

A Virtual Information-Action Workspace for Command and Control

Gavan Lintern and Neelam Naikar DSTO-TR-1299

DISTRIBUTION STATEMENT A
Approved for Public Release
Distribution Unlimited

A Virtual Information-Action Workspace for Command and Control

Gavan Lintern and Neelam Naikar

Air Operations Division
Aeronautical and Maritime Research Laboratory

DSTO-TR-1299

ABSTRACT

Information overload has become a critical challenge within military Command and Control. However, the problem is not so much one of too much information but of abundant information that is poorly organised and poorly represented. In addition, the capabilities to test the effects of decisions before they are implemented and to monitor the progress of events after a decision is implemented are primitive. A virtual information-action workspace could be designed to resolve these issues. The design of such a space would require a detailed understanding of the specific information needed to support decision-making in Command and Control. That information can be obtained with the use of knowledge acquisition and knowledge representation tools from the field of applied cognitive psychology. In addition, it will be necessary to integrate forms for perception and action into a virtual space that will support access to the information and that will provide means for testing and implementing decisions. This paper presents a rationale for a virtual information-action workspace and outlines an approach to its design.

RELEASE LIMITATION

Approved for Public Release

20030221 145

AD F03-05-1019

Published by

DSTO Systems Sciences Laboratory PO Box 1500 Edinburgh South Australia 5111 Australia

Telephone: (08) 8259 5555 Fax: (08) 8259 6567

© Commonwealth of Australia 2002 AR-012-298 October, 2002

APPROVED FOR PUBLIC RELEASE

A Virtual Information-Action Workspace for Command and Control

Executive Summary

Information overload has become a critical challenge within military Command and Control. However, the problem is not so much one of too much information but of abundant information that is poorly organised and poorly represented. In addition, the capabilities to test the effects of decisions before they are implemented and to monitor the progress of events after a decision is implemented are primitive. A virtual information-action workspace could be designed to resolve these issues. The design of such a space would require a detailed understanding of the specific information needed to support decision-making in Command and Control. That information can be obtained with the use of knowledge acquisition and knowledge representation tools from the field of applied cognitive psychology. In addition, it will be necessary to integrate forms for perception and action into a virtual space that will support access to the information and that will provide means for testing and implementing decisions. This paper presents a rationale for a virtual information-action workspace and outlines an approach to its design.

Authors

Gavan LinternAir Operations Division

GAVAN LINTERN earned his B.A. (1969) and M.A. (1971) degrees in experimental psychology from the University of Melbourne, Australia, and his Ph.D. (1978) in Engineering Psychology from the University of Illinois. He has worked in aviation-related human factors research at the Aeronautical Research Laboratories, Melbourne from 1971 to 1974, and in flight simulation research on a US Navy program in Orlando, Florida from 1978 to 1985. He held a faculty position with the Institute of Aviation at the University of Illinois from 1985 to 1997 and was Head of Human Factors in Air Operations Division of DSTO from 1998 to 2001. He is now a Senior Scientist with Aptima Inc, a Cognitive Engineering research group based in Boston, USA.

Neelam Naikar Air Operations Division

NEELAM NAIKAR is a Senior Research Scientist at the Defence Science and Technology Organisation in Melbourne Australia. She obtained a PhD in Psychology from the University of Auckland, New Zealand in 1996. Her research interests include the extension of cognitive systems engineering principles to system acquisition, system safety, training, and the design of teams.

Contents

1.	INFORMATION AND ACTION		
	1.1 In the Bubble	***************************************	1
	1.2 Information f	or Modern Warfare	2
	1.3 A Virtual Info	ormation-Action Workspace	4
2.	. DEVELOPING A V	TRTUAL INFORMATION-ACTION WORKSPACE	4
	2.1 Tools for deci	sion support	5
		cquisition and Knowledge Representation	
	2.3 Forms of Perc	eption and Action	7
3.	CONCLUDING REMARKS		
4	REFERENCES		10

1. Information and Action

Information management has emerged as a significant contemporary challenge in modern warfare. Remarkable technological advances in communication systems and digital computation have transformed the potential use of information in military conflict. The advantage now goes not to those with the more potent weaponry but to those with the more effective information system. A commander can access a huge amount of information. Where that information is about current status and progress of events it becomes available with unprecedented speed. Nevertheless, this information is poorly organised. It is available from diverse sources and in fragments, which leaves a commander with the challenge of searching the information space to find, distinguish, summarise, integrate and understand the meaningful elements that can make a difference throughout the execution of a battle plan. That is both an onerous and a difficult task. In a high-tempo, high-stress environment it will often be an impossible one.

