Joint Command and Control Capability Portfolio Management (JC2 CPM)

Transforming the Force to Efficiently and Effectively Execute Precision Engagement

to

Precision Strike Association Summer Forum

11 July 2007

Major General Mike Hostage USJFCOM J8 Joint Capability Developer

Transforming a Joint Force?

JC2 Development Challenges

- No designated, empowered Joint Advocate for joint capabilities
- We organize, train and equip C2 at the Service level but fight at joint level
- Lack of prioritization and balance across entire Joint Capability Area
- Unable to view JC2 across entire portfolio of contributing investments

2006 Quadrennial Defense Review (QDR) Report

The Department's Solution

Capability Portfolio Management

- Capability-based planning and management efforts to enable strategic choice and make capability tradeoffs
- Integrate requirements/capabilities, acquisition and programmatics

Four capability areas selected as test cases

- Joint Command & Control (JC2)...Commander USJFCOM
- Joint Net-Centric Operations (JNO)
- Battlespace Awareness (BA)
- Joint Logistics (JL)

Capability Portfolio Management (CPM) (26 Sep 06 DAWG)

MISSION: Establish capability portfolio management, responding to Department leadership, that delivers integrated joint C2 capabilities, improves interoperability, identifies and captures efficiencies, reduces capability redundancies and gaps, and increases joint operational effectiveness.

CPM Objectives

- Advocate Warfighter operational requirements
- Provide authoritative Joint C2 direction:
 - Common data lexicon and strategy
 - Defined joint architectures
 - Interoperability standards
- Promote teamwork leverage C/S/A expertise and insight
- Promote cross-program, enterprise-wide analysis for Joint C2
- Establish and use a persistent test and evaluation environment
- Identify issues, frame choices, and sustain "creative tension" to inform senior leader decisions

Joint Capability Development Goal

Moving from ...

System-based

22 Joint Warfighting Capability Areas

Capability Portfolio Management Engine

Strategic Objectives

- · Provide relevant information to decision makers
- Provide warfighters shared situational awareness and understanding
- Provide coalition forces, subordinate units and mission partners access to timely, relevant, accurate, and actionable information
- · Provide a common, standard lexicon among DOD, non-DOD agencies and allied/coalition members
- · Provide the means for commanders to promulgate accurate and timely intent

Capability Mix

SERVICES

Interest Programs

	JCZ interest Programs	
	& Initiatives	
	ABCS	JADOCS
	AFATDS	JALIS
\	AMDPCS	JBFSA
	AOC-WS	JEPES
	ArcView GIS	JFAST
	ATDLS	JMS
	BCS-M	JMTK
	C2PC CACXS	JMV
	CATS/HPAC	JMNS
	CCIC2S	JOF'ES
	CDET	PRMS/JPRA
	CEC	JTAT
	CHATS	JTAV
	C/JMTF(JTC'W
	CMMA	JTIDS
	C1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	JTF.S
	CSEL.	JTT
	DCTS	JWARN
	DIE	MAT
	DJC2	MIDS
	FBCB2	MIS
	FCS	MUOS
	GBS	NCES
	GCCS-A	NECC
	GCCS-I3	ONA
	GCCS-J	PFPS/Falcon View
	GCCS-M	SECOMP-I
	9CSS	SJFHQ
	GSORTS	SOFTools
	IMETS	TACP/ASOC

TBMCS

TBMWD

TCO

TKC2

WIN-T

IMOM

ISPAN

IRC

IWS

Duality of Portfolio Management

- Establishment of the Vision of Future Capability
 - Born Joint
 - Net Enabled Command Capability (NECC)
 - DoD C2 Roadmap, JBMC2 Roadmap, C2 Migration Plan
 - Architectures, Data Strategy, Standards
- Migration of Legacy Programs
 - POM Guidance
 - Focus Integration Team (FIT)

Digital JCAS Interoperability – Today

Dismounted JTAC

Joint Effects Targeting System

Digital JCAS Interoperability – 2013

Focus Integration Team

Establish partnership with C/S/A SMEs

- Leverage existing capability analysis
 - Focus on gaps, efficiencies, redundancies

 Produce POM / APOM recommendations to achieve enhancements

- Assess Service / Agency POMs for guidance compliance
 - Develop input to consolidated JC2 CPM Issue Paper as required

APOM 09 FIT Cells

- JTF Headquarters
- Deployable C2
- Integrated Fires/Blue Force Tracker
- Common Operational Picture
- Adaptive Planning
- Force Readiness
- Collaborative Information Environment

- Joint Execution Mission Management
- Common Tactical Picture
- Cross Domain Solutions
- Machine Foreign Language Translation
- NECC Migration Strategy
- Effects Based Approach to Operations

All stakeholders partnered and leveraged

Way Ahead

JC2 Capability Portfolio Manager will:

- Ensure COCOM Warfighting perspective is represented
- Institutionalize C/S/A teaming for Joint Solutions
- Work within priorities across capability portfolio
- Seek optimum C2 capability decisions across C/S/A
 C2 capability domain

Requirement Driven / Capability Based /
Fiscally Informed and Warfighter Supportive

Questions