

Refinding Doctrine

Simon Purton
Section Head Decision Support
HQ Supreme Allied Commander Transformation

Why are we interested?

“After a focus on counter-insurgency for the last decade, NATO needs to **re-find doctrine** as the foundation for interoperability”

Chairman of the NATO Military Committee,
General Knud Bartels, 29 October 2012

- Context
 - Capability Development
 - Concept Development & Experimentation
- Doctrine Development
 - Emerging requirement
- Analysis Implications
 - What has been done?
 - What has been learnt?

Force Development Cycle

- NATO Process
- Military Committee Tasked
- A NATO Concept is...
 - “Disruptive Idea”
- Campaign Plan
 - Research
 - Analysis
 - Experimentation

- NATO Process
- Military Committee Tasked
- NATO Doctrine is...
 - Distilled Best Practice
- Campaign Plan
 - Identify Void
 - Develop Proposal
 - Draft Doctrine

Force Development Cycle

Content Analysis

Integration

Synchronisation

Prioritisation

Coordination

01 Allied Ops

2 Intelligence

3 Conduct of Ops

5 Op Planning

6 CIS

Cap/keystone publications

3.1 Maritime Ops

3.2 Land Ops

3.3 Air Ops

3.4 NA5CRO

3.9 Jt Targeting

3.10 Info Ops

Environmental publications

Content Analysis

Dimensions of Battlespace Management Lessons

- Doctrine Development Task
 - Ballistic Missile Defence
 - Battlespace Management
 - Cyber Operations
 - Assessment (USA)
- Enhanced Toolset
 - Static & Dynamic Testing
 - Automated Content Analysis
 - Document Network Mapping

Capstone & Keystone Allied Joint Publications

Document Network Mapping

Concepts

- Something novel
- Getting something **into** the military mind
- “Greenfield”

Doctrine

- Distilled best practice
- Getting something **out** of the military mind
- “Brownfield”

“The only thing harder than getting
a new idea into a military mind,
is getting an old one out”

B H Liddell-Hart

8TH ANNUAL OPERATIONS RESEARCH AND ANALYSIS CONFERENCE

OR&A
2014

Prague – 20-21 October 2014

Capturing OR&A Lessons Learned: Taking OR&A Forward