Writing the Capstone Concept for Joint Operations (CCJO):

Lessons Learned
This paper is written in accordance with CJCSI 3010.02B. Its intent is to assist future concept writers in their writing/revision efforts and Joint Staff/J7 personnel in managing those efforts. In accordance with the CJCSI, the format used is “observation/discussion/recommendation.” This paper and other papers similar to this one will be posted at www.dtic.mil/futurejointwarfare.

1. CCJO is a Revision of the JOpsC Capstone Concept
Observations. The CCJO is a revision to the original capstone joint concept, the JOpsC (Joint Operations Concepts). The name change was considered appropriate, but not taken lightly.

Discussion. The writing team strongly debated changing the name. The original JOpsC title was not only SecDef directed, it had also acquired a certain identity—one which might be lost in any name change. However, the JOpsC acronym also came to represent the entire family of joint concepts, and it was confusing to have the acronym of a single concept also represent a family of related concepts.

Therefore, it was determined best to identify the capstone concept as such in the title, while retaining the JOpsC title for the entire family. In this manner, the writing team considered that the “command intent” of the SecDef was maintained, while the capstone joint concept could be readily distinguished from other concepts within the family—hence, it was proposed that the JOpsC revision be re-titled the Capstone Concept for Joint Operations.
The revision remained titled the JOpsC, however, until this proposal and rationale was briefed and approved by the JCS. That way, the SecDef’s primary military advisor, the CJCS, was able to concur that the SecDef’s intent was maintained under the name change.

Recommendation. Names of approved documents mean something. They should therefore not be changed without adequate justification and only after the decision-making body that will ultimately approve the document approves the name change.

2. Integrated Joint Writing Team
Observations: The CCJO was written using a joint writing team. The joint team helped make the document more multi-faceted and eased the approval process.

Discussion. The Joint Staff/J7/JETCD Division is the author of the CCJO. However, the document was written using a joint team that included representatives from each DOD Service, JFCOM and OSD/Office of Force Transformation. This team met for collaborative writing sessions numerous times during the writing process. Additionally, JETCD vetted drafts of the CCJO among OSD/Policy as well as other members of the interagency, and selected allies.
Originally, JETCD floated broad ideas among the writing team, allowing the writing team to discuss issues and capture the discussion in writing, but that proved to be unproductive. JETCD then began providing draft sections of the document, followed by meetings with the writing team to comment on and edit what JETCD had written. That proved to be more efficient and effective, and allowed different perspectives to shape ideas without imposing on the team to initiate those ideas. Shaping was good but initiating was difficult in a group setting.
JETCD retained final authority on the written document to ensure the authoring agency intent was retained. However, areas of disagreement were discussed at length and JETCD changed specific sections of the CCJO in response to more logical counter-arguments than that which supported the original writing. In the case of contentious issues where the writing team could arrive at no acceptable compromise on an issue, JETCD exercised the authority to declare the issue closed and those that disagreed could comment during the normal staffing process. Similarly, with 6 to 10 individuals involved in collaborative writing sessions, it is essential that the primary author maintain a balance that both fosters thorough discussion of issues and also keeps the process from getting bogged down.
Incorporating members from the Services, JFCOM and OSD helped prepare decision makers from the Services and Joint Staff in reviewing and ultimately approving the CCJO, because AOs who helped write the document were able to keep their respective decision makers informed throughout the writing process. Where practical, it would be valuable to include representatives from COCOMs other than JFCOM.
Recommendations. Joint concepts should be authored by a single agency, but continuously exposed to other members of the joint community, whether it is via formal or informal channels. This exposure helps ensure that the concept takes into account a greater array of key joint capabilities and concerns. It also helps facilitate subsequent reviews of the document since the equities of the various contributors can be considered and incorporated early in the writing process.

3. Early Senior Involvement
Observations. The CCJO was briefed to the JCS early in the development process with periodic in-progress reviews. This proved critical.

Discussion. During an agency-wide conference before the initial versions of the joint concepts were revised, the concept development community expressed a universal desire to involve senior decision makers early in the development and revision process. This was partially because some concepts suffered from delays due to changes raised late in the writing process by decision-making bodies that had not been consulted earlier.
Early senior involvement subsequently paid quick dividends for ensuring the CCJO took an accurate vector in translating military strategy into military capabilities. When the CCJO was revised, the initial proposed hypothetical solution depended heavily on Unified Action (UA)--the combined efforts of DOD with other interagency and multinational agencies. When it was briefed to the JCS, the JCS directed that the solution not address unified action per se, but the military contribution to UA. This important distinction became a guiding force to subsequent development of the CCJO, and continues to guide the development of subordinate concepts within the JOpsC family.
Early JCS involvement also helped subsequent senior leader reviews, because at each step the writing team authors were able to review previous JCS guidance with the relevant decision making body, and demonstrate how that JCS guidance had been incorporated into the CCJO. The continuous link to previous guidance fostered greater consistency of senior leader guidance during the year-long revision process, even as individuals changed on the respective OPSDEPS and JCS decision-making bodies.
Recommendations. Early senior level involvement is important in concept development and revision. It helps focus the concept, and linking subsequent reviews before decision making bodies to previous guidance from that body helps maintain focus on the direction given to the writing team throughout the development process.
4. Format Changed to ‘Problem/Solution’
Observations. The revision of the CCJO initiated a format for joint concepts within the JOpsC family that called for clear identification of the military problem followed by a proposed solution to that problem (8-20 years in the future). This construct appeared to lend itself better than before to the validation or invalidation of the elements of the solution through joint experimentation and assessment.
Discussion. Earlier version concepts were written more to describe what joint operations would look like 8-20 years in the future, instead of describing how the proposed solution might solve the given problem.
The CCJO was the first concept revised under the new perspective. The new approach was more along the lines of a classic concept—an experimental design, which demanded a more direct link between each element of the proposed solution and those parts of the problem which were to be resolved.

