

Marine Corps Warfighting Lab (MCWL)

3 Dec 2009

BGen R. F. "Fuzzy" Hedelund
Commanding General

UNCLASSIFIED

Marine Corps Combat Development Command (MCCDC)

UNCLASSIFIED

MCWL Divisions

USMC Wargaming Program

Service Level

- Examine issues and provide insights
- Generate and refine concepts and issues
- Test and refine plans, concepts, and new technologies
- Assess alternatives (policies, courses of action, etc.)
- Shape and focus service and joint experimentation

Participant Level

- Mission analysis
- Estimate of the situation
- Calculate risk
- Make decision
- React to consequences
- Human participation
- Communication mechanics

Methodology

Wargaming Steps: Identify the problem, create the process, develop and coordinate the needed capabilities, execute the process, evaluate and use the results

Joint Concept Development and Experimentation (JCDE)

Co-located with USJFCOM J-9 in Suffolk, VA, JCDE's mission is to coordinate Marine Corps support to USJFCOM's joint concept development, experimentation and capability development initiatives - shape these activities to leverage Marine Corps contributions to the future joint operational environment. As directed, coordinate MCCDC support to other Service combat development activities within the Tidewater area.

Tasks

- Coordinate USMC support to USJFCOM's joint transformation activities
- Provide subject-matter-expert support to USJFCOM-sponsored Joint Capability Integration and Development System initiatives presented to the FCBs, JCB, and JROC
- Perform Service Liaison Officer functions in support of USJFCOM
- Ensure USMC is kept informed of USJFCOM activities & processes
- As directed, support other Service combat development activities in the Tidewater area

Center for Emerging Threats and Opportunities (CETO)

Mission

“Assess and analyze the future security environment; identify and analyze emerging threats; develop and appraise promising concepts, opportunities and technologies; and serve as a catalyst to stimulate thought and debate on issues of importance to the Marine Corps.”

Activities

- **Commercial Hunter: Disruptive Technologies Limited Objective Experiment (LOE) 09-2**
- **Re-Honing the Marine Corps' Expeditionary Edge**
- **Flashpoints 2009: Instability/Conflict model**
- **Changing Character of Warfare: Hybrid Threats and Implications**
- **JFCOM-Israeli Defense Force Experimentation Plan: Operationalize Hybrid Warfare Concept**
- **Strategic Vision Group (SVG) Direct Support**

Experiment Division

Experimentation: Plan, execute and assess *concept-based* experimentation in order to inform the development of technologies, tactics, techniques, procedures, and organizational and training enhancements

Experimentation Priorities: ECO LOE 4 (ID STOM capability gaps)
Transition from ECO to EMO/CoLT (2011-2014)

Modeling & Simulation:

- Marine Corps community lead for experimental M&S
- Marine Corps representative to joint M&S experimentation
- Support experiment planning and execution with M&S
- Represent MCWL in the M&S Working IPT & Infantry Skills Simulation WG
- Develop/assess M&S in support of small unit training/performance

Science & Technology Integration

- Assist CG, MCWL in fulfilling responsibilities as the DC, CD&I's Executive Agent for S&T:
 - *Executive Secretary for the USMC S&T IPT*
 - *Support the EA for Marine Corps S&T and DC CD&I on TOG Working Group and Corporate Board issues*
 - *Serve as the Marine Corps entry for and coordination of DARPA technology transition within the Corps*
 - *Serve on the Future Naval Capabilities WG.*
 - *Coordinate Marine Corps S&T requirements process among MCSC, PEO, LS, ONR, CDD, Operating Forces, Advocates, and the Future Naval Capability IPTs*
 - *Produce Marine Corps S&T Planning Documents (Strategic Plan, Investment Plan (in coordination with ONR 30) and Handbook, etc.)*
 - *Act as Office of Record for USMC participation in Joint Test Evaluations (JT&E) and Joint Concept Technology Demonstrations (JCTD).*
 - *Represent Marine Corps S&T interests & coordinate input to the Defense Science Board*
 - *Three organizations responsible for "execution" (through ONR):*
 - *ONR Code 30: Expeditionary Warfare & Combating Terrorism*
 - *Marine Corps Warfighting Lab*
 - *Joint Non-Lethal Weapons Directorate*

