers)
- Hot Topics
 - Research on Complex Adaptive Systems

Identification of Challenge Areas

Twenty Challenge Areas

Topic	Key Elements
Operational focus areas	<ul style="list-style-type: none">• Irregular Warfare (e.g., COIN, Counter-terrorism)• Stability, Security, Transition and Reconstruction (e.g., HA/DR)• Homeland Defense/Defense Support for Civil Authorities• Conventional Operations (e.g., Joint campaign analysis)
Cross-cutting missions / functions	<ul style="list-style-type: none">• Deterrence• Representation of C4ISR• Modeling Net-Centric Operations• Human social, cultural, behavior (HSCB) aspects• Information operations including cyber warfare• CBRNE activities• Space operations• Logistics• Joint, interagency, multinational (JIM) operations
Management issues	<ul style="list-style-type: none">• Education & Training (analysts, decision makers)• Ensuring credibility of M&S (e.g., VV&A)• M&S governance• Outreach• Management of key resources (e.g., data, tools)
Hot topics	<ul style="list-style-type: none">• Representation of Complex Adaptive Systems• Portfolio management

Manage the Business Plan

- The initial Analysis M&S Business Plan has been uploaded on the Joint Data System (JDS) Forum site (<http://jdsforums.pae.osd.smil.mil>)
 - Comments and suggested changes are encouraged
 - Innovative tools are being employed (e.g., wikis)
- We plan to “vet” significant suggestions with the Joint Analytic Data Management (JADM) Integrated Process Team (IPT) and Steering Committee (SC), as appropriate
- We are undertaking research in areas that were not explored adequately in the initial version of the plan; e.g.,
 - Portfolio Management
 - Deterrence (e.g., tailored deterrence, cyber deterrence)
 - War games, particularly in JIM operations
 - Additional aspects of IW
- We plan to conduct formal reviews periodically
 - Progress made during year (e.g., identify project activity)
 - Suggested changes/additions/deletions