

Abstract Reference #8788

Improving Stability Operations

Data Sharing:

Leveraging a COI Pilot to prove Concepts and Develop Trust

Gerard Christman, SMIEEE, FWAS
Sr. Systems Engineer, Contractor Support
Office of the Assistant Secretary of Defense
Networks and Information Integration

gerard.christman@ieee.org

Agenda

- Bottom Line Up Front
- Basis for this effort
- COCOM Demand Signals
- COI Charter
- COI Overview
- High level capability roadmap
- Problem Analysis: where to start, what to share
- Systems approach – Major Building Blocks
- The Pilot Team and the work process
- Scenario
- Basic Tenets
- Civ-Mil portal
- UMPC
- XForms
- Mobile Phone Application
- Next steps
- Additional Research

BLUF

- Purpose of the pilot initiative:
 - Proof of concept: net-centric sharing unclassified information services with partners
 - Demonstrate improved civil-military information sharing concepts and capabilities
 - Show: progress building relationships & capability
- Represents a start down the “To-Be” road - Identifies key components
- Approve recommendations for further work

What was the basis for this effort?

Get it started

ASD(NII) Grimes

COCOM IPLs

OSD Policy Mandates

COCOM's Demand Signal for Solutions

- **(U) FY11-15 IPLs identify requirements for unclassified info sharing with coalition, interagency, international and non-governmental organizations as part of the Building Partnerships Portfolio:**
 - USAFRICOM – Building Partners Capability
 - USCENTCOM – Building Partnership Capacity
 - USEUCOM- Building Partner Capacity Planning and Execution
 - USJFCOM- DoD and Interagency Training and Capabilities (BP)
 - USNORTHCOM- Building Partnerships
 - USPACOM- Build Partner Capacity
 - USSOUTHCOM- Humanitarian Assistance and Disaster Response (Building Partnership Capacity)

COCOM IPL's reflect the need

COI Charter

- Get operators, technologists, academicians, civil, military
- Determine nature of the information sharing problem
- Frame high level capability roadmap
- Scope a pilot
- Get it done in a year
- Open source, open standards, license free
- Comply with net-centric data sharing policy

Stability Operations COI Overview

- More than DoD > USAID, DoS, UN, IOs, NGOs
- OCONUS Focus > Domestic response not examined
- Cyclone Nargis – final catalyst – summer 2008
- ASD (NII) recognized need to begin
- IIS solicited support from DoS HIU
- Concept approved by Information Mgmt Office of NII
- Kickoff 1 OCT 08
- 4 plenary sessions, 4 data working group, multiple pilot working group – now 250 members
- Consultation with SME's

What is a COI?

Community of Interest: A collaborative group of users that must exchange information in pursuit of its shared **goals, interests, missions, or business processes** and therefore must have shared vocabulary for the information it exchanges. - DoD Directive 8320.2

Key findings

High Level Capability Roadmap

1. Do **HADR Pilot** – illustrative of broader Stab Ops environment
2. Methodology should support **tailorable content** based on end-user role
3. **Geospatially coordinated information**
4. **Assessment reports based upon an agreed vocabulary**
5. Imagery + Assessment Report most useful >> **Food, Water, Shelter**
6. Role based access with a PKI solution – future consideration- get the basics done first
7. Information sharing capabilities must include **small form factors** i.e., 3G cell phones, smart phones, UMPC
8. **Open source** / open standard when and where practical- **no fees**
9. Examine **existing portals** – don't build anything new - integrate existing efforts
10. Leverage U-Core and STANAG 5525 >> Accessible, Visible, Understandable to programs of record >> abide by DoD policy
11. Common data model for the Community

Where to start and what to share? HADR Assessments

- Victims / Displaced persons
- **Food**
- Nutrition
- Health
- **Water**
- **Shelter**
- Sanitation
- Agriculture & Livestock
- Search & Rescue
- Logistics
- Infrastructure

