Headquarters U.S. Air Force

Integrity - Service - Excellence

AF ISR Flight Plan

Implementing the Air Force Strategy...to improve ISR capability

Lt Gen David Deptula Deputy Chief of Staff for Intelligence, Surveillance, and Reconnaissance 06 July 2009

Air Force ISR Transformation

U.S. AIR FORCE

VISION:

Transform AF Intelligence, Surveillance and Reconnaissance (ISR) into a set of *premier* military intelligence organizations; with the *most respected* personnel; and the *most valued* ISR capability

APPROACH:

- ORGANIZATION: Optimize presentation of Air Force ISR capabilities to other service, joint, & national users
- PERSONNEL: Develop senior Air Force ISR leaders ready for 21st Century information age warfare
- CAPABILITY: Plan, guide, and orchestrate Air Force ISR from a capability-based perspective

Creating an ISR enterprise where the source is transparent, analysis is predictive, and distribution is immediate

AF ISR Transformation: Organization

AF ISR re-organized as an AF-wide enterprise

- AF/A2 designated as Deputy Chief of Staff for <u>ISR</u>; not just Intel
- AF ISR Agency (formerly AIA) established Jun 07; aligned as an AF-wide Agency to address air, space, and cyberspace ISR issues
- AF Distributed Common Ground System (DCGS) re-aligned
 - Global organization matched to DCGS global net-centric ISR fusion capability while retaining regional (MAJCOM) direction
- Created ISR Groups combining Cryptologic and DCGS capabilities under direction of C-NAFs

All aimed to expand ISR as an AF-wide enterprise providing MAJCOMs & COCOMs more ISR access than ever before

U.S. AIR FORCE

AF ISR Transformation: Personnel

- Officer: Increase in number of AF Intel GOs
 - No AF COCOM J2 in 7-years: Building a bench for key National, Joint, and COCOM ISR assignments
- **Civilian:** Path for HQ AF, Joint, National opportunities
 - Codified a consistent career progression trajectory where none had previously existed
- Enlisted: Continuing to shape Enlisted transformation
 - Increasing size of UAS and DCGS-related ISR career fields over next 3 years; ramping up training pipeline (~2500)
 - Consolidating 36 to 14 AFSCs; new Fusion Analyst Career Field
 - Established an Intelligence Analysis Center

Crafting AF ISR career paths to match 21st Century ISR demands ...

AF ISR Transformation: Capabilities

- AF ISR Strategy: defines ISR way ahead—guidance, approach, goals
- AF ISR Flight Plan: identifies resource options to execute the ISR strategy
- ISR center of excellence established at Nellis
- Air Force Targeting Center and targeting specialty code
- Theater ISR CONOP: provides a joint ISR methodology
- Re-established AF HUMINT for service-specific requirements
- UAS: increased ISR capabilities in accelerated time frame
 - From 5 x medium-altitude UAS CAPs in 2004 to 35 today...
 - Transitioning to all MQ-9 force; WAAS development...10 times today's targets per platform starting in FY10 going to 65+ X more
- Project Liberty...37 x MC-12W with FMV & SIGINT; operating in CENTCOM today ...

Unified planning to integrate ISR capability development

AF ISR Flight Plan Purpose

First time Air Force has assembled a single plan to integrate ISR capability development

Steering document and formal "Strat-to-Task" process to drive ISR capabilities from strategy to requirements to funding.

ISR TRANSFORMATION: Maturing the Process

- ISR capability management divided
- Short-term focused
- Program based planning
- Platforms centric, evaluated independently

- New Service Core Function integrated capability development
- Centralized ISR capability management
- Long-term outlook
- Framework established for balanced, holistic evaluation of future ISR capability solutions

AF ISR Flight Plan: Key Elements

PROCESS

- Partnering with SAF/AQ, A4/7 A5, A8, & AFMC and other MAJCOM staffs
- Tie into Capability Based Planning (CBP) and JCIDS processes
- Feeds AF POM Build Process & Def Acquisition Mgt System
- Documented by Directive & AF Instructions

INTERACTIVE TOOL

- MAJCOM primary COCOM data providers
- HAF A5/A8/A2; SAF AQ primary consumers
- SIPRNET application/database
- ISR Community tool to support entire Flight Plan Process

CAPABILITY BASED FOCUS JROC Approved Joint Capability Areas

The ISR Flight Plan Process

Its Not just a Materiel Solution: ISR DOTMLPF-P Synchronization

U.S. AIR FORCE

Secretary of Defense Robert M. Gates, 6 April 2009

- "Maintaining our technological and conventional edge requires dramatic change in the way we acquire military equipment."
- **3** Fundamental Steps
 - "Conventional modernization goals should be tied to the actual and prospective capabilities of known future adversaries"
 - "Ensure that requirements are reasonable and technology is adequately mature to allow the department to successfully execute the programs."
 - "Realistically estimate program costs, provide budget stability for the programs we initiate, adequately staff the government acquisition team, and provide disciplined and constant oversight."

ISR FLIGHT PLAN: Bolstering ISR Support for Joint Operations

Achieve decision superiority through cross-domain integration of ISR from, in, and through air, space and cyberspace

Questions/Comments