

New Modeling and Simulation Coordination and Management Structure

**Congressional Leadership Summit
Chesapeake, VA**

February 26, 2007

**Mr. Fred Hartman
Deputy Director, Readiness and Training,
Office of the Secretary of Defense**

Why DoD Needs a New Management Structure for M&S

- **The Original Vision for Implementing M&S (5000.59)**
 - A coordinated DoD M&S Investment Plan (Never completed)
- **If we'd truly implemented the DoD 5000.59 starting in 1994...**
 - Would we have common technical development frameworks?
 - Would we have legacy systems with models ready for test and maintained across the life-cycle?
 - Would we be able to help systems interface and exchange data during System Engineering?
 - Would we be able to help create common threat systems and environments for System Engineering?
 - Would we have joint environments today implemented with credible M&S?
 - Would we be able to pull together a Live, Virtual, and Constructive joint capability environment using credible M&S?

Why DoD Needs a New Management Structure for M&S (con't)

- **The Promise: Lower Costs**
 - The Reality: JMASS, JSIMS and JWARS
 - Credible M&S is not necessarily simple or cheap
- **The Promise: Reuse**
 - The Reality: Re-use across programs & across acquisition phases within a program is low
- **The Promise: Commonality**
 - The Reality: Little standardization, little commonality. Programs build their own models for their own purposes.
 - VV&A processes not enforced – lots of strategies but expensive
 - How much standardization do we need?
 - DOD standards / considerations are unique

Step 1: Reforming DoD Management

- **Centralized coordination and management for M&S still required in DoD**
- **The Program Decision Memorandum directed GO / SES Steering Committee and the Interim Executive Committee have now merged into the M&S Steering Committee**
- **DoD to revise DoDD 5000.59, DoD M&S Management.**
 - In formal coordination
- **M&S funding remains fixed at current levels until business plans and outreach is completed**

Step 2: Devise a New M&S Management Structure

New M&S Management Structure Organized by Communities; Designed to Support Communities

1-2 Star M&S Steering Committee (M&S SC) provides governance (formerly EXCIMS)
 M&S SC and IPT supported by the & M&S CO (formerly DMSO)

Acquisition AT&L	Analysis PA&E & JS	Planning JS & Policy	Testing DOT&E & AT&L	Training P&R	Experimentation JFCOM
---------------------	--------------------------	----------------------------	----------------------------	-----------------	--------------------------

**Corporate Focus
M&S Practices**

(SE FORUM) (JADM/SC) (AP EXCOM) (T2/ESG) (JCDE EC)

\$B Goals:

- Reuse
- Interoperability
- Efficiencies

Components

OSD, Joint Staff, COCOMs, Services

\$B Goals:

- Commonality
- Effectiveness
- Visibility/Accessibility

Step 3: Establish Plans and Processes for the M&S Steering Committee

- **New DoD Instruction 5000.XX**
 - Provides Specifics on Responsibilities, Processes, and Procedures
- **Community Business Plans**
 - Current Capabilities
 - Needs and Initiatives.
 - Captures M&S Tools, M&S Data, and M&S Services
- **Common and Cross-Cutting Business Plan**
 - Consolidates M&S Tools, M&S Data, and M&S Services
- **Vision and Processes Still Emerging**
 - To affect change within the \$Billions spent on M&S investments across the M&S enabled Communities
 - To allocate the \$Millions in the Joint Warfighting Simulation Program Element as one tool to affect that change

Step 4: Continually Evaluate Progress Against Original Goals

- **The Goal: Effective, Efficient M&S support of Joint Operations**
 - Need M&S to be more credible and affordable
- **The Goal: Reuse**
 - Re-use across programs & communities must increase
- **The Goal: Commonality**
 - Standardization and commonality consideration as needed

Summary

- **DoD M&S management continuing to evolve toward integrating and leveraging of the capabilities in support of the Joint Operations**
- **We need help from our industry, academia, and interagency partners!**