Civil

FM 100-23-1

Military

Major Systemic Considerations

- ✓ Collaborative Environment - Harmonieweb proponent - Chief, Collaboration Support/Portal Development & Implementation J6 Directorate, USJFCOM
 - ✓ Social media, collaboration space
 - ✓ List and Map views with RSS / GeoRSS content
 - ✓ MMS jpg
- ✓ Bridge – Civil-Military – C2 Data Services - Checkmate system, JIEDDO submission, sponsor TRADOC Program Integration Office – Battle Command
 - ✓ STANAG 5525 – NATO/MIP JC3IEDM semantics
 - ✓ U-Core
 - ✓ ABCS – MCS
 - ✓ SMS txt
- ✓ Internet Based Humanitarian Presence – generated internally- Google Maps Mashup- GeoRSS
- ✓ XForms – FWS Services (similar to USAID FOG & OFDA Form 82) Naval Undersea Warfare Center, Division Newport
 - ✓ W3C XML standard for web forms
 - ✓ Orbeon open source Xforms technology
 - ✓ Generates JC3IEDM messages for the C2 Data Service

The Pilot Working Group Team

- C2 Data Services – **Leavenworth, Kansas**
 - Dave Vincent , Computer Science Corporation
- Dataswarm UMPC – **Leavenworth, Kansas**
 - Dr. Scott Bublin, Mobile Reasoning
- Cellphone-based reporting – **Fort Leavenworth, Kansas**
 - Bruce Montgomery, Combined Arms Center
- Harmonieweb – **Norfolk, Virginia**
 - DoD Unclassified HADR Portal – David McWee, Microlink
- Food Water Shelter Assessment Services- **Newport, Rhode Island**
 - Erik Chaum, Naval Undersea Warfare Center
- NGO Site – trusted HA partner – **Arlington, Virginia**
 - Sean McCarthy, FCI

HADR Pilot Scenario

Caveat: The fictional Aegean region is overlaid on the US.
This is a by-product of exercise OMNI FUSION 2009.
This is coincidental and does not intend to imply a domestic focus.
The Stab Ops COI is focused on OCONUS operations.

Geography

Fictional Aegean Region

Attica

- **Stable, prosperous society with popular support for dictatorship.**
- **Ethnic and religious diversity unified by political ideology.**
- **Strong economy: oil/gas, manufacturing, agriculture and mining.**
- **Popular dislike of Western cultures.**
- **Extensive economic and diplomatic ties to Laconia and extra-regional countries, to include arms imports.**
- **Asserting regional dominance.**

Elis

1DIV AO

Elis

Fledgling democracy.

Some ethnic and religious ties to Attica.

Elis' relations with U.S. and West have created tension with Attica.

CJTF-Freedom

Coalition Forces

IX

XX	XX	XX
1 []	4 []	7 []
1st HBCT	4th HBCT	1 MECH (AS)
1st SBCT	4th SBCT	4 CMBG (CA)
2d SBCT	2d IBCT	12 MECH (UK)
1st IBCT	3d IBCT	4th IBCT
5th IBCT	5th IBCT	5th MBCT
2nd UK	4th FIRES	7th FIRES
1st FIRES	4th MEB	7th MEB
1st MEB	4th CAB (M)	12th MEB
1st CAB (H)	11th CAB (M)	7th CAB (H)
1st BFSB	4th BFSB	7th BFSB
		205th MED

X

XX	XX	XX	XX	XX(+)
2 []	3 []	5 []	6 []	1 []
2d HBCT	3rd HBCT	5th HBCT	6th HBCT	1st REG (IN)
9th HBCT	9th IBCT	6th SBCT	12th IBCT	2nd REG (IN)
6th IBCT	10th IBCT	11th IBCT	13th IBCT	3rd REG (IN)
7th IBCT	3d FIRES	6th MAR REG	6th FIRES	9th REG (FA)
8th IBCT	3d MEB	7th MAR REG	6th MEB	2nd RCR (UK)
2d FIRES	3d CAB (M)	5th FIRES	6th CAB (H)	
2d MEB		5th MEB		
2d CAB (H)		5th CAB (H)		
12th CAB (L)		5th BFSB		

9 [Red Flag with Yellow Swastika]

* Task Organized under CJFLCC after landing.

Situation

Elis Border Incursion

Three Attican BDES assisted by tribal militias crossed the Elis border resulting in numerous IDPs. 33DIV (EL) and 87DIV (EL) unprepared to meet the humanitarian requirements

Government of Elis requests Coalition assistance including Humanitarian aid

UN OCHA forming a HIC

CMOC established at CJTF HQ

Humanitarian Scenario

1DIV forces flow into TAAs

UN Security Council authorizes sanctions against Attica

33 DIV (EL) and 87 DIV (EL) supported by 1DIV cause Attican Forces to begin retrograde. Border remains unstable.

1DIV receives Request For Assistance from the OFDA Civ-Mil Coordinator at CMOC after coordination with UN HIC.

