Dynamic Planning & Execution Presented to KSCO 2007 1st May 2007, Waltham, MA

Major Andy Aitken, Dstl Todd Humiston, AFRL Jitu Patel, Dstl


- Background
- A Military Perspective of DP&E
- Conceptual Model
- Example Application Domains
- Issues & Challenges
- Conclusions


• Summation of TTCP AG1 work


The Technical Cooperation Program

- Formed in 1957
- Aim to foster cooperation in the science and technology needed for conventional national defence
- Purpose to enhance national defence at reduced cost
- TTCP Nations AUS, CAN, NZ, UK, US
- Action Group 1 formed in 2003


Action Group 1


- Summation of TTCP AG1 work
- Contemporary Operating Environment
 - Disorder, Complexity & Uncertainty
- Constantly changing situation
- Agility required
- Planning & Execution processes


- Short Study UK operational community
- No official definition


AG1 Definition of DP&E

"The capability to continuously develop, analyse, select and flexibly execute a robust course of action based on a commander's evolving intent, situational awareness and capabilities."


A Military Perspective of DP&E (2)

- Short Study UK operational community
- No official definition
- Concepts & Doctrine
- Recent Operational Experience
 - Dynamic Environment planning time reduced
 - Planning process needs adaptation
 - Require capability to plan quickly


Current Planning & Execution


Change in the Situation


Impact of a change in the situation

- Already alter execution technology?
- Information exchange: J5/J35/J3
- Replanning takes time speed
- Maximum use of 'old' plan
- How can technology support the human to plan quicker and better following change?


Example Application Domains

- Identify potential areas for collaboration
- Common interest
 - Effects Based Operations
 - Logistics for Agile Forces
 - Wide Area Time Sensitive Airspace Coordination
- WATSAC & DP&E


Wide Area Time Sensitive Airspace Coordination (WATSAC)

- Airspace Management/Coordination
- Resolution of conflicts
 - Deconfliction of airspace during initial planning
 - Centralised, inefficient process
- Improvements in technology
 - Near real time plan representation & coordination
 - Dynamic airspace deconfliction
 - Cooperative airborne ISR missions


Issues & Challenges

Issues central to having a DP&E capability:

- Subjectivity
- Static Representation
 - Timeliness
 - Residual value
- Coordination


Issues & Challenges (2)

- Plan Representation Languages
 - Capture context, assumptions & decision rationale
 - Link components & levels of comd
 - Facilitation of human/machine exchanges
- Multi Agent Coordination
 - Architectures & lack of unified framework
 - Constrained environments
 - Uncertain/open environments


Conclusions

- DP&E is not well understood
- Desirable military capability
- Richer plan representation
- Application of coordination mechanisms
- How can technology better enable us to execute plans in a dynamic environment?

