

75TH INNOVATION COMMAND

READY MADE INNOVATION

THE ONLY WAY YOU SURVIVE IS
YOU CONTINUOUSLY TRANSFORM
INTO SOMETHING ELSE. IT'S THIS
IDEA OF CONTINUOUS
TRANSFORMATION THAT
MAKES YOU AN INNOVATION
COMPANY.

Ginni Rometty
CEO, IBM

TABLE OF CONTENTS

- **Why the 75th Innovation Command?**
 - Challenge & Opportunity: “The Chasm”
 - Solution: “Ready Made” Citizen-Soldier-Innovators (CSI’s)
 - Value Proposition
- **Implementation Plan**
 - Mission/Vision/Values
 - Structure/Talent
 - Mission Model
 - Value to Army Futures Command
 - Next Steps

THE CHALLENGE:

THE WORLD IS INCREASINGLY COMPLEX DRIVEN BY TECHNOLOGIES PROGRESSING AT AN EXPONENTIAL PACE

THE PRIVATE SECTOR NOW GREATLY OUTSPENDS DOD ON R&D/INNOVATION AND MOST OF THE DISRUPTIVE TECHNOLOGY COMES FROM THE PRIVATE SECTOR ECOSYSTEM

ARMY MISSION REQUIREMENTS DEMAND SPECIALIZED SKILLS AND NEW IDEAS TO ADDRESS THIS COMPLEXITY, YET THE RESERVE COMPONENT IS UNDER UTILIZED

HARNESSING THE FULL POTENTIAL OF PRIVATE SECTOR INNOVATION, WILL ENSURE WE DO NOT FALL BEHIND NEAR PEER COMPETITORS AND OUR NATION REMAINS SECURE

75TH INNOVATION COMMAND

WHY THE 75IC?

TODAY'S OPPORTUNITY: BRIDGING THE CHASM

- 75IC will revitalize and expand the relationship between the military and civilian innovation communities to bridge the chasm.
- 75IC will bring new perspectives and technology into the Army and introduce the broader civilian community to the Army's issues.
- This will expand the Army's reach and reduce cost, time, and risk in the development, manufacturing, and fielding of new, innovative technologies.

US ARMY

CIVILIAN INNOVATION

THE 751C
EXISTS AS A
BRIDGE
BETWEEN
BOTH
WORLDS

75TH INNOVATION COMMAND

WHY THE 75IC?

UNIQUE CAPABILITY FOR ARMY FUTURES COMMAND

Soldiers First

75IC members are part of the **total force**, with many unit members having deployed multiple times in support of OIF/OEF.

Citizens Always

75IC members provide an **enduring** relationship with the civilian innovation community, with unit members able to provide value through their longstanding civilian careers, contacts, and capabilities.

Innovators Immediately

75IC members provide the US Army with **instant access** to elusive civilian-honed knowledge, skills, abilities, and networks across a wide **geographic footprint** and a myriad of **functional areas**.

RESERVE SOLDIERS ARE IN EVERY SECTOR AND INDUSTRY

- ∞ Think tanks
- ∞ Intelligence
- ∞ Cyber / IT
- ∞ Venture Capital
- ∞ Energy
- ∞ Entrepreneurs
- ∞ Automation / Robotics
- ∞ Space
- ∞ Medical / Synthetic Bio
- ∞ Legal
- ∞ Gaming AR / VR
- ∞ Big Data

75TH INNOVATION COMMAND

The Army Reserve can leverage its **unique access, reach and enduring presence** with the private sector and our distinctive **blend of civilian skills and military expertise** – to provide talent, capacity and expertise – to help the Army and DoD scout, identify, and implement new innovations and technologies that will improve the Army’s readiness, lethality and war fighting ability.

- ✓ ***Enduring Presence*** in key private sector markets, research centers, industrial areas, and academic centers of excellence
- ✓ Agility to ***rapidly form high value teams*** in critical areas on both short term and long term orders
- ✓ Enhancing the application and penetration of technical information by ***“bridging two worlds”*** providing increasing context, synergy, and accessibility for both Soldiers and Researchers
- ✓ Leveraging Army Reserve Civilian Employment and Experience to ***reach more potential innovative areas and provide national range in a low cost manner***

Technology Scouts – Subject Matter Experts – Solution Providers

75TH INNOVATION COMMAND

75TH INNOVATION COMMAND IMPLEMENTATION

75TH INNOVATION COMMAND

VISION

Combine the unique blend of civilian skills and military expertise to accelerate and expand the adoption of new capabilities, innovation and technology to solve the Army's toughest problems.