1.1 In the Bubble

The Command Decision Center of a US Naval Battle Group offers an example of an information space for support of military operations. It serves as the focal point for assembly, integration, and interpretation of information about air, surface, and subsurface activity of allied, hostile, and neutral craft. Typically that information is processed by one skilled individual, the Tactical Operations Officer, who establishes what might be termed a mental picture of these activities. The task is one of assimilating information from a variety of sources, of assembling an awareness of spatial and temporal relationships in the battle space, and of assessing the status of threats and also the status of defences that might counter those threats. During the time that the Tactical Operations Officer has successfully established the mental picture of these events he is said to be in the bubble (Roberts & Rousseau, 1989).

Bubble formation for command decisions is not accorded a central role in some of the newer ships of the US Navy. It seems that technologically sophisticated displays have been designed to eliminate the need for this skill. Nevertheless, Rochlin (1991) suggests that this has contributed to a decline in combat readiness. He argues that de-emphasis on bubble formation in the Combat Decision Center of the USS Vincennes contributed, on July 3, 1988, to the inadvertent destruction of the commercial air liner, Iran Flight 655. In contrast, the captain of a companion vessel, the USS Sides, quickly returned his attention to ongoing surface operations after he decided, with the aid of much less sophisticated technology, that Iran Flight 655 did not represent a threat.

The intuition surrounding the notion of being in the bubble corresponds closely with the similarly intuitive concept of situational awareness (Sarter & Woods, 1991). Both might be viewed as informal terms for the comprehensive apprehension of information in support

of decisions. Some characteristics of being in the bubble or of being situationally aware appear much like the experience of being immersed in virtual reality. Thus, a form of virtual reality, designated here as a virtual information-action workspace, might be developed to display information in a manner that would mimic the bubble experience.

1.2 Information for Modern Warfare

Information may be assembled for purposes other than real-time Command and Control. It may be employed in the service of political, tactical or strategic operations and it may be needed for long- or short-term planning, for real-time operations, or for after-action reviews. Additionally, all of these various uses may be combined in different proportions. Rasmussen (1998) has outlined the knowledge requirements of different information workspaces for those who make decisions at the national, theatre-of-engagement, active-force, mission (Figure 1) and platform levels. In this paper we illustrate an approach to designing a virtual information-action workspace by reference to Command and Control at the mission level.

Information has always been central to successful military operations but in the modern military, the role of information is increasing in importance. It has become available in different forms, at different levels of abstraction and from multiple and diverse sources. Where information was once meagre, imprecise, and ambiguous, it is now generally of high quality. However, military commanders can be assailed by such a mass of information that the significance of important pieces of it may not be apparent and the meaning of critical information can be lost.

Successful action is rarely based on a mass of information. It typically results from decisions in response to key pieces of information that become available at the right time. A timely decision based on a few key observations can turn a potential disaster into a victory. However, to achieve victory, decision-makers must be able to recognise and to act on the opportunities available to them. That requires a well designed Command and Control centre, or what might alternatively be termed an information-action workspace.

