

Joint Training Information Management System (JTIMS)

User Advisory Group (UAG) Meeting

LTC Brian Hittner
Joint Staff J7/JETD
JTIMS Program Manager
19 September 2012

JTIMS UAG Agenda

1300 – 1320

Welcome

Program Update

Near-term Development Timeline

1320 - 1400

v7.2 Capabilities / Business Rules

Security Classification

Force Request Delegation

1400 - 1430

v7.3 Development Scope

1500 - 1530

JTIMS JMSEL Transition Strategy

1530 – 1545

Long-term Strategic Plan

1545 – 1630

Stakeholder Open Forum

1630 - 1700

JTIMS Issue Deck

Closing Comments

JTIMS Key Facts

KEY FACTS

- ▶ Key Stakeholders – COCOMs, CSAs, JS, OSD, NGB, Services, Coalition Partners
- ▶ Enables/Enhances the four phases of the JTS – Requirements, Plans, Execution, and Assessment
- ▶ Over 5,000 unique users
- ▶ Over 4,500 Joint Training Events managed
- ▶ “Enterprise version” available on the SIPRNET and NIPRNET
- ▶ Offline version available to support disconnect scenarios – JTIMS Lite

JTIMS Login Page

JTIMS Home Page

Mission Training Assessment	00095	ddd	SDC 5673	ZZZ666
Mission Essential Task		U		
SN 1	224444		P	
MCT 1.3.4.1.2	22333555			P
MCT 1.3.4.1.2	icruzadmin		P	
MCT 1.3.4.1.2	icruzadmin			P
NTA 4.1.2	icruzadmin		P	

JTP Name	Snapshot	CDR's Training Guidance	Attachments	Approved Date	Approved By
(S) JFCOM_JTP_FY09-FY12				14-Oct-2009	SYSADMIN, JTIMS
(U) JFCOM_JTP_FY08-FY09				15-May-2007	SYSADMIN, JTIMS (RELCAN)

JTIMS Data Integrations

KEY INTEGRATIONS

- ▶ DRRS – consume METL; share training assessments
- ▶ JCRM – share force requests
- ▶ UTDT – consume UJTL tasks
- ▶ JLLIS – share observations; search lessons learned
- ▶ TREX – share Event and TO data

INTEGRATION BENEFITS

- ▶ Duplicate data entry eliminated
- ▶ Enhanced data quality for reports
- ▶ Reduced manual entry

JTIMS System-of-Systems Integrations

Development Timeline

Functional Enhancements

Architecture Enhancements

Business Rules

Security Classification

Use the JTIMS Classification Module to portion mark JTIMS data

WARNING: The following fields may contain portion markings with classifications higher than the base classification currently set for the field:

- Short Description
- Purpose/Goal of Exercise
- Scenario Description
- Outline the benefits of conducting the event
- Remarks

Please review and reclassify the data. If you are unable to set the proper classification level or releasability caveats, the overall entity classification may need to be upgraded. These conflicts need to be resolved prior to entering classified data.