MISSION STATEMENT

The 75th Innovation Command drives operational innovation, concepts, and capabilities to enhance the readiness and lethality of the Future Force by leveraging the unique skills, agility and private sector connectivity of America's Army Reserve, in Direct Support to Army Futures Command.

VALUES

Bias to
Action and
Speed

Curiosity

Collaboration

Transparency

Operationally
Focused

75TH INNOVATION COMMAND

COL Michael Ansay
Head, Autonomous Underwater
Vehicles Branch
Naval Undersea Warfare Center,
Newport RI
75IC Autonomy Lead

COL Ron Corsetti
United Technologies
Portfolio company CEO;
PNT SME
MBA, MIT Sloan
75IC Boston Lead

CPT Chris Bournes
Global Supply Manager
Apple
MS, Economics
DIU Human Systems

COL Perry Ball
Neurosurgeon
Dartmouth-Hitchcock MC

COL Kyle Teamey
Principal, In-Q-Tel
Strategic investor,
US Intelligence Community
75IC G7/Cyber Lead

CPT Errin Helbringer
Material Planner, SpaceX
Johns Hopkins Engineer
DIU Space Portfolio

MAJ Benjamin Jensen
Associate Professor,
Marine Corps University and
Scholar-in-Residence,
American University
75IC Washington DC Lead

LTC James Hendon
Director, NYU Incubator
CEO, Energy Finance
Company
Harvard MPA, Columbia MBA
75IC New York City Lead

COL Heather White
Cyber Systems Architect
General Dynamics
BS, Electrical Engineering
Boston University
75IC G6/Cyber portfolio

75TH INNOVATION COMMAND

LTC Mike Madon
GM & SVP, Mimecast
Serial Entrepreneur
DAS for Intel, Treasury
MBA, Wharton
MS, Columbia
75IC Cyber & VC SME

COL Blaise Zandoli
Managing Partner,
Long Bridge Capital
MS, Columbia
MBA, SDA Bocconi
Investment Lead, AFC

COL Belmont Miller
Space Operations SME
MA, U of Colorado
75IC Chief of Analysis

COL Karl Nell
VP & GM, ENSCO
Dir, Special Programs, OSD
MSME, Boston University
AFIT & PENN
75IC Special Staff

CPL Josh Berglund
Partner, Graviton
Strategic Investor
MBA, Columbia
MBA, London Business School
75IC Special Programs

LTC Jordan Brehove
VP/GM, JUUL Labs NE
Consultant, Accenture
MBA, Wharton
MPA, Harvard
75IC NYC

CPT Khalil Jackson
SVP, Cyber Strategy,
Bank of America
MS, NYU
75IC CEMA Portfolio Team

CPT Jordan Sun
Siemens Healthineers
Innovation & Incubation
Director, Venture Development
Yale University, Graduate Studies
75th IC Palo Alto Innovation
Officer

1LT Paul Tocci
Founder, ReSupply
BS, USMA
Friend of the 75th
Currently on AD

75TH INNOVATION COMMAND

STRUCTURE

75IC
(667 total)

Talent Management of the force inside the 75IC and bringing non traditional or difficult accessions into the Force

Identify and understand changes in the adversaries' capabilities that should impact our TTPs, doctrine, or technology.

Leads the portfolio areas; intellectual brain for the command; understands SA/CSA priorities and how to integrate

Linked or co-located with AFC elements and CFTs

Key Point:

HQ size is lean with new staff sections and field squadrons linked to AFC ecosystem; 490 new positions

75TH INNOVATION COMMAND

GEOGRAPHICALLY DISTRIBUTED “TECH SCOUT” TEAMS

- 3 Groups/15 Squadrons/23 Cities
- Squadrons - self steering, rank/branch agnostic; cross functional talent magnets; an agile, distributed network that adds capability and capacity and expands the network
- Groups understand and articulate SA/CSA priorities and technology and innovation gaps; maintain situation awareness and common operating picture with AFC

FUNCTIONALLY ORGANIZED “INNOVATION PORTFOLIO” TEAMS

- Flexible focus areas - talent and threat dependent - informed by SA/CSA priorities - adjusts as needed
- The integration point for coordination with and subject matter expertise to the AFC cross functional teams
- A collaborative effort with the AFC “Army Applications Lab”; likely co-located
- Agile fusion cell to consolidate the crowdsourced solutions and what we are seeing - and feed to the Army