	Mission: Suppression of Enemy Air Defences					
Goals &	Disrupt/destroy enemy air defences					
Purposes	Respect international conventions					
•	Protect Air Force personnel and civil population					
Priority	Probability of success/loss/fratricide					
Measures	Reduction of enemy air defence capability (pre-identified targets, targets of opportunity					
	Threat priority list from:					
	Enemy air defence order of battle, its system capabilities					
	Flight profiles and defensive capabilities of projected friendly aircraft					
General	Detection & identification of threats, confirmation of their identity					
Functions	Mission planning					
	Classification of targets (mobility, accuracy, effectiveness)					
	Coordination with air/surface support					
•	Development of intelligence requirements					
	Support for component commanders in developing planning priorities					
	Allocation of assets for SEAD operations					
	Direction & control of operations, monitoring of SEAD activities					
4	Active operations: attack, destruction, disruption					
.:						
Physical	Functional characteristics of sensors:					
Processes	Intelligence Collection (AN/APG-70, Lantirn, Pave Tack, PDF (ELINT)					
-	Threat detection and identification (AN/APG-70, Lantirn, ESM)					
Inventory	Topography, Physical configuration, Material form					
Configuration	Map of theatre territory with location and type of resources, pictures, video					
Topography	Vehicle types, equipment, types and numbers					
	Weapon types, Sensor types, vehicle types					

Figure 1. Functional problem space (i.e. an Abstraction Hierarchy) for Suppression of Enemy Air Defences (SEAD), adapted from Rasmussen (1998). Note that labels for the levels of abstraction differ slightly from those used in Figure 2. The original labels used by Rasmussen (1998) are retained for this figure to illustrate that different labels may be desirable in different contexts.

1.3 A Virtual Information-Action Workspace

A virtual information-action workspace is essentially a computer interface that presents information and provides possibilities for action in a manner analogous to a mental bubble. The intuition behind the argument developed here is that this virtual space will correspond in its design to natural information-action workspaces that support robust and effective performance. As in a natural space, the information will be organised at different levels of abstraction and detail. Furthermore, it will be summarised and represented in forms that can be directly associated with functional action. A virtual space must not only clarify the relevance of available information but must also support the evaluation, implementation and monitoring of courses of action. Thus, an information-action workspace should offer action-relevant summaries of information and also capabilities to test and to implement decisions and then to monitor the course of events flowing from those decisions.

Information should be organised in such a manner that a commander could scan the information space to locate and then interpret information relevant to the current issue. This might be done in much the same sense that a carpenter might scan his workspace to identify the right tool (ie, the right capability) to satisfy an immediate need. Information should therefore be integrated, summarised and represented in forms that show its relevance to various goals. Unlike a carpenter's workshop, the properties within a virtual information space may be represented as relational and abstract properties rather than physical features. For example, an abstract property such as the threat an enemy aircraft poses to a particular allied asset is of more significance than its physical properties of location, weapons load or speed. In a natural workspace, the skilled observer has learned to recognise the functional abstract properties from the perceptible physical properties. Thus, a process of analysing and integrating more primitive properties can reveal functional properties such as threat, imminence, vulnerability, and capacity. In an information space those abstract properties might be represented directly.

2. Developing a Virtual Information-Action Workspace

The development of an effective information space requires an understanding of what to represent, how to represent it, and how to organise it. That requires a deep understanding of what information is required and what must be done. Typically, information will need to be represented at different levels of abstraction and it should be on display so that it may be scanned rather than accessed. Tools available within applied cognitive psychology (Cognitive Work Analysis, Cognitive Task Analysis) are available to identify the essential information properties (Rasmussen, Petjersen & Goodstein, 1994; Seamster, Redding, & Kaempf, 1997; Vicente, 1999). Lintern and

Naikar (2001) have outlined the manner in which these tools might be used for this purpose.

2.1 Tools for decision support

One of the concerns with implementing action is that events may not unfold as expected. There may be hidden complexities that the commander's analysis has ignored. In critical, high-tempo situations, a decision-maker will often mentally simulate the events that should follow implementation of a decision (Klein & Calderwood, 1991). If the simulation suggests a favourable outcome the decision-maker will proceed but if not, will consider an alternative. In a virtual information-action workspace, a commander could be given modelling tools to test decision outcomes. The models that lie behind those tools must provide valid predictions if they are to be of value and the tools themselves will need to be at hand so that they can be readily implemented. The design of usable and valid modelling tools poses a serious challenge but the resolution of that challenge could have considerable pay-off.