DART Teams assess IDP camps Alpha thru Foxtrot established by GOE. NGOs begin presence at camps.

 = IDP camp

Key Basic Tenets

- Military supports USAID in HA efforts
- Military interactions with the NGO community will be coordinated with US country team, particularly OFDA disaster assistance response team (DART) representatives.
- The characteristics, missions, and capabilities of individual NGOs are diverse. All are involved in direct humanitarian aid with host populations. Each organization operates individually.
- NGOs provide the bulk of HA at the grassroots level.
- The military structure can provide logistics and security assistance to remote and unsecured areas.
- NGOs may operate in areas of high risk, where other organizations are hesitant to go. NGO assessments are often an excellent source of information on the HA situation.

Scenario Assumptions

- Cellular Broadband Wireless Service covers AOR
- Some NGOs willing to collaborate in a federated approach
- Some NGOs unwilling to use portal but will exploit syndication
- US Country Team designee from OFDA in CMOC
- US-centric humanitarian response in 1 DIV AOR
- Permissive environment at IDP camps

Pilot Threads

- USAID OFDA DART Team member Bruce Montgomery uses Short Message Service to provide “Clear, concise, timely, practical, operational findings” of IDP Camp Alpha
- USAID OFDA DART Team member Bruce Montgomery uses the Mobileweb browser to access, populate, submit FWS assessment template.
- US Service member Scott Bublin uses handheld computer and wireless broadband to render aide-focused SPOT report at Camp Bravo.
- USAID Civ-Mil Country Team Designee Erik Chaum in CMOC completes FWS template (xForms) and coordinates with the military.
- Cooperative notional NGO, ReliefAide International, Sean McCarthy shares findings and geospatial information via syndication from Camp Charlie.
- ReliefAide member David McWee provides digital geo-tagged photo from Camp Charlie.
- ReliefAide member David McWee employs Social Media “Twitter” to “Tweet” [microblog] observations.
- Skeptical NGO wanting operational situation reports that are vetted as publicly releasable and available via syndication from HarmonieWeb

Pilot Operational View Architecture

[Home](#)
[Partner Organizations](#)
[Help Desk Status](#)
Lists
[Links](#)
Account
[Login](#)
[Request an Account](#)
[Lost Password Help](#)
Partner Organizations
[Request Privileged Domain](#)
Create HelpDesk**Request****Help Desk Status****External Links**

- ▣ [STAR-TIDES Program](#)
- ▣ [Reliefweb](#)
- ▣ [International Committee of the Red Cross](#)
- ▣ [Georgia](#)

Documents

[Getting Started in HARMONIEWeb](#)

[Login/Go to Portal](#)

HARMONIEWeb.org is an internet accessible environment for the exchange of information across the civil-government boundary associated with Stability, Security, Transition and Reconstruction Operations or Humanitarian Assistance and Disaster relief.

Disclaimer

The views and information contained herein are the sole responsibility of the contributor and is not a reflection on either HARMONIEWeb.org or any sponsor organization.

Direct any comments to admin@harmonieweb.org

Civ-Mil portal

Home - HADR Pilot - Mozilla Firefox

File Edit View History Bookmarks Tools Help

https://iaoe.harmonieweb.org/hadr/default.aspx

0870 - 12th Annual Systems Engineerin... Home - HADR Pilot

Welcome Gerard Christianman | My Site My Links | Advanced Search

HADR Pilot

Home Document Center HADR Pilot

View All Site Content

- Pictures**
 - Geo Picture Library
- Documents**
 - Shared Documents
 - Reports
 - Orders
 - Plans
 - Briefings
 - Geo Data Files
- Lists**
 - Calendar
 - Tasks
 - SIGACT-Significant Activity
 - CCIRs
 - Geo Data Links
 - RSS Feeds
- Discussions**
 - Team Discussion
 - Requests For Information
 - Lessons Learned
- Site Pages**
 - Map Imagery
- Sites**
- People and Groups**
 - Recycle Bin

Home > HADR Pilot

HADR Pilot

HADR Spot Reports

- camp bravo
- camp alpha
- test camp
- Camp F

HADR Assessments

- Camp C
- Camp Charlie
- Knights Inn
- Camp zulu
- Green River
- Camp C
- Camp E
- Camp F

[FWS Assessment Request](#)

Recent Significant Activity

Title	Timestamp
There are no items to show in this view of the "SIGACT-Significant Activity" list. To create a new item, click "New" above.	