Short Description	(U) (C) Sprint 1-3 Review Demo: Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean egetas orci tortor, at lacinia augue. Praesent sed nibh diam. Ut vel sapien tortor. Etiam quis leo libero, id dictum turpis. Pellentesque vel est eget quam pulvinar fringilla sed nec nulla. Cras enim leo, sagittis sollicitudin vulputate sit amet, ornare in dolor. Vivamus mauris lorem, tincidunt sit amet luctus id, gravida et tortor. Integer tempus hendrerit lectus ac laoreet. Vivamus euismod fringilla ligula. Etiam vel risus metus.
Purpose/Goal of Exercise	(U) (C//REL TO USA, AUS) Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean egetas orci tortor, at lacinia augue. Praesent sed nibh diam. Ut vel sapien tortor. Etiam quis leo libero, id dictum turpis. Pellentesque vel est eget quam pulvinar fringilla sed nec nulla. Cras enim leo, sagittis sollicitudin vulputate sit amet, ornare in dolor. Vivamus mauris lorem, tincidunt sit amet luctus id, gravida et tortor. Integer tempus hendrerit lectus ac laoreet. Vivamus euismod fringilla ligula. Etiam vel risus metus.
Scenario Description (Enter the scenario details for the event.)	(U) (//FGI-C) Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean egetas orci tortor, at lacinia augue. Praesent sed nibh diam. Ut vel sapien tortor. Etiam quis leo libero, id dictum turpis. Pellentesque vel est eget quam pulvinar fringilla sed nec nulla. Cras enim leo, sagittis sollicitudin vulputate sit amet, ornare in dolor. Vivamus mauris lorem, tincidunt sit amet luctus id, gravida et tortor. Integer tempus hendrerit lectus ac laoreet. Vivamus euismod fringilla ligula. Etiam vel risus metus.
Outline the benefits of conducting the event	(U) (//CAN S//REL TO DEU) Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean egetas orci tortor, at lacinia augue. Praesent sed nibh diam. Ut vel sapien tortor. Etiam quis leo libero, id dictum turpis. Pellentesque vel est eget quam pulvinar fringilla sed nec nulla. Cras enim leo, sagittis sollicitudin vulputate sit amet, ornare in dolor. Vivamus mauris lorem, tincidunt sit amet luctus id, gravida et tortor. Integer tempus hendrerit lectus ac laoreet. Vivamus euismod fringilla ligula. Etiam vel risus metus.
What is the impact or effect if this event is cancelled? (Identify impacts internal to your command, participating organizations, financial implications, as well as other nation impacts)	(U) (TS) Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean egetas orci tortor, at lacinia augue. Praesent sed nibh diam. Ut vel sapien tortor. Etiam quis leo libero, id dictum turpis. Pellentesque vel est eget quam pulvinar fringilla sed nec nulla. Cras enim leo, sagittis sollicitudin vulputate sit amet, ornare in dolor. Vivamus mauris lorem, tincidunt sit amet luctus id, gravida et tortor. Integer tempus hendrerit lectus ac laoreet. Vivamus euismod fringilla ligula. Etiam vel risus metus.
Remarks	(U) (S//REL TO NOFORN) Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aenean egetas orci tortor, at lacinia augue. Praesent sed nibh diam. Ut vel sapien tortor. Etiam quis leo libero, id dictum turpis. Pellentesque vel est eget quam pulvinar fringilla sed nec nulla. Cras enim leo, sagittis sollicitudin vulputate sit amet, ornare in dolor. Vivamus mauris lorem, tincidunt sit amet luctus id, gravida et tortor. Integer tempus hendrerit lectus ac laoreet. Vivamus euismod fringilla ligula. Etiam vel risus metus.

Note: Data is for training purposes only – no classified information contained on this slide.

Delegate Force Requirements

Delegate Force Requirements

COMBATANT COMMAND VIEW

Delegate US DoD command Force Requests to subcomponent commands for sourcing.

UNCLASSIFIED

Contact JTIMS Support | [Information Center](#) | [Logout](#)

Advanced Search

[Home](#) [JTP](#) [Events](#) [Execution](#) [Assessment](#) [Reports](#)

Logged In: [Last Name, First Name] | Selected User Group: HQ TRANSCOM

[Home](#) > [(C)] [Event Name] [FY] [Seq#] [Current Requirements Summary]

Overall Event Classification [(C)]
[(C)] [Event Name] [FY] [Seq#] Force Requirements

Filter By:

US DoD [US Govt](#)

[View Delegated Requirements](#)

