

How to Operationalize C2 Agility

Eva Jensen

Agility

The ability to successfully cope with changes in current circumstances

Components of Agility (Alberts)

- Responsiveness
- Versatility
- Flexibility
- Resilience
- Innovativeness
- Adaptability

Operationalization

- A method to give concepts definitions
- Concepts are defined by the operations used to measure them

I Will Discuss

- What kinds of measurements that are required to assess C2 agility
- Principles to follow in the search for suitable measures
- But I will not present clear operational definitions of the agility components
- That will require more work

What is Command and Control (C2)?

Why and when is C2 needed?

What purpose does it serve?

The OODA loop (Boyd)

Coping with changing circumstances

The Need for C2

C2 is required when **the actions of several units need to be coordinated** to successfully cope with the change in circumstances

The **purpose** of C2 is to achieve **focus and convergence** (Alberts & Hayes) or **direction and coordination** (Brehmer)

C2 & Force

Brehmer's model of C2

The Functions Required for C2

- **Sensemaking:** Sorts out what needs to be done
 - (Orient)
- **Planning:** Sorts out how to do this with the available resources, and allocates tasks to the subordinate units (expressed in orders)
 - (Decide)
- **Data collection:** Acquires the data required
 - (Observe)

The Study of Artifacts

Brehmer	Rasmussen	This paper
Purpose (Why?)	Goals and constraints	Demands
Function (What?)	Priorities, Flow of values and products	Products
	General functions	Functions
Form (How?)	Work and equipment processes	Processes
	Material resources and configuration	Objects

Purpose and Functions of C2

Purpose (Goal)
↓
Functions

**Direction and Coordination
Focus and Convergence**

C2 Hierarchy

The Demands on C2

In a specific situation there will be

- a mission or **task** to be achieved (a goal)
- by a specified **force** (a constraint)
- in some **context** (another constraint)
- within a limited amount of **time** (a third constraint)
- perhaps together with **other actors** (a possible fourth constraints)

The demands determine the requisite agility.

Requisite C2 Agility

Eva Jensen – How to Operationalize C2 Agility

17th ICCRTS 2012-06-21

The Study of Artifacts

Requirements

Brehmer	Rasmussen	This paper
Purpose (Why?)	Goals and constraints	Demands
Function (What?)	Priorities, Flow of values and products	Products
	General functions	Functions
Form (How?)	Work and equipment processes	Processes
	Material resources and configuration	Objects

Demands and Products of the Functions

Responsiveness

Responsiveness is the ability to meet the demands of time

Versatility

Versatility is the ability to deal with significant changes in the nature of the mission or task

Flexibility

Flexibility is the ability to adapt the response to the situation if necessary

Resilience

Resilience is the ability to withstand threats of destruction, interruption, or degradation

Coordination (Added)

Coordination of the own activities with the activities of other actors may be required

Information (Added)

Information about the context with relevance for the force's agility is required

Requisite C2 Agility

- | | |
|-------------------|-----------------|
| 1. Responsiveness | 4. Resilience |
| 2. Versatility | 5. Coordination |
| 3. Flexibility | 6. Information |

Innovativeness & Adaptability

Excluded

- **Innovativeness** is the ability to invent a course of action in a situation where there is no known adequate response
- **Adaptability** is the ability to perform tasks for which the established organization and processes are unfeasible.
- Covered by the demands for **versatility** and **flexibility**

Requisite Force Agility

Eva Jensen – How to Operationalize C2 Agility

17th ICCRTS 2012-06-21

Demands and Products of the Functions

Responsiveness

Responsiveness is the ability to meet the demands of time

Versatility

Versatility is the ability to deal with significant changes in the nature of the mission or task

Flexibility

Flexibility is the ability to adapt the response to the situation if necessary

Mobility (Added)

Mobility is the ability to move to the proper location fast enough

Resilience

Resilience is the ability to withstand threats of destruction, interruption, or degradation

Coordination

Coordination of the own activities with the activities of other actors may be required

Requisite Force Agility

- | | |
|-------------------|-----------------|
| 1. Responsiveness | 4. Mobility |
| 2. Versatility | 5. Resilience |
| 3. Flexibility | 6. Coordination |

Requisite, Potential and Manifest Agility

Potential C2 Agility

Eva Jensen – How to Operationalize C2 Agility

17th ICCRTS 2012-06-21

The Study of Artifacts

Potential Performance

Brehmer	Rasmussen	This paper
Purpose (Why?)	Goals and constraints	Demands
Function (What?)	Priorities, Flow of values and products	Products
	General functions	Functions
Form (How?)	Work and equipment processes	Processes
	Material resources and configuration	Objects

Potential To Meet Requirements?

Manifest C2 Agility

Eva Jensen – How to Operationalize C2 Agility

17th ICCRTS 2012-06-21

Performance Meets Requirements?

Conclusions

- Performance measures (operational definitions) related to actual circumstances (demands)
- Separate analyses of C2 Agility and Force Agility
- A slightly different set of components

- The C2 functions (and the Force functions) need to be broken down into sub-functions
- The search for more detailed measures ought to follow the principles outlined here.

Thank you!

Eva Jensen, PhD

The Swedish National Defence College

eva.jensen@fhs.se