[Add new item](#)

Announcements

There are currently no active announcements. To add a new announcement, click "Add new announcement" below.

[Add new announcement](#)

Calendar

There are currently no upcoming events. To add a new event, click "Add new event" below.

[Add new event](#)

Microblog

ReliefAide On-Site Reports

- 1000 liters of water needed. lat 36.77 lng -110.25 more people are causing the camp to run low on food, please provide more
- more people arriving at the camp from the south
- requested personel have arrived at the camp
- checking ability to post from csc

Links

- FWS Assessment Request
- HADR Map Imagery
- Launch IM
- User Guides for Sharing Items

[Add new link](#)

RSS Feeds

- OHCA Situation Reports
- HADR Spot Reports
- HADR Assessment Reports

[Add new link](#)

Geo Data Links

@	Title
	Relief Aide
	HADR Assessment
	HADR Spot Reports
	EUCOM Significant Activity (KML Feed)
	HST Significant Activity (KML Feed)
	USACE Significant Activity (KML Feed)

[Add new item](#)

start | Unr... | Find... | Nick... | Re: ... | Broc... | Horn... | FW:... | Abs... | FW... | Ref... | FW... | HAD... | 5:26 PM

Civ-Mil portal

SitePages - imagery - Mozilla Firefox

File Edit View History Bookmarks Tools Help

harmonieweb.org https://ialoe.harmonieweb.org/hadr/SitePages/imagery.aspx zip codes

Most Visited Getting Started Latest Headlines Free Hotmail Suggested Sites Web Slice Gallery

0870 - 12th Annual Systems Engineerin... SitePages - imagery

Home Welcome Gerard Christian My Site My Links

HADR Pilot

Home Document Center HADR Pilot

All Sites Advanced Search Site Actions

Home > HADR Pilot > SitePages > imagery

Map Imagery

Map Imagery

HADR Pilot

Tools Options Find Map Aerial Hybrid

Map Layers Details

- GeoRSS
- WMS
- KML
- Geo Picture Library
- Recent SIGACTS
- Reports
- HADR Spot Reports
- HADR Assessment
- Relief Aide

Transferring data from ialoe.harmonieweb.org...

start Unr... Find... Nick... Re: ... Broc... Site... FW:... Abs... FW... Ref... FW... HAD... 5:31 PM

Geo-referenced

UltraMobile PC UMPC

UMPC SPOT Report

Wrapper HTML for Main

Name:

Location:

(MGRS)

Type

Counts

People:

Shelter:

Water:

Food:

OK

Cancel

Evaluation

Wrapper HTML for Main

NET: ● SATCOM: ● GPS: ● 13SBD45887635 39.499273@-107.955279 251950(Z) SEP09

16th Engineer Brigade
110BCT

Reporting

Add Item

Show History

Food, Water, Shelter Assessment Requests

- Objective:
 - Provide a simple web-form and supporting services that can be used to report and coordinate FWS assessments and requests.
 - Ensure that FWS Assessment Requests can be understood by military C2 systems supporting HADR ops - STANAG 5525
- Implementation Approach:
 - W3C XForms standard and XML processing
 - Orbeon XForms technology

Paper to Network-Enabled

MOVEMENT REQUEST FROM THE HUMANITARIAN COMMUNITY TO THE US MILITARY (RFA)

REQUESTOR example only

Organization: World Agency for Good
 134 Street, no. 3
 Kuala Lumpur 2324
 Name: John Simms
 Contact Info: (435) 981 9771, 229 jahmema31@hotmail.com

MOVEMENT OF GOODS

When does it need to be moved? Date: 20-Sep-08
 Why do you need military IRT? There is no other transport option.

Where does it need to be picked up from?

Place Name	Coordinates	Place Name	Coordinates
Pap (Airport)	78°34'30N, 87°22'40W	Davao (Musah Base)	78°34'30N, 87°22'40W
POC on-site Name	Nosoon Zakhinski	POC on-site Name	Machouri Namadambuti
POC Phone	399.78893.7884	POC Contact Info	399.78893.7993
POC email	crzhikoj@yju.org	POC email	H.Ramadanah@yju.org

What needs to be moved?