The writing team did attempt to link its solution elements to elements of the problem statement. This linkage was intended to ensure that the proposed solution really addressed the problem at hand. An important byproduct of this approach, however, was that such linkage should help the assessment effort determine whether or not the concept’s proposed solution adequately solves the given problem, or part of the problem. The degree of ‘adequacy’ would be based on accepted standards of performance, whatever those might be. This should be applicable for all concepts written in this manner.
Recommendation. Solution elements for each joint concept should describe how they resolve the given problem to ensure the concept is both properly focused and suitable for assessment.
5. Senior Mentoring Helped Throughout the Process
Observations. J7/JETCD provided periodic drafts of the CCJO to the Defense Adaptive Read Team (DART) throughout the process. DART comments helped shape the document.

Discussion. JETCD provided early drafts of the CCJO to the DART for initial feedback from ‘interested outside observers.’ These reviews were informal and in addition to the formally scheduled Red Team event hosted by the DART that critiques “.3” versions of all draft concepts, including the CCJO. The feedback received from the informal reviews was useful in re-orienting the focus of the proposed solution and refining all sections of the paper.
Recommendation. When possible, concept authors should seek informal reviews from subject matter experts (SMEs) in their field of endeavor. These SMEs may be asked to sit in on the formal Red Team Critique of the concept as well.
6.
Dawning Implication: DoD Objectives may not Achieve National Objectives
Observations. The writing team increasingly recognized the expanding military requirement to be prepared for engaging in operations beyond traditional combat as well as to serve as a supporting agency in many of those non-combat operations. It became evident to the writing team over the course of the revision process that with DoD in a supporting role, accomplishing military objectives might therefore not accomplish the national objectives for any operation in which another agency had the lead.
Discussion. The CCJO reflected the broad scope of operations in which the military must be prepared to engage. Many of these operations will require the military to support other government agencies, such as in proactive engagement/theater shaping as well as post-crisis/conflict reconstruction operations. Particularly in a supporting role, but increasingly in all missions, the military must act in concert with other instruments of national power to allow for more holistic accomplishment of national security objectives than what might be gained from military activity alone. This realization led to the important statement in the Implications section of the CCJO that greater integration should be a focal point of policy development to clearly delineate roles and mutual responsibilities. This effort may require an overarching national-level concept that provides direction to all US government agencies—a national level CCJO.

Recommendation. Joint concepts need to address what DoD can achieve, but they must also reflect the implications of acting in concert with other agencies and partners in those areas where DoD objective accomplishment alone may not meet national objectives.
7. Staffing Demands Response
Observations. The CCJO writing team attempted to respond to all comments submitted from the field on the CCJO, whether the comments were Critical, Substantive, or Administrative in nature. The relative transparency of the process helped garner support through subsequent staffing reviews.

Discussion. Short suspenses may lead concept authors to ignore addressing input from the concept community. This is ultimately counter-productive, and ‘Substantive’ comments may become ‘Critical’ comments at high level reviews if not addressed at lower level reviews. The CCJO asked for AO input at the same time it solicited Red Team input. The Red Team input caused a change in direction for the CCJO, and AO input was only partially incorporated into the draft CCJO. The writing team subsequently sent out the CCJO for community comment several more times, and did a much better job of addressing all comments. Addressing the comments did not necessarily translate into agreeing with those comments, but interaction with the authoring agency usually clarified positions where compromises could be reached on wording without compromising the intent of the CCJO. This transparent effort helped gather support at the GO/FO review.
Recommendation. Concept authors need to address all comments solicited, although “addressing” comments does not necessarily mean agreeing with them. Interaction with the agency that provided the comments quite often will help clarify areas that can strengthen the document without changing the intent of the concept authors.

8. Not All Issues are Necessarily Resolvable
Observations. The CCJO writing team found itself at an impasse in addressing several areas on which it intended to go into more detail. These areas were subsequently left for further experimentation and development.

Discussion. Although all CCJO authors considered that a campaign framework format was appropriate for the CCJO, there was never any agreement on any single framework considered most suitable for a concept that covers all operations along the ROMO. Ultimately, the writing team settled on a framework suitable for joint experimentation only, in the hopes that experimentation might lead to a framework considered worthy enough to be incorporated into future CCJO revisions.
Also, despite command interest and full team intent to explore the human dimension of future joint force operations, there was inadequate subject matter expertise within and available to the team, so this area was only touched on in the supporting ideas to the solution—it was not addressed comprehensively. It is anticipated that ongoing subordinate concept development and joint experimentation will further explore this area and allow it to be addressed in more detail when the CCJO is next revised.
Recommendation. Concept authors should identify primary goals for incorporation within the concept and work to achieve those goals, while recognizing that some goals may lend themselves more to ‘discovery-type experimentation’ than immediate incorporation into the concept.
Prepared by: Mr. Bruce ‘Bart’ Bartolain, J7/JETCD, DSN 225-9099
