

Strategic Vision Group

VA SSG Roundtable

27 March 2013

“In these matters the only certainty is that nothing is certain.”

~ Adithep Vanabrisksha

Mission Statement

“The SVG analyzes long-range alternative future security environments and reports future force implications in order to assist CMC and senior leadership to posture the Marine Corps for future success.”

Start a “Strategic Dialogue” and
Create an “Institutional Updraft”

Strategic Vision Group Organization

CD&I / MCCDC Futures Community of Interest

SVG Internal Lines of Operation

- Strategic Foresight
 - Maintain Portfolios
(Global/national/interagency/inter-service)
 - Notes From the Edge Newsletter
- Vision Management
 - Continual product assessment
 - Core team for Vision / CPG development
- Strategic Governance
 - MCSCP
 - MAGTF integration OPT
- CDD/MID support
 - Dual Hat SVG Director as MID
 - Ellis/ACWG stand-up support
 - Wargaming/EW12

Strategic Foresight

“The disciplined analysis of alternative futures...”

- To offset institutional “group think” and expand organizational views beyond the budget cycle and traditional paradigms
- Foresight expertise and tools can assist leadership in visualizing the expected future while preparing for other plausible futures

Benefits

- Acknowledge uncertainty
- Reduce linear thinking towards a single future
- Challenge assumptions and mental models
- Spot weak signals
- Highlight risks / opportunities
- Develop resiliency

Strategic Foresight

Horizon Scanning

Scenario Planning

Strategic Foresight Network

Horizon Scanning

“A constant process....”

www.globalguerillas.com
www.wired/dangerroom.com
www.newscientist.com

“Monitors the environment and identifies what has changed.”

“Spot weak signals and potential sign posts...”

Horizon Scanning

facebook

twitter

R
REVOLUTION

WFS.ORG

SANTA FE INSTITUTE

KurzweilAI.
RAMONA THE BRAIN
BIG THINKERS What is Kurzweil

NATO

Center for a
New American
Security

RAHS
THE RENOWNED
SINGAPORE

Mashable
All That's New on the Web

NANYANG
TECHNICAL
UNIVERSITY

HBR

POPI!
TECH

SVG

"Panning for gold"

Occasional
Papers

NFTE

Social Media

U S M C L E A D E R S H I P

UNCLASSIFIED

Scenarios / Alternative Analysis

“Baseline forecasting often disguises uncertainty, conceals risks and opportunities and tends to limit adaptation and learning.....”

“Pentagon’s Prediction Software Didn’t Spot Egypt Unrest”

Wired – Danger Room
11 Feb 2011

“Defeat Cognitive Bias....”

“The Future is Many.”

Scenario Based Planning

- Scenarios tell a story about a plausible future
- Allow for exploration, creativity and innovation
- Prepare for multiple plausible futures

SVG Foresight Network

UNCLASSIFIED

USMC “Futures” Way Ahead....

- Initial SVG → SBP / Horizon Scanning
- Evolving → Alternative Futures
- USMC Alternative Futures Project?

Futures Directorate

How The Process Will Work

USMC Strategic Governance

NSS,NM
SQDR,
DSG

Signed by: CMC

CMC

Document Hierarchy

CMC

ACMC

CMC

Executive / Congress

Prepared by: SVG

CSG

PLN

CD&I

P&R

Staffers

Time horizon: 15

4

2

1

1

1

Document Life Cycle/Periodicity

UNCLASSIFIED

Discussion