As suggested by accounts of naturalistic decision-making, experienced commanders continue to monitor progress of a situation after they have implemented a decision. They have expectations about how a situation should unfold, are sensitive to discrepancies in relation to their expectations, and remain ready to adapt their action in the face of unfulfilled expectations or changing circumstances (Klein, 1989a). There are, however, contrasting opinions on this point. Some argue that even experienced decision-makers can become fixated on a solution so that they fail to recognise contraindications (Senders & Moray, 1991). This observation has become embedded in the Human Factors literature as confirmation or expectancy bias (Wickens & Hollands, 2000).

The incident discussed earlier in this paper in which the USS Vincennes destroyed an Iranian commercial airliner has been viewed as one in which confirmation bias played a significant role (Nisbett, 1988; Slovic, 1988). Klein (1989b) has noted that the view of a decision maker being prone to such errors as confirmation bias is based on an analytic model in which a course of action is selected after probabilities and values of different potential outcomes are evaluated. In Klein's view, this sort of decision making is rarely possible, and in natural, high-tempo, ill-structured contexts, it can lead to paralysis. The analytic model fails to take account of the important strengths of experienced decision makers who often perform well in situations where analytic procedures are impractical.

Klein argues that the captain of the USS Vincennes, given the priorities and the information at hand, could not have justified any course of action other than the one he chose. As is consistent with the concerns expressed by Rochlin (1991), Klein further argues that an inadequate display was a key precipitating factor in this incident. Crew

members searched for disconfirming evidence but, although it was available, failed to find it because it was poorly organised.

Military Command and Control typically involves high-stress, high-tempo situations in which real-time decisions play a significant role. Problems can arise either if the original assessment was incorrect or if changing circumstances change the nature of the necessary action. Thus an information-action workspace will need to display the progress of events leading from decisions in a way that permits a commander to recognise deviations and then adapt to them. That information needs to be precise and unambiguous; it needs to specify the nature of the problem and also the way in which the problem may be corrected.

The development of an information-action workspace involves two major design activities:

- Identification of the information and action needed at the interface, and
- Design of the form and layout of the space.

The first of these is accomplished by the use of knowledge acquisition and knowledge representation tools and the second is largely a matter of developing and organizing the appropriate forms for perception and action.

2.2 Knowledge Acquisition and Knowledge Representation

The essential elements for the design of a virtual information-action workspace for Command and Control are:

- Analysis of the functional requirements, including an analysis of functional purposes of Command and Control and the available resources (Figure 2).
- Analysis of information requirements and information flows.
- Analysis of strategies for working with information, for making and implementing decisions, and for monitoring events that flow from decisions.
- Development of an information-action workspace; the perceptual forms to represent the information, the action resources to implement decisions, and the spatial layout and integration of perceptual forms and action resources.

In addition, it may be useful to:

- Analyse coordination patterns between participants.
- Analyse individual cognitive requirements for participants.

A systematic process for developing an information-action workspace, including the analytic tools and knowledge acquisition strategies is outlined in more detail by Lintern and Naikar (2001).

2.3 Forms of Perception and Action

Considerable work has been undertaken in human factors and experimental psychology on evaluation of displays and perceptual forms. However, that work is of limited value in the design of a virtual information space because it has been driven by consideration of independent physical processes and not generally by the problems of displaying high-level abstractions or of integrating a complex set of interacting features. Rasmussen (1998) has outlined a typology of graphic display formats (library of perceptual forms) for representation of states, relationships and constraints at different levels of abstraction (Figure 3). To complete the design of a virtual information space, forms such as those must be assembled in a topographic space that presents critical information in a manner that supports rapid and effective decision-making.