75IC MISSION MODEL

INPUTS

- SA/CSA modernization priorities
- Threat Analysis and Future Operational Environment
 - Published Technology Gaps

ACTIVITIES

- Ongoing direct support to AFC HQ, CFTs, S&T, and ASLT
- Geographically distributed network of operators, entrepreneurs, technologists, and Portfolio area SME's
- Leverage other AR talent, outside the 75IC
- Hackathons, Challenges, Experimentation Events

OUTPUTS

- Expanded Innovation Events and Ecosystem
- Tech solutions created by AR Soldiers provided to Army acquisition points
- Wider identification of technology that can be quickly assimilated into the Army
- Input into the operational environment and threat analysis with a unique vantage point
 - More non-traditional companies becoming vendors
- Identification of process innovations that can be implemented Army-wide
- Recruitment/retention of tech talent in the Army

75TH INNOVATION COMMAND

How We Support Army Futures Command

A talent management division that enables reach into the entire Army Reserve and the IRR

A cell of approximately 50 deep subject matter experts in the enabling technologies, adding capacity and talent

A cell of future oriented, threat experts, focused on the Russia/China high end threat of the future

A two-star HQ with ample mission command capacity

AGR workforce embedded in AFC HQ

ASLT Detachment supporting AFC

RDECOM Detachment with S&T expertise

23 Distributed "Tech Scout" Teams located in innovation ecosystems across the country

75TH INNOVATION COMMAND

LOE 1: Build the Culture/Build the Brand

- Work to create a culture of innovation throughout the HQ and command
- Develop 75IC branding standards and marketing campaign
- Develop campaign plan to educate AR, AFCs and COEs

LOE 2: Find, Hire and Manage the Talent

- Continue to refine, improve and scale the hiring process; Implement talent database for use internal to 75IC
- Hire next round of Squadron OICs, Department leaders, Portfolio leads and talent
- Develop plan for IRR talent hunt
- Pilot test cases for direct commission/accessions of special talent and create the “innovator” Functional Area

LOE 3: Integrate and Synchronize with Army Futures Command (AFC)

- Develop and execute plan to integrate or coordinate with AAL
- Nest battle rhythm inside AFC

LOE 4: Build the Command

- ~~Write and publish the USARC EXORD that establishes the 75IC~~
- Publish the TDA
- Take mission command of DET 8 and ASLT ARE from 377th TSC
- Secure space for Group HQ and Squadrons

LOE 5: Prove the Value Proposition

- Find and integrate subject matter experts and “tech scouts” into the FFME
- ICW G3, plan for and execute visible innovation events and quick wins
- Integrate USAR field units into FFME exercises and tests
- Solicit/crowdsource institutional problem sets from the USAR field units

MISSION FOCUS AREAS - 2019

LOE 5: Prove the Value Proposition

- ★ Pilot test cases for direct commissions and creation of a new functional areas for innovators/technologists
- ★ Lead support for West Point's new Innovation Program and Hacking for Defense (H4D), summer 2019
- ★ Lead support for UT-Austin Hacking for Defense (H4D), ongoing
- ★ Lead support for USASOC Hackathon – project under development – execution late 2019
- ★ Support Army Applications Lab Stand Up and creation of the Army Venture Fund construct
- ★ Prototype and bring to market “Marshall”, an AI driven competitive war gaming application – test with two AC units in summer 2019
- ★ Lead Project Officer for the CFT Horizontal Integration Analysis
- ★ In support of Futures and Concepts (formerly ARCIC), update the Future Operating Environment document

75TH INNOVATION COMMAND

ADDITIONAL CAPACITY

EVERY INDUSTRY SECTOR

GEOGRAPHICALLY DISTRIBUTED

SUBJECT MATTER EXPERTS

ENDURING PRESENCE

UNIQUE SKILLS

TECH SCOUTS

NATIONAL REACH

LOW COST

BRIDGING TWO WORLDS

PRIVATE SECTOR CONNECTION

MILITARY EXPERIENCE

75TH INNOVATION COMMAND

WHERE WARFIGHTING MEETS INNOVATION.

The 75th Innovation Command wants to leverage your talent to anticipate, identify and resolve technology and innovation challenges to improve Army warfighting.

DO YOU HAVE WHAT IT TAKES?

WWW.USAR.ARMY.MIL/75THIC

Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has.

“Earth at Omega” by Donald Keys, quoting the cultural anthropologist, Margaret Mead.

QUESTIONS?