Item 1	Item 2	Item 3	Item 4
Colgate-like water jug (19 lb each)	Plastic Sheeting	Hygiene Kits	10,000 Lit Water Bladders
Flare Cans	15,000	5,000	5
Packets	cardboard boxes	cardboard boxes	wooden crates
Packets contained	50	1	1
Total Packages	300	500	3
Weight Package	30	120	24
Weight and of measure	120	120	120
Dimensions Package	48"x14"x11"	47"x24"x10"	47"x48"x24"
Volume package	4.28	9.33	2.78
Volume unit of measure	ft ³	ft ³	ft ³
Total weight information	6400	300000	26333
Total volume information	1070	20020	70
Any radioactive materials?	YES	none	none
If just what?	Alcohol and Battery acid	N/A	N/A
Special handling instructions	The boxes must not get wet under any circumstances	none	none

MOVEMENT OF PEOPLE

WHO needs to travel? Last & First Name, Nationality, Passport #

1. Vacha, Mervil	France	5664899997
2. Toonito, Mervil	Togo	2209037-905
3. Schrademaria, Odo	Germany	877-33-80002
4. Kraslavas, Don	Berkia	8-0000-98
5. Reboon, Berbee	USA	90089907
6. Babouine, Antraule	France	308952-370
7. Lu Monna, Erika	Costa Rica	854042468
8. Peng, Deng-Shau	PRC	203090A099580

OFDA/OLU FORM 82

Food Assessment Form

Date of Request: 01/26/2009
 Date of Need: 01/29/2009
 Regular Quantity: Tons
 Vegetarian Quantity: Tons
 Non Pork Quantity: Tons
 Location: Latitude Longitude
 POC at required location: (Lastname, Firstname)
 Gender: Male Female
 Requiring/Requesting Entity:

Potable Water Assessment Form

Date of Request: 01/26/2009
 Date of Need: 01/29/2009
 Quantity: Liters
 Location: Latitude Longitude
 POC at required location: (Lastname, Firstname)
 Gender: Male Female
 Requiring Entity:
 Entity Address:

Shelter Assessment Form

Date of Request: 01/26/2009
 Date of Need: 01/29/2009
 Quantity: (20 person tent)
 Location: Latitude Longitude
 POC at required location: (Lastname, Firstname)
 Gender: Male Female
 Requiring Entity:
 Entity Address:
 Point of Contact: (Lastname, Firstname)
 Contact Information: POC Location, Telephone, Skype Name, Email Address
 Submit Reset

COI Notional FWS Forms

FWS Assessment Report

Organization Making FWS Request

Organization: Relief International
 Name: Relief International
 Address: 3418 Wilshire Blvd., Suite 1200
 City: Los Angeles, State: CA, Zip: 90006, Country: USA

Organization Point of Contact

First Name: Thomas, Last Name: Doyle

Delivery Location

Location Name: Camp P
 Latitude: 36.874, Longitude: -107.991029
 Effective Delivery Start Time (GMT): 01/22/09, Effective Delivery End Time (GMT): 01/22/09
 Gender: Male, Female
 Email Address: LW@mobile.com, Mobile Phone Number: 1-123-457-0987, Skype Name: Litright

Potable Water Transfer Request

Quantity: 1000 Liters

Food Transfer Request

Regular Rations: 1000
 Vegetarian Rations: 0
 Non Pork Rations: 0

Shelter Transfer Request

Number of people requiring shelter: 0
 Submit Request: Submit FWS Report, Status

Deployed FWS Form (XForm Technology)

FWS Services & Pages

HADR FWS Assistance
Home | Organizations | FWS Requests |

Food, Water, Shelter Request Service

Requesting Food, Water, and/or Shelter Assistance

Humanitarian and disaster relief organizations provide for the critical needs of people around the world who face challenging natural and man-made conditions. The rapid sharing of food, water and shelter (FWS) assistance requests among the HADR community, civil, and as appropriate, military partners can enable the rapid, efficient and effective coordination of resources and the reduction of human suffering.

This FWS assistance prototype request service provides a demonstration of one type of information and data sharing among representative HADR partners. It leverages [HADR's data standards](#) to improve automated sharing and processing of FWS requests.