An information space requires navigation from the highest to the lowest levels of the hierarchical information structure in an effortless and seamless manner, much as in many natural activities. The design of a flight engineer's station for a C130 aircraft by Dinadis & Vicente (1999) shows one possible way of doing this and the design of a public library interface by Pejtersen (1992) shows another. Dinadis & Vicente (1999) developed an information space based on a single-window, multi-panel format in which functions at higher levels of abstraction are allocated to different panels and details of physical form can be brought into a dedicated panel by interrogation of functions at higher levels of abstraction. Pejtersen (1992) enabled navigation through multiple windows dedicated to different levels of abstraction and different elements of the information space with a navigation tool bar. Nevertheless, the design of support for navigation through a complex and time-critical information space remains as a serious challenge.

3. Concluding Remarks

Information management has emerged as a significant challenge for our modern, technological society. Lintern and Naikar (2001) argue for the development of a virtual information-action workspace as a generic solution to this challenge. They outline the strategy for developing a virtual workspace for a distributed work domain in which the primary work is to make decisions in response to complex and diverse information. Military decision-making poses particularly significant issues for information management because of its high-tempo, high-stress demands and because decisions can have immediate and serious consequences. The conduct of future warfare will depend heavily on the effective management of information. A well-designed information-action workspace can be expected to play a significant role in the execution of modern military strategy and tactics.

Functional Purposes	High-level purposes of the information-action workspace
Priorities and Values	Priorities and values to be optimised
General Functions	Meaning as derived from functions performed on information (eg summarise, integrate, compare)
Physical Functions	Information gleaned from documents
Physical Form	Objects and properties of objects that offer information, generally documents

Figure 2. A fragment of an abstraction hierarchy of an information-action work domain for military Command and Control. Means-end links between functional levels are shown. Intentional properties are represented in the upper panel and physical properties are represented in the lower panel. A whole-part decomposition is shown at the level of General Function.

Level of Abstraction Functional Purposes	Representation Requirements	Formats
Priorities and Values	Flow Mass Value Balance Accumulation Dispersion	Configural Displays of Balances & Relationships between Functions & States Limit Envelopes
General Functions	Relations Intended States Trajectories Offensive Capability Defensive Capability	Configural Displays Constraint Boundaries Threat & Lethality Shadows Guides
Physical Functions	Status of process variables with reference to target states and to limits of acceptable operation	Predictor Elements & Envelopes Symbolic Diagrams Target Lists Priority Indicators
Physical Form	Topography of the work system	Object Representations Icons, Symbols, Signs Mimic Diagrams Pictorial Representations Flow Maps Ingress & Egress Routes Locations Fields of Action

Figure 3. A typology of display formats for different levels of abstraction, adapted primarily from Rasmussen (1998) but also with reference to Dinadis and Vicente (1999) and to Pejtersen (1992).

4. References

- Dinadis, N. & Vicente, K. J. (1999). Designing functional visualizations for aircraft system status displays. *International Journal of Aviation Psychology*, 9, 241-269.
- Klein, G. A. (1989a). Recognition-primed decisions. In W. R. Rouse (Ed.), Advances in man-machine systems research, Vol. 5 (pp. 47-92). Greenwich, CT: JAI Press Inc.
- Klein, G. A. (1989b). Do decision biases explain too much? Human Factors Society Bulletin, 32(5), 1-3.
- Klein, G. A., & Calderwood, R. (1991). Decision models: Some lessons from the field. *IEEE Transactions on Systems, Man, and Cybernetics, 21, 1018-1026.*
- Lintern, G. & Naikar, N. (2001). A Virtual Information-Action Workspace. Defence Science and Technology Organisation, PO Box 4331, Melbourne, Vic 3001 Air Operations Division Technical Report. Defence Science and Technology Organisation, Melbourne, Australia.
- Nisbett, R. E. (1988). USS VINCENNES downing of Iran Air Flight 655. In On Behalf of the American Psychological Association Before the U.S. House of Representatives Committee on Armed Services. Washington, DC.
- Pejtersen, A. M. (1992). The BookHouse: An icon based data base system for fiction retrieval in public libraries. In B Cronin (Ed.), *The marketing of library and information services* 2 (pp. 572-591). London: ASLIB.
- Rasmussen, J. (1998). Ecological Interface Design for Complex Systems: An example: SEAD UAV Systems (AFRL-HE-WP-TR-1999-0011). Wright-Patterson Air Force Base, OH: Human Effectiveness Directorate, Crew Systems Interface Division.
- Rasmussen, J., Petjersen, A. M., & Goodstein, L. P. (1994). Cognitive systems engineering. New York: John Wiley.
- Roberts, K. H., & Rousseau, D. M. (1989). Research in nearly failure-free, high-reliability organizations: Having the bubble. *IEEE Transactions on Engineering Management*, 36, 132-139.
- Rochlin, G. I. (1991). Iran air flight 655 and the USS Vincennes: Complex, large-scale military systems and the failure of control. In T. R. La Porte (Ed.), Social responses to large technical systems. (pp. 99-125). Dordrecht, London: Kluwer Academic Publishers.
- Sarter, N. B., & Woods, D. D. (1991). Situation awareness: A critical but ill-defined phenomenon. The International Journal of Aviation Psychology, 1, 45-5.