Requirement ID	FTN	Service Line Item #	Requesting Unit	Requested Dates of Participation		Force Provider	Recommended Source	Status	Action
				Start Date	End Date				
[REQ ID]	[FTN]	[SLI #]	[USER GROUP]	[DD-MM-YYYY]	[DD-MM-YYYY]	[USER GROUP]	[REC SOURCE]	[STATUS: DD- MMM-YYYY]	Respond Review Delegate
1483017-20	G12E0000001	23382	REMSCOM	01-FEB-2012	31-JUL-2012	USTRANSCOM	AMC	Sent: 09-FEB- 2012	Respond Review Delegate
[REQ ID]	[FTN]	[SLI #]	[USER GROUP]	[DD-MM-YYYY]	[DD-MM-YYYY]	[USER GROUP]	[REC SOURCE]	[STATUS: DD- MMM-YYYY]	Respond Review Delegate
[REQ ID]	[FTN]	[SLI #]	[USER GROUP]	[DD-MM-YYYY]	[DD-MM-YYYY]	[USER GROUP]	[REC SOURCE]	[STATUS: DD- MMM-YYYY]	Respond Review Delegate
[REQ ID]	[FTN]	[SLI #]	[USER GROUP]	[DD-MM-YYYY]	[DD-MM-YYYY]	[USER GROUP]	[REC SOURCE]	[STATUS: DD- MMM-YYYY]	Respond Review Delegate

[Edit Multiple Requirements](#)

[View Change Log](#)

[Return to Summary](#)

JTIMS v7.3 Development Scope

- **Joint Master Scenario Events List (JMSEL)**
- **Event Baseline**
- **METL Views**

Standard METL View Summary Tab

Briefing View [View Snapshots](#) [View Archived Assessments](#) ?

Assessment Classification: (S) Secret Last Published: 20-Jan-2012 by [asha_asha_a](#)

Missions Summary
 Derived from DRRS Build METL View
 Derived from DRRS Mission Assessment View

Current Tasks

Filter By: Filter Clear

		CORE	55551	55552	55553	55554	55555	55556	55557	55558	55559	
Mission Training Assessment		I	I	P	U	P	P	P	I		P	
Mission Essential Task		OPR		TPA								
SN 1	Conduct Strategic Deployment and Redeployment	135										
SN 2	Provide National Strategic Intelligence	135			I				I			
SN 3	Employ Forces	135		P			U	I				
SN 4	Provide Sustainment	15			I						I	
SN 5	Provide Strategic Direction and Integration	13	P		I	I		I				
SN 6	Conduct Mobilization	133				I	I	I	I		I	
SN 7	Conduct Force Development	135					I	I		I	I	
SN 8	Foster Multinational / Interagency Relations	134		I	I	I		I	I			
SN 9	Manage Strategic Deterrence of Chemical, Biological, Radiological, Nuclear, and High-Yield Explosive (CBRNE) Weapons	113		I	I		P		I	I	I	
ST 1	Deploy, Concentrate, and Maneuver Theater Forces	1A										
ST 2	Conduct Theater Strategic Intelligence, Surveillance, and Reconnaissance	1A	I				I	I				
ST 3	Employ Theater Strategic Firepower	135	I		I		I				I	
ST 4	Sustain Theater Forces	13						I				
ST 5	Provide Theater Strategic Command and Control, Communications, and Computers (C4)	113					P	I			I	
ST 6	Coordinate Theater Force Protection	12	I		I	I	U	I	I	I		
ST 7	Establish Theater Force Requirements and Readiness	14							I		I	
ST 8	Develop and Maintain Alliance and Regional Relations	11		I			I			I		
ST 9	Coordinate Counterproliferation in Theater	14			I							

Currently in JTIMS, all **active** Command METs are displayed in the METL View:

- Regardless whether the Command MET is valid or invalid
- Regardless if the Command MET has any missions tied to it.
- Regardless if the Command MET has any Supporting METs.

Active Valid METL View Summary Tab

To view the Active Valid METL, select the "Derived from DRRS Mission Assessment View" option.