Directions for Making FWS Assistance Requests

- 1) Before a request can be made the requesting organization must register to use the service. Follow the [Registration](#) link to determine if your organization is registered, or to register a new organization. Provide organization name, mailing address and a person as the point of contact. The person making the assessment, or a person designated to act as a representative for the organization.
- 2) Follow the [FWS Request](#) link once the requesting organization is registered in order to see previous FWS requests and to create a new FWS request. The FWS assistance request includes the requesting organization (selected from the list of registered HADR pre-qualified organizations regarding the requested delivery location and time window, and the actual requested food, potable water, and shelter quantities.
- 3) When published the FWS assistance request will be shared with other HADR partners, and be accessible in HarmonizedWeb's HADR special section. Careful measures have been taken to ensure that requests can be processed in accordance with NATO standards, helping to ensure critical standards based civil, military data sharing. The request will also be made available to interested partners through a GeoRSS feed.

Pilot Demonstration FWS Request Processing

The FWS assistance request generated by this site will be treated as simulated for the purpose of demonstration only. No actual FWS request with real world needs should be submitted here at this time.

Overview & Instructions

HADR FWS Assistance
Home | Organizations | FWS Requests | Admin |

orbeon

Register New Organization

Free Search Search

Please select a document in order to perform an operation, or select 'New' to create a new blank document.

No.	Created	Last Modified	POC Last Name	Organization Name
1	September 26, 2009 09:43:12	September 26, 2009 09:43:12	incartly	ReliefAide
2	September 26, 2009 00:35:42	September 26, 2009 00:35:42	Lupp	International Rescue Committee (IRC)
3	September 26, 2009 00:29:41	September 26, 2009 00:29:41	Swing	International Organization for Migration (IOM)
4	September 26, 2009 00:18:44	September 26, 2009 00:18:44	Salvez Del Toro	International Federation of Red Cross and Red Crescent Soc
5	September 26, 2009 00:01:12	September 26, 2009 00:01:12	Craedinger	International Committee of the Red Cross (ICRC)
6	September 27, 2009 21:40:13	September 27, 2009 21:40:13	Worthington	Interaction
7	September 27, 2009 21:35:29	September 27, 2009 21:35:29	Isbert	Hunger Relief, Inc.
8	September 27, 2009 21:25:47	September 27, 2009 21:25:47	Ivans	Food For The Hungry International (FHI)
9	September 27, 2009 21:19:01	September 27, 2009 21:19:01	Shoham	Emergency Nutrition Network (ENN)
10	September 27, 2009 21:09:20	September 27, 2009 21:09:20	Delauray	Doctors Without Borders

1 to 10 of 10 of 10

New | Refresh | PDF | Delete

Register Organizations

FWS Assessment Report

Table of Contents

1. Organization Making FWS Request
2. Organization Point of Contact
3. Delivery Location
4. Location Point of Contact
5. Disaster Water Transfer Request
6. Food Transfer Request
7. Shelter Transfer Request
8. Shelter Request

Organization Making FWS Request

Organization:

Name:

Address:

City: State:

Zip: Country:

Organization Point of Contact

First Name: Last Name:

FWS Assessment Request

PC or SmartPhone

Civil - Military Sharing

STAB OPS COI FWS
Assessment Sharing

Optional Share with Military
(Transform)

Civil-Military Sharing Services

US C2 Data Services

Sharing with Military Partner

(STANAG 5525, JC3IEDM)

GeoRSS

Optional Share with STAB OPS COI
(Mediate)

* No CDS in Demonstration

Mobile phone app

- 3.3B mobile phones worldwide
- Windows Mobile 6.0
- Food, Water, Shelter

A screenshot of a mobile application interface on a Windows Mobile 6.0 device. The screen shows a form titled "Form1" with a status bar at the top displaying a phone icon, a signal strength indicator, and the text "xt9". The form contains several fields: "Facility" (a text input field), "latitude", "longitude", "Food", "Water", and "Comment". There are also two columns of text: "People" and "Shelter". At the bottom of the screen, there are two buttons: "Send" and "Exit".