Seamster, T.L., Redding, R.E. & Kaempf, G.L. (1997). Applied Cognitive Task Analysis in Aviation, Hants, England: Ashgate Publishing Ltd.

Senders, J.W. & Moray, N. P. (1991). Human Error: Cause, Prediction and Reduction. Hillsdale, NJ: Lawrence Erlbaum Assoc.

Slovic, P. (1988). USS VINCENNES downing of Iran air flight 655. In On Behalf of the American Psychological Association Before the U.S. House of Representatives Committee on Armed Services. Washington, DC.

Vicente, K. H. (1999). Cognitive Work Analysis: Towards safe, productive, and healthy computer-based work. Mahwah, NJ: Lawrence Erlbaum Associates.

Wickens, C.D. & Hollands, J.G. (2000). Engineering Psychology and Human Performance. Upper Saddle River, NJ: Prentice Hall.

Page classification: UNCLASSIFIED

DEFENCE SCIENCE AND TECHNOLOGY ORGAN DOCUMENT CONTROL DATA					PRIVACY MARKING/CAVEAT (OF DOCUMENT)			
2. TITLE A Virtual Information-Action Workspace for Command and Control				3. SECURITY CLASSIFICATION (FOR UNCLASSIFIED REPORTS THAT ARE LIMITED RELEASE USE (L) NEXT TO DOCUMENT CLASSIFICATION) Document U Title U Abstract U				
4. AUTHOR(S)				5. CORPORAT	TE AUTHOR		. ,	
Gavan Lintern and Neelam Naikar				DSTO Systems Sciences Laboratory PO Box 1500 Edinburgh South Australia 5111 Australia				
6a. DSTO NUMBER DSTO-TR-1299		6b. AR NUMBER AR-012-298		6c. TYPE OF REPORT Technical Report		7. DOCUMENT DATE October 2002		
8. FILE NUMBER M1/9/923	9. TASI AIR 00	K NUMBER 0/215	10. TASK SPO DGPP-AF	DNSOR 11. NO. OF PAGES 12			12. NO. OF REFERENCES 17	
13. URL on the World Wide Web					14. RELEASE AUTHORITY			
http://www.dsto.defence.gov.au/corporate/reports/DSTO-TR-12				299.pdf	Chief, Air Operations Division			
15. SECONDARY RELEASE STATEMENT OF THIS DOCUMENT								
Approved For Public Release								
16. DELIBERATE ANNOUNCEMENT								
No Limitations								
140 Linuadons			Yes					
17. CASUAL ANNOUNG								
				1				

Information overload has become a critical challenge within military Command and Control. However, the problem is not so much one of too much information but of abundant information that is poorly organised and poorly represented. In addition, the capabilities to test the effects of decisions before they are implemented and to monitor the progress of events after a decision is implemented are primitive. A virtual information-action workspace could be designed to resolve these issues. The design of such a space would require a detailed understanding of the specific information needed to support decision making in Command and Control. That information can be obtained with the use of knowledge acquisition and knowledge representation tools from the field of applied cognitive psychology. In addition, it will be necessary to integrate forms for perception and action into a virtual space that will support access to the information and that will provide means for testing and implementing decisions. This paper presents a rationale for a virtual information-action workspace and outlines an approach to its design.