S&T “Integration” Function

Naval Technology
Developer

OSD Technology
Developer

EA For S&T:

- S&T IPT
- Meets on Call
- Chair: ONR 30
- MCWL Tech Dir,
Exec Sec
- Supports Combat
Development

Requirements

Acquisition

Marine Corps Office of Record for:
Joint Concept Technology Demos (JCTD), Joint Test & Evals (JT&E), and DARPA Coordination

Technology Division

- **Support Experimentation** : “Identify candidate technological solutions to support ECP experimental efforts.”
 - **Non-Developmental Items: COTS/GOTS**
 - **Tech development (2-4 years) to TRL 6/7**
 - **Surrogates/Concept Demonstrators**
 - **Capability Development, not Material Development**
- **Support Warfighter: technology solutions**
 - **Provide limited equipment for operational experimentation**
 - **Extended User Evaluations (EUE)**
 - **Spin-outs from ongoing experimentation**
 - **Support selected UUNS with research/assessments**
- **Investigate emerging technology**
 - **Developmental projects (pertinent to USMC capability gaps)**
 - **Technical consultants for fleet questions**

Technology Areas

- **GCE**
 - Counter-sniper projects
 - Fire Support Systems
 - Combat Robotics
 - Precision Targeting
 - Advanced Infantry weapons
- **Force Protection**
 - Ground Vehicle Survivability
- **LCE**
 - Engineers
 - ECO Logistics
 - Unmanned Systems
- **Expeditionary Medical**
 - CasEvac for ECO
 - Mobile Trauma Bay
 - Point-of-Injury Care
- **C4**
 - ECO Comms (OTM/BLOS)
 - (JCTD/JUONS support)
 - ECO Tactical C2
 - Integrated ISR/C2
 - Network management
 - MPod
- **ACE/UAS**
 - Experimental Tier II UAS
 - UAS Payloads
 - ECO Aerial Resupply (UAS)
 - Cargo UAS
 - Lethal Aerial Munition
- **RSTA**
 - Small unit sensors, networked
 - Common Handheld Controller

Counter IED Division

- Entry point for support to the operating forces in Overseas Contingency Operations (OCO); MCCDC POC to Naval Innovation Laboratory (NAIL) for rapid development & fielding of prototype solutions to meet urgent needs in OCO; and responsible for the Marine Corps Improvised Explosive Device (IED) Working Group (WG), to include:
 - USMC Focal point for developing IED countermeasures
 - Interface to all IED-related organizations external to USMC to include JIEDDO
 - USMC Executive Agent for JIEDD Capabilities Approval & Acquisition Management Process (JCAAMP) *LOO-IPTs (Action Officer) → JR2AB (Dir CIED) → JIPT (CG MCWL) → SRSG (ACMC)*
 - Coordinate efforts to develop material and non-material solutions
 - Link efforts to operating forces needs/requirements (UUNS) / DC, CD&I
 - **Authority:** (Ref: 161351Z MAY 07 CMC WASHINGTON DC CDI)
 - MCWL is the Coordinating Authority for all USMC IED Defeat efforts
 - MCWL is the USMC authority for all Joint IED Defeat Organization (JIEDDO) issues

USMC IED Defeat

Summary

- **The future is our foxhole**
 - Our primary product is **knowledge**, which informs capability development
 - We are serious about our role as “headlights of the Marine Corps”
- **We conduct concept-based experimentation**
 - ECO and EMO/Company Landing team (COLT)
- **S&T priorities:**
 - Lighten the Load (Immediate Cargo UAS, GUSS, SCTVC, LS3)
 - Expeditionary Power and Water
 - Wargaming
 - Ground Simulation (Infantry Skill Simulation, Moving Target Engagement)
- **We are committed to supporting Marines in the fight:**
 - ECO LOE 4, EMO/CoLT
 - C-IED
 - Future Opportunity Assessment (Corpspedia, Commercial Hunter)

UNCLASSIFIED

Questions?

UNCLASSIFIED