
1

OCTOBER 2020

P E R S O N N E L A N D R E A D I N E S S S T R A T E G Y F O R 2 0 3 0

PRESERVING
OUR COMPETITIVE
ADVANTAGE

2

FOREWORD

the democratic values of our free Republic. However,
our military dominance is not a birthright, nor is it
guaranteed. The 2018 National Defense Strategy
provides us the roadmap to ensure we are earning and
preserving our competitive edge every day, while not
taking it for granted or resting on our laurels.

We live in a relentlessly evolving and fiercely
competitive world. Technological advancements are
driving immense change across political, economic,
and social landscapes, and impacting governments,
labor markets, and society at large. Our main
competitors, an emerging China and revanchist Russia,
are seeking to exploit new capabilities to further
concentrate their power, bolster their military
capabilities, disrupt democratic nations, and reshape
international norms.

During these consequential times, and in step with the
National Defense Strategy, the Office of the Under
Secretary of Defense for Personnel and Readiness
(P&R) is setting its sights on the year 2030—driving to
cultivate a technologically dominant force that is
strategically ready, globally relevant, and flexibly
sustainable. The cornerstone to this vision is achieving
data dominance through digital modernization,
seamlessly connecting all our data in real-time, and
harnessing the skills of a generation of digital natives.

I first joined the U.S. military over four decades ago
when most game-changing technologies were
developed in America, and many of those right here in
the Department of Defense. Today, the technology
base is more global, and our great power competitors
are quickly catching up in the technological arena,
using sophisticated strategic information pathways to
reinforce their messages, and seeking to contest
America’s leadership role in the world.

It is time to reassert our competitive edge. We must
channel the spirit of great innovators such as Billy
Mitchell, the iconoclastic trailblazer who nearly a century
ago advocated for and demonstrated the importance and
promise of airpower, fundamentally changing the
character of warfare. We must have the resolve to
achieve difficult and long-term challenges and embrace
the competitive spirit to win, inspired by leaders such as
President John F. Kennedy who challenged America to be
the first to the moon.

Similarly, we must challenge ourselves and embrace
change in this new technological era of great power
competition. P&R must support the Joint warfighter by
enabling, guiding, and assessing optimized warfighting
readiness and enhanced talent management. Visionary
leadership, world-class technological talent, and an
innovative, data-driven, and results-oriented
organizational culture are key to reaching these goals.

Every member of P&R has an integral role to play in
achieving our objectives, and I look forward to your
contributions!

Matthew P.
Donovan
Under Secretary of
Defense for
Personnel and
Readiness

A ll Americans can be very proud of their
Department of Defense. The U.S.
military remains the most powerful the
world has ever known, always guided by

2

3

There is no substitute for the timely recognition and
exploitation of new ideas, new technologies, and new
approaches to securing our national defense. The
2018 National Defense Strategy provides us the
roadmap for how to thwart challenges to our military
overmatch, and its implementation requires the full
focus of each Military Service and all organizations
within the Department. We must find ways to
challenge our competitors—where we possess
advantages and where they lack strength—to sustain
the strategic initiative and expand the competitive
space through innovative means.

Expanding the competitive space entails enhancing
areas of competitive advantage through amplifying
existing gains, reinforcing success, and then creating
new areas where we can compete through innovation
and technology. Maintaining our military’s advantage
during this new era of competition requires strategic,
operational, and tactical readiness through
technological superiority that can globally compete in
the Information Age to deter aggression and win in
conflict. The Department’s success depends on a
digitally savvy military and civilian workforce that can
operate within a security environment fueled by
groundbreaking technology, and exploit information as
the connective tissue to dominate in competition and
conflict.

INTRODUCTION

This document describes P&R’s strategy for realizing
its vision of a Department of Defense, enabled by data
dominance, that is strategically ready, globally
relevant, and flexibly sustainable. The United States
finds itself facing a rapidly changing world with a
dynamic security environment constantly evolving at
ever-increasing speed. How we recognize and adapt
during a series of inflection points will determine our
ability to compete, deter, and defeat our adversaries,
now and into the future. To compete and win, we must
lead change and re-examine everything we do within
our organization.

P&R must be at the forefront of the Department’s
efforts to drive the transformation needed to meet the
challenges of the 21st century. We must optimize
warfighting readiness by providing senior leaders the
ability to rapidly make data-informed decisions with
real-time and predictive knowledge that accounts for
risk. P&R must also ensure the Department has a
force that is resilient and adaptive across myriad
strategic geopolitical and threat environments, and can
effectively operate in all domains.

History abounds with examples of leaders and
organizations that did not recognize and make
necessary changes at pivotal moments, and therefore
failed to prevail. We will not repeat these examples, as
we clearly see the road we must follow.

3

4

THE 2030 STRATEGIC ENVIRONMENT

The specter of conflict we will face in 2030 will, in some
ways, rhyme with the challenges we faced during the Cold
War years. The Cold War strategic environment was driven
by a sophisticated peer adversary, coupled with emerging
complex global trends across the political, economic, and
societal spectrums. Our armed forces had to adapt to
modern warfare by shifting from a focus on asymmetric
warfare to one capable of prevailing in high-intensity
conflict. The U.S. military conducted an overhaul of its
strategy and tactics, and modernized and expanded its
arsenal to meet this challenge.

Both nations seek military and technological superiority
over the U.S. and will continue attempts to overcome
competitive disadvantages by fusing their national
capabilities to destabilize the international order. We
will be fully engaged in great power competition with
China and Russia, made increasingly complex by the
continuing rogue actions of North Korea, Iran’s malign
influence, and threats from violent extremist
organizations.