Briefing View

Assessment Classification: (S) Secret

[View Snapshots](#) [View Archived Assessments](#) [?](#)

Last Published: 20-Jan-2012 by [asha_asha_a](#)

Missions **Summary**

Derived from DRRS Build METL View Derived from DRRS Mission Assessment View

Current Tasks

Filter By:

		CORE	55551	55552	55553	55554	55555	55556	55557	55558	55559
Mission Training Assessment		I	I	P	U	P	P	P	I		P
Mission Essential Task	OPR	TPA									
SN 2	Provide National Strategic Intelligence				I				I		
SN 3	Employ Forces			P			U	I			
SN 4	Provide Sustainment				I						I
SN 5	Provide Strategic Direction and Integration		P		I	I		I			
SN 6	Conduct Mobilization					I	I	I	I		I
SN 7	Conduct Force Development						I	I		I	I
SN 8	Foster Multinational / Interagency Relations			I	I	I		I	I		
SN 9	Manage Strategic Deterrence of Chemical, Biological, Radiological, Nuclear, and High-Yield Explosive (CBRNE) Weapons			I	I		P		I	I	I
ST 2	Conduct Theater Strategic Intelligence, Surveillance, and Reconnaissance		I				I	I			
ST 3	Employ Theater Strategic Firepower	I			I		I				I
ST 4	Sustain Theater Forces							I			
ST 5	Provide Theater Strategic Command and Control, Communications, and Computers (C4)						P	I			I
ST 6	Coordinate Theater Force Protection	I		I	I		U	I	I	I	
ST 7	Establish Theater Force Requirements and Readiness								I		I
ST 8	Develop and Maintain Alliance and Regional Relations			I			I			I	
ST 9	Coordinate Counterproliferation in Theater				I						

JTIMS JMSEL Transition Strategy

- **Purpose**
- **Communications Plan**
- **Data Collection Form**
- **Test/Validation**
- **Legacy JMSEL v2.6 Data Conversion**
- **Training and Exercise Support**

Long-term Development Plan

Focus Areas – Next 3 Years

- **System performance and reliability**
- **Real-time data visibility and additional integration partners**
- **Data Warehousing**
- **Enhance infrastructure and architecture**
- **Enhance user experience**

Strategic enhancements will enable more effective and efficient support to the DoD Training Transformation initiative while ensuring our Warfighters are ready for live missions

Future JTIMS Strategic Initiatives

Functional Enhancements

Open requirements will be worked into each software release while implementing strategic initiatives.

Issue Review

- ***10-012 – JTIMS JMSEL***

Joint Training Information Management System (JTIMS)

Joint Master Scenario Event List (JMSEL)

Initiated 22 Sep 10
JTIMS UAG

Briefer: LTC Hittner

Updated 22 Aug 12

- **Issue 10-012:** Transition from legacy JMSEL v2.6 to JTIMS JMSEL Enterprise contingent upon system reliability and functionality.
- **Discussion:** Transition plan discussed during JTIMS UAG, WJTSC 10-2. Legacy JMSEL v2.6 data migration to JTIMS JMSEL (Enterprise); enhanced system availability and support; and costs associated with maintaining a separate JMSEL standalone environment. All commands and Combat Support Agencies agree that community needs to migrate to JTIMS JMSEL (Enterprise) but some expressed concerns that supporting organizations rely heavily on JMSEL v2.6.
- **End state:** Complete data migration from legacy JMSEL v2.6 to JTIMS JMSEL (Enterprise); JTIMS failover and backup capabilities deployed, tested and validated; JTIMS JMSEL application enhancements to be developed and deployed by Feb 13; and a timeline established, in coordination with commands/agencies, for shut down of legacy JMSEL v2.6.
- **POA&M:** JS J-7 develop a timeline and plan to import legacy JMSEL v2.6 data into JTIMS JMSEL (Enterprise); complete hardware/architecture improvements, and complete deployment of JTIMS JMSEL application enhancements in FY13. Conduct JTIMS JMSEL & JTIMS Lite enhancements and training with stakeholders thru CY13.
- **OPR:** JS J-7 SP (JETD); **OCRs:** Combatant Commands, CSAs, Services

MAR 12

MAY 12

SEP 12

SEP 12

FY13

FY14

FY15

Transition Plan way ahead discussed with UAG

JS J7 develop draft Transition Plan in coordination with JCW

Staff Transition Plan to Stakeholders

Review transition status, migration and development plan during UAG.

Legacy Data Migration, Training, and Execution Test Validation

Test and Validation

JTIMS JMSEL operational system of record for MSEL development/execution