Page classification: UNCLASSIFIED

OUTSIDE AUSTRALIA

Michael Haas, AFRL/HECP, Wright-Patterson AFB Michael Vidulich, AFRL/HECP, Wright-Patterson AFB Robert Bolia, AFRL/HECP, Wright-Patterson AFB LTCOL Brian Donnelly, AFRL/HECP, Wright-Patterson AFB

ABSTRACTING AND INFORMATION ORGANISATIONS

Library, Chemical Abstracts Reference Service Engineering Societies Library, US Materials Information, Cambridge Scientific Abstracts, US Documents Librarian, The Center for Research Libraries, US

INFORMATION EXCHANGE AGREEMENT PARTNERS

Acquisitions Unit, Science Reference and Information Service, UK Library - Exchange Desk, National Institute of Standards and Technology, US National Aerospace Laboratory, Japan National Aerospace Laboratory, Netherlands

SPARES (5 copies)

Total number of copies: 60

DISTRIBUTION LIST

A Virtual Information-Action Workspace for Command & Control

Gavan Lintern and Neelam Naikar

AUSTRALIA

shared copy

DEFENCE ORGANISATION

Task Sponsor

DGPP-AF

DCCM-AF

S&T Program

Chief Defence Scientist

FAS Science Policy

AS Science Corporate Management

Director General Science Policy Development

Counsellor Defence Science, London (Doc Data Sheet)

Counsellor Defence Science, Washington (Doc Data Sheet)

Scientific Adviser to MRDC Thailand (Doc Data Sheet)

Scientific Adviser Joint

Navy Scientific Adviser (Doc Data Sheet and distribution list only)

Scientific Adviser - Army (Doc Data Sheet and distribution list only)

Air Force Scientific Adviser

Director Trials

Aeronautical and Maritime Research Laboratory

Director

Chief of Air Operations Division

Research Leader CET

Head STA

Head Human Factors

Head Air Projects Studies

Geoff Lawrie, AOD

Dr Michael Skinner, AOD

Dr Neelam Naikar, AOD

Dr Simon Parker, AOD

David Crone, AOD

DSTO Library and Archives

Library Fishermans Bend

Library Edinburgh 1 copy

Australian Archives

US Defense Technical Information Center, 2 copies

UK Defence Research Information Centre, 2 copies Canada Defence Scientific Information Service, 1 copy NZ Defence Information Centre, 1 copy National Library of Australia, 1 copy

Capability Systems Staff

Director General Maritime Development (Doc Data Sheet only) Director General Aerospace Development

Knowledge Staff

Director General Command, Control, Communications and Computers (DGC4) (Doc Data Sheet only)

Army

Stuart Schnaars, ABCA Standardisation Officer, Tobruk Barracks, Puckapunyal, 3662 (4 copies)

SO (Science), Deployable Joint Force Headquarters (DJFHQ) (L), MILPO Gallipoli Barracks, Enoggera QLD 4052 (Doc Data Sheet only)

NPOC QWG Engineer NBCD Combat Development Wing, Tobruk Barracks, Puckapunyal, 3662 (Doc Data Sheet relating to NBCD matters only)

Intelligence Program

DGSTA Defence Intelligence Organisation Manager, Information Centre, Defence Intelligence Organisation

Corporate Support Program

Library Manager, DLS-Canberra MS Sam Doran, Defence Library Service - Sydney West

UNIVERSITIES AND COLLEGES

Australian Defence Force Academy
Library
Head of Aerospace and Mechanical Engineering
Serials Section (M list), Deakin University Library, Geelong, 3217
Hargrave Library, Monash University (Doc Data Sheet only)
Librarian, Flinders University

OTHER ORGANISATIONS

NASA (Canberra) AusInfo

SYSTEMS SCIENCES LABORATORY
PO BOX 1500 EDINBURGH, SOUTH AUSTRALIA, AUSTRALIA 5111
TELEPHONE (08) 8259 5555