Leverage existing Committees for Governance

Prescribed methodology

Mission Area & Domain Portfolio Managers

Executive Board (FO/GO) Chair or Co-Chair

- Promote & review COI activities
- Resolve cross-COI discrepancies

Steering Committee Forum (Chair or Co-Chair)

- Ensure appropriate participation
- Act as primary COI POC
- Track milestones & success criteria

Joint Implementation Working Group (Appropriate Lead/Co-Lead)

- Define & implement high level COI capability roadmap and schedule milestones
- Stand up Pilot WG as needed
- Synchronize COI products with existing processes (e.g., JCIDS, Acquisition, PPBE)

Data Management Working Group (Appropriate Lead/Co-Lead)

- Develop shared vocabulary for a given problem area in accordance with the DoD Net-Centric Data Strategy

Pilot Demonstration Working Group (Appropriate Lead/Co-Lead)

- Develop repeatable process to demonstrate COI products (e.g, COI vocabulary)
- Leverage core enterprise services
- Execute as risk reduction for next Pgm of Record (PoR) spiral

Additional Working Groups as needed

Building further consensus

- Shared Process

- Coordinated: Relief Aid, Transportation, Security, Health

- Shared Service

- Situation & Assessment Reporting, Coordination, Request

- Shared Data needs

- **Victims/Displaced persons**
- ✓ **Food**
- **Nutrition**
- **Health**
- ✓ **Water**
- ✓ **Shelter**
- **Sanitation**
- **Agriculture & Livestock**
- **Search & Rescue**
- **Logistics**
- **Infrastructure/facilities**

Synchronizing with other existing processes Tightly Couple with ISIP Focus Area 6

- Establish a set of web-service specifications to drive the net-centric development of functionality common to civil support and SSTR operations built on DoD Core Enterprise Service (CES) standards
- Establish various authentication and access standards/mechanisms to allow DoD and its external mission partners, both planned and unanticipated, to achieve an appropriate level of access to information concerning civil support and SSTR operations
- Develop standards for control measures to ensure the integrity and protection of information
- Establish data exchange standards to facilitate the sharing and integrating of information from across the various portal instantiations
- Develop a common look-and-feel among civil support/SSTR portals to facilitate ease of use and to reduce training requirements
- Leverage solutions developed by the combatant commands

Synchronizing with other existing processes

Leverage existing Civil Affairs Assessments

IKE w/GATER

Mobile GATER

Desktop GATER

Online GATER

Graphic Visualization

Tabular Visualization

ID	Deliverable	Target	Assessment	Export	Media	Locate	Condition	Category	Structure Name	Survey Date	Exp. Date	Assessor	Discussion	QC Status	QC Status	DATA TYPE	Use
887	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Algebra	Airfield roads & Tracks	02/12/2007	04/28/2008	Dave Rowland		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production
888	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Communication	TH1	02/06/2007	04/28/2008	ED DEHAVEN		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production
889	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Communication	TH2	02/06/2007	04/28/2008	ED DEHAVEN		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production
890	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Communication	TH3	02/06/2007	04/28/2008	ED DEHAVEN		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production
891	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Communication	TH4	02/06/2007	04/28/2008	ED DEHAVEN		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production
892	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Communication	TH5	02/06/2007	04/28/2008	ED DEHAVEN		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production
893	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Communication	radar/obs	02/06/2007	04/28/2008	ED DEHAVEN		<input checked="" type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production
894	Deliverable	Sub-View	Sub-View	View	View	On Map	Green	Communication	TH1	02/12/2007	04/28/2008	ED DEHAVEN		<input type="checkbox"/>	<input type="checkbox"/>	Joseph Richards	Production

Synchronizing with other existing processes

Integrate into JFCOM **Joint Concept Development and Experimentation**

- **JFCOM** is the DoD lead agency
 - Identifies major challenges facing the joint warfighter, to include combined and interagency operations; projects change year-to-year based on Warfighter Challenges prioritized by the COCOMs
 - Projects solve challenges in terms of doctrine, organization, training, materiel, leadership and education, personnel, facilities and/or policy changes
- Limited Objective Experiment (LOE)
 - Proposed solution is introduced into a simulated environment to observe its effect; prove/disprove an hypothesis by comparison to a baseline solution or to an observable standard.

FY10 Experiments:

- **Comprehensive Approach Interagency Concept (CAIC).** Problem statement: "The Joint Force Commander lacks a common concept to synchronize the diverse efforts of U.S. Government agencies, IOs, and NGOs into an integrated effort in response to crises and conflicts."

