

Wednesday, 17 March 2010

Requirement and Tools to Address Soft Power Challenges

Panel: Building Community Resilience

▪ Panelists

- LtGen (ret.) John F. Goodman – COE**
- MG David A. Morris – USJFCOM**
- Mr. Earl Wyatt – OSD-AT&L**
- CAPT Robert Gusentine – SOCPAC**

HA/DR - Soft Power - & - Tools - to Address Soft Power Challenges

- Unifying Concept to achieve positive change
- Common Framework to coalesce effects
- Common Framework to assess Progress toward Enduring Outcomes

To enable planning, execution and assessment

-- In order to do what --

Who we are

We are the U.S. Center for Excellence in Disaster Management and Humanitarian Assistance (COE) directed to educate, train, research, and assist in disaster management and humanitarian assistance operations:

- Department of Defense organization with a global mandate
- Reports to U.S. regional combatant commands
- Established in 1994
- Government funded
 - Broad funding authority
- Partner with U.S. agencies and Departments
- Partner with:
 - International Countries
 - International Organizations
 - Non-government Organizations
 - Foundations
 - Institutes
 - Universities
 - Private Sector

Operational Approach to Foster Resiliency

Soft Power Influence to Foster Resilient Societies & Communities

Defining Phase 0 HA/DR

Supporting Concept

**Foster Resilient Societies /
Communities**

Enabling Functions:

- Interagency Coordination
- Civil-Military Coordination

Functional Concepts

**Development /
Risk Management**

Risk Mitigation

**Response, Recovery
& Transition**

**Development /
Revitalization**

**Human
Development &
Resiliency**

Strategic Outcomes

**Effective and
Responsible
Governance**

**Sustainable &
Broad-based
Growth**

**Effective Support of
Social Capacity**

**Strengthened
Vibrant Society**

**Robust Defense &
Law Enforcement**

Risk Assessment

Preparedness Risk Assessment

Criteria

- Coherent plans for Disaster Management
- Rehearsal and exercises for plans
- Capable of Information management
- Capable of effective Interagency collaboration

NATIONAL DISASTER MANAGEMENT CAPACITY

FORECAST FOR DMHA

Forecasting Challenges

Operational Concept

Fostering Resilient Societies/Communities

Characteristics of Resilience

- Collective Will
 - Maintains functioning when faced with adversity
 - Returns to baseline functioning as quickly as possible
 - Revitalizes disrupted sectors through innovation

Resiliency: Characteristics of Successful Societies / Communities

Understand the Characteristics and Hierarchy of Societal Functioning

Resist

Respond

Recover

Revitalize

Nurturing Services

Critical Services

Essential Services

Promoting Services

Resilient **Society** Framework & Functioning

Resilient Community Framework & Functioning

Village Common Operational Picture

Resilient Village Concepts

<p>Societal Capacity (Public health, infrastructure, disaster preparedness, response)</p>	<p>Assessment</p> <p>● ● ●</p>	<p>Social Cohesion (Gender parity, social protection, community involvement)</p>	<p>Assessment</p> <p>● ● ●</p>
<p>Intellectual Capital (Education, communication, information, research, innovation)</p>	<p>Assessment</p> <p>● ● ●</p>	<p>Good Governance (Leadership, integration, policy & planning)</p>	<p>Assessment</p> <p>● ● ●</p>
<p>Resource Independence (Economy, resource management, sustainable livelihoods)</p>	<p>Assessment</p> <p>● ● ●</p>		

Creating a Common Framework

Common Soft Power Framework

The Method

Measuring the Effect of Soft Power

Countries

Traditional Audiences within a Country

Affiliations / Confederations

Operational Assessment

Assessment

Front-End

Operational

AOR view

Enduring Outcome Overview

Sub-Regional view

Sub-Regional Objectives

Country view

Country Objectives

Consolidated portrayal

Activities

Determinant Areas

Indices
↑↓
Indicators

Determinant Categories

MOPs/ MOEs

Data

Data

Building Enduring Influence

Aggregating Soft Power Effects

Discussion