

United States Joint Forces Command “Growing a Political, military, Economic, Social, Information, and Infrastructure (PMESII) or Comprehensive Approach” Community of Interest

Distribution Statement A

Approved for public release; distribution is unlimited

20 May 2008

Other requests for this document shall be referred to:

Joint Concept Development and Experimentation

U.S. Joint Forces Command

115 Lakeview Parkway

Suffolk, VA 23435-2697

Attn: Mr. Tim Bacon, Phone: 757-203-3365 timothy.bacon@je.jfcom.mil

UNCLASSIFIED

Project Overview

Project Problem Statement

Comprehensive monitoring, planning, and implementation by both government and non-government organizations requires a “whole of society” approach to respond to worldwide events; however, the lack of a trusted (PMESII) SME enterprise inhibits practitioners’ ability to create required multi-dimensional knowledge bases, plans and analyses to improve information sharing

Project Vision

A virtual enterprise of Subject Matter Experts collaboratively networked by tools and technologies to create a trusted relationship that assists government agencies and non-government organizations to optimize planning, preparation and execution of their missions

A “champion” is needed to initiate a program so that the community can be optimized

Envisioned JFCOM role:

Establish, kickoff, and transition the Col to a non-military agency

UNCLASSIFIED

Leading Transformation

Project Activity Description

Baseline Collective Assessment Create a baseline of existing PMESII related projects, programs, and tools. “Quick look” into existing work being done and tools being used. Identify perceived gaps in the community efforts. Use initial gaps as funding tasks to jump start progress. COMPLETED FEB 09

Virtual Catalog of People, Organizations, and Projects Being worked in the PMESII field. In partnership with Carnegie Mellon University, develop a “Facebook” like capability linking those doing work in the PMESII community with the work that they are doing and the organizations involved. SITE UP AND RUNNING <<https://primus.casos.cs.cmu.edu/catweb>>

Iterative Focused Workshops Series

- In a Virtual Collaborative Environment (VCE)(like “Second Life) give an organization or person the ability to virtually link with colleagues from around the world to address and chat about mutually interesting topics, solve specific problems “wiki” style, or introduce themselves and their work to those who they would not normally meet
- Collaboratively develop standards, rules, and guidelines optimizing information sharing & information access
- Create a tool assessment process and ‘drive’ the community to an open standard for human domain (PMESII) tools, networks & data

UNCLASSIFIED

Project Activity Description cont.

Limited Objective Experiment:

- *Inside the VCE, assess a joint task force commander and his staff's ability to access this community for information sharing during critical crisis response planning to develop a "whole of society" answer to the scenario based problem set*
- *Allow community members to reflect Real World characteristics in the VCE which enhances information sharing, collaboration, and lesson learned exchanges*

UNCLASSIFIED

BUILDING PARTNERSHIPS

What's involved for our partners at each stage

Virtual Catalog of People, Organizations, and Projects *The Catalyst Project is up and running at Carnegie Mellon, <https://primus.casos.cs.cmu.edu/catweb>. Share it with your peers and use it to market your research, projects, and tools*

Iterative Focused Workshops Series

- *We NEED Series Leads which means*
 - *Bringing a problem that you would like to “lay on the community”*
 - *Facilitate a wiki style discussion asynchronously over a few days, or asynchronously over a few hours, searching for a consensus or perhaps just the framing of the real problem*

Limited Objective Experiment *We want a scenario that is important to our partners and we want to stress the military's ability to work with a community it does not normally work with. The goal is to avoid the scenario evolving into kinetic war and minimize the potential for conflict*

UNCLASSIFIED

FY09											FY10		
Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec

UNCLASSIFIED

Event Deliverable

Leading Transformation