

Toward an Understanding of the Service-Based Command System

Per-Arne Persson
Swedish Joint Headquarters
OPIL, LedsystM
SE-107 86 STOCKHOLM, SWEDEN
Tel 46 8 56282284, 46 70 3415243
per-arne.persson@hkv.mil.se

Overview

- **Command work**
- **Services**
- **Methods**
- **Theory for methods and services**
- **Service design suggestions**

Service Drivers

- **The service view is a perspective, a social construction and a trend in business**
- **Marketing, branding, competition**
- **What's in it for us?**
- **IT for rationalization, do more with less**
- **Combine productivity, make resources available**
- *Not to have more but to do more*

What do we like, or have to do?

**....considering service design
for command work**

IS Design for Social Value, Visibility of Work Procedures

Tactical overview Personal sketch when only telephone worked

- From mental to external, logistics coordination by two logistics officers in a division HQ
- Two phases, one week
- Simplified tactical symbols and terrain features

Adaptive formal

representation in CP cell for simple comparisons

Total force, environment, chain of command

Capacity

Actualities' Table (HQ)				
Date			Force partition - orientation	Updated
Sun	Rise			
	Set			
Dawn/dusk				
Earliness				Submit
Weather				
Wind				
Clouds	Clear	Clear		
	Mixed	Mixed		
	Grey	Grey		
Height				
Rain				Reinforc em.
Sight				
Temp.				
Misc.				Battle cap.
State of alertness		Alarm - rescue	Misc. (i.e. codewords)	Signals
Transport				
Ops				
Arty				
AA				

Available resources for contingencies

1980
Actualities'
Table, still
inspiring in
network

Mission Related Services, the Vision

Vision: The service admits ‘loose coupling’ between service consumer and producer. Services exist in the Network.

“The MRS is an interface between consumer and producer”

The NBD-service implies:

- **Technical network for communication and delivery of humans’ products**
- **Pre-defined, use-case based capability and performance**
- **Adequate security, allocation of “right to use”**
- **What about social network - social value, and trust?**

Business Process View and Services

Methods shall make actions *visible*

- **Business systems development**
 - **C2 methods & Services**

**Make new operations and actions visible,
what is often taken for granted (re-
create), and what occurs in machines**

- **Remember the business&service logic**

Business modelling informs command method and service design with RUP™

Service and command method design is IS design

Not just *data* or *information*, but purposeful IS messages

- Was the *Information domain* called *documentation* up to 1950? And then *information retrieval*?
- “Information” as a metaphor for.....?
- *Command is more than facts, as are services*
 - The *forma* aspect, the physical, visible structure
 - The *informa* aspect: Interpretation and *meaning* depending on previous experience, motivation etc.
 - The *performa* aspect: Intention, commitments, implicit/explicit

Speech Act Theory and its offsprings

- Different perspectives on information and communication, *not only facts*
- *Speech act theory*; the transfer of cognitive information is only one communicative function among several.
 - All communication involves action
 - All action involves communication
- *Information Systems Theory*, interpretation and **meaning** in messages, data is not information

MRS categories and attributes

- *Action orientation*, not “more information”
 - **Informing** someone: How to get it, what does it mean? Quality?
 - **Acting** services (includes inform)
 - **Structuring** (includes inform)
- **Providing informational support, purposeful action**
- **MRS, informing systems + ‘business logic’, transaction and interaction**

Interaction with/via services

Service type

“Visibility line”

*Quality - purpose?
Interaction, methods
Transactions, products
Business process & logic*

Informing

Service as
information (about)

Service as meta
information

Acting

Service as action

Service as
information
about action
potential

Structuring

Service as
Structure/-ing

Service as
information
about structure

A common service perspective

Information Systems Theory

- **People-Informing systems**
- **“Actability”, not world-mirror or images**
 - **“perform actions and to permit, promote and facilitate users to perform their actions both through the systems and based on messages from the system, in some business context.”**
- **the action enhancement is called *pragmatization of information systems*.**

Services for action

- **Informing and acting services are instantiations of informing systems**
- **Informing services make action potential explicit**
- **Both an IS and a service have a *dual action character*,**
 - **an instrument (tool) for users to perform action and**
 - **perform action independently of its users (but still according to its rules and program).**

Informing service attributes

- **Dynamically updating of**
 - **Precision (estimations)**
 - **Security issues**
 - **Quality assessment**
 - **Validity**
 - **Dependencies to other services**
 - **Service constraints**
 - **Availability and applicability**

The Network Based Defence

What:

- Flexibility & Adaptivity
- Economy & Efficiency

How:

- Theory
- Standardization
- Training
- Technology (CIT)
- Automation but *visibility*
- New mind-set
- *Hard work*

Effect, benefits, purpose...

- Mission Capability Package
- “Military *e-business*”
- **Situated or situation-oriented activity systems (SitSysts)**
- Effect management vs. resource management