Synchronizing With Other Existing Processes
Integrate into **Army Experimentation** at
BCBL-L
TALON STRIKE/OMNI FUSION 10

- Plan, Prepare and Execute the TALON STRIKE/Omni Fusion 10, Exercise/Experiment, as the lead US Battle Lab
- Serve as Experiment Director for event
- Host/Conduct Initial and Final Planning Conferences, Co-Host Mid-Planning Conference in the UK
- Provide lab facility for the US DIV (Pope Hall) and US BCT (potentially from the National Simulations Center) role players
- Staff EXCON/HICON and support personnel for event

Synchronizing With Other Existing Processes
 Shape Global Theater Security Cooperation
 Management Information Services Concept

Today: Disparate Regional Solutions:
 Does Not Meet Existing Policy
 No Data Discovery
 Funding Inefficiencies
 Difficult to Access by Ad Hoc User
 Does not meet BP or TSC Reqmts
 Stab Ops; HA/DR; HCA; IW

Future: Department Wide Unclas Info Sharing Core Platform:
 Whole of Government Approach
 Managed Outside NIPR
 Un-Anticipated Users
 Satisfy Theater Security Cooperation **Stab Ops; HA/DR; HCA; IW; Interagency Dynamic Data Discovery**
 May Need to Update Data Policy

Synchronizing With Other Existing Processes Leverage STANAG 5525 and MIP Semantics

Engage

To implement

semantics (STANAG 5525)

OMG SOPES

At the NATO

To promote information sharing amongst ISAF PRTs-

Members following the standard and their C2 POR

FULL MEMBERS

CAN		TacC2IS
DEU		HEROS-2/1
DNK		DACCIS
ESP		SIMACET
FRA		SICF, SIR
GBR		ATacCS/ComBAT
ITA		SIACCON
NLD		ISIS
NOR		NORTaC/NORCCIS
SWE		ISMAR, SLB
TUR		TACCIS
USA		MCS

ASSOCIATE MEMBERS

ACT		BiSC-AIS-LC2IS
AUS		JCCS, BCSS
AUT		PHOENIX
BEL		ISIS
BUL		FICIS
CHE		FIS HE
CZE		GF-TCCS
FIN		FINACCIS
GRC		HARCCIS
HRV		CAF
HUN		HAVIR
LTU		TAVVIS
POL		SZAFRAN / C3IS Jasmine
PRT		SICCE
ROU		SIAAB
SVK		C2SYS
SVN		SITAWARE

* Country codes according NATO STANAG 1059 Ed 8.

Synchronizing With Other Existing Processes

Integrate effort into Cooperative Security Joint Capability Technology Demonstration Program

- Common Operational Picture
- Integrated Assessment of the Environment
- Integrated Regional Planning
- Synchronized Campaign Plan Execution

Further Efforts and Research

1. Leverage existing bodies involving IA partners for Governance
2. DASD (PS&SO) and OASD(NII) IIS couple COI with ISIP focus area 6
3. Authorize further systems integration, expand data modeling efforts, develop processes and CONOPS.
4. Leverage existing CA module for Assessments
5. Authorize Joint Experimentation and Concept Development – Comprehensive Approach Interagency Concept
6. Endorse experimentation w/Army at BCBL-L Exercise Talon Strike/Omni Fusion 10
7. Report outcomes to inform requirements of G-TSCMIS Concept
8. Authorize engagement of NATO ACT to leverage STANAG 5525 (MIP Semantics) and LC2IS
9. Integrate effort into Cooperative Security Joint Capability Technology Demonstration Program

References

1. *Data Sharing in a Net-Centric Department of Defense* [Department of Defense Directive 8320.02]. (2004, December 2). Retrieved October 8, 2009, from U.S. Department of Defense website: <http://www.dtic.mil/whs/directives/corres/pdf/832002p.pdf>
2. *Information and Communications Technology (ICT) Capabilities for Support of Stabilization and Reconstruction, Disaster Relief, and Humanitarian and Civic Assistance Operations* [Department of Defense Instruction 8220.02]. (2009, April 30). Retrieved October 8, 2009, from U.S. Department of Defense website: <http://www.dtic.mil/whs/directives/corres/pdf/822002p.pdf>
3. Orbeon XForms. (n.d.). *XForms*. Retrieved October 8, 2009, from <http://www.orbeon.com/>