While in 2030 we will confront some similarities to those
we experienced during the height of the Cold War, there
will be significant differences due to the evolved security
and societal environments. Instead of facing a single peer
competitor with a modernized and large standing force, we
must be prepared to deter and potentially defeat either of
two technologically advanced peer adversaries, with an
aging force currently half the size of the U.S. force we had
fielded when we triumphed during Operation DESERT
STORM. China and Russia will present the greatest threats
to U.S. national security in 2030.

4

5

China will continue its far-ranging efforts to expand their
national power and global prestige and move closer to
achieving political and social modernity. It will continue
on its track to fusing its full array of national instruments
of power—political, military, economic, and information.
China will have made significant inroads to influencing all
hemispheres of the globe through continuing
implementation of its 2013 Belt and Road Initiative, 2016
National Innovation-Driven Development Strategy, and
2018 Arctic Policy. Through the completed modernization
of its military forces and fusion of all its national
capabilities, China continues progress toward achieving its
goal of becoming the world’s leading superpower by its
self-proclaimed Rejuvenation date of 2049.

Despite facing increasing internal disorder and
economic challenges, Russia still seeks revanche and
continues to prioritize increasing its global influence and
power by upending the established international order.
Russia will continue its long-term campaign to return to
its former status as a global power and actively resist
North Atlantic Treaty Organization (NATO) expansion. Its
invasion of Georgia in 2008, annexation of Crimea in
2014, and continued aggression in Ukraine
demonstrated its inclination to use force to expand
territorial claims, and it will aggressively foment unrest
and probe for areas of advantage with its neighbors.
Russia has modernized its nuclear and conventional
forces and advanced its designs on the Arctic region. It
continues to aggressively seek ways to undermine
European and U.S. strategic interests and subvert
democratic processes in adjacent regions by operating
in areas below the threshold of conflict.

5
5

6

Generational shifts continue to change values and
attributes of the American population eligible for
voluntary military service. The expectations and
behaviors of emerging generations continue to evolve
during a period when there is a declining propensity
for military service. Additionally, the pool of eligible
candidates for military service in the U.S. continues to
decline from today, where only 29 percent of the
current 34 million of 17-to-24-year-olds qualify for
military service.

Demographic shifts continue, with minority
populations by race and ethnicity continuing to
represent increasingly larger percentages of the U.S.
population.

SOCIETAL TRENDS
Technology will have greatly shifted the talent and skills
landscape where the demand for a highly educated and
skilled workforce exceeds the supply of technically skilled
labor. The Department’s workforce requirements, requiring
the ability to recruit and retain quality candidates for the
Information Age with technical skills and digital literacy,
will be in an accelerated competition with the private
sector, resulting in significant shifting of power and choice
from employers to employees.

Substantial changes have occurred in the American labor
market as a result of technology advances permeating
through society as a whole and the economy in particular.
Technological advances continue to revolutionize many
aspects of daily life and generational value shifts have
transformed the way military service is viewed.

6

7

P&R’s 2030 strategy is underpinned by critical assumptions and constraints for the projected security environment and the role
the Department of Defense will play in the 2030 landscape. Critical assumptions are necessary to fill gaps in knowledge, must
be continually reviewed and challenged, and provide guideposts for the strategy:

Adversaries will continue to strive to further reduce U.S. competitive advantages, disrupt international norms, and
undermine American global leadership.

CRITICAL ASSUMPTIONS AND CONSTRAINTS

1

2
3
4

5

6

7 The Department of Defense will continue to experience increased competition for human talent with
needed knowledge, skills, and abilities.

DoD’s capability overmatch will continue to erode if the status quo is maintained.

Global technology advancements will continue to accelerate.

Significant global demand for DoD activities will continue through 2030.

The U.S. defense budget will consist of zero real growth or even downward pressure that will constrain the
modernization, size, and readiness of our forces.

The U.S. military will remain an all-volunteer force.

7

8

VISION

P&R’s 2030 vision serves as a guide to unify our organization so we can align our efforts to effectively meet the
imperatives of the National Defense Strategy. The strategy recognizes we require “a clear-eyed appraisal of the threats
we face, acknowledgement of the changing character of warfare, and a transformation of how the Department conducts
business.”

Data dominance describes the connective tissue of the
strategically ready, globally relevant, and flexibly
sustainable P&R enterprise. This requires robust IT
infrastructure to support machine-to-machine
connections between relevant data sources for real-time
analysis, and to exploit leading indicators and advanced
algorithmic tools to glean insights for rapid decisions.
In alignment with DoD’s Digital Modernization Strategy
for FY19-23, P&R must become a distinctly data-
centered organization that enables readiness for the
Joint warfighter, and manages our talent through a
comprehensively linked digital architecture to support
rapid, data-informed decisions at all levels. Attaining
this data-centric culture requires an appropriately
educated and trained P&R workforce, possessing an
inherent appreciation for the need to rapidly manipulate
and exploit voluminous data, to bring wisdom to senior
leaders in real-time at the speed of relevance.

Enabled by Data Dominance, a Strategically Ready, Globally Relevant, and
Flexibly Sustainable Department of Defense.

DATA DOMINANCE
Our nation’s history is replete with examples of
American ingenuity unleashed as a collective effort to
meet challenges and defeat threats. During World War
II, American industry transformed Detroit, Michigan into
a military industrial complex to become the arsenal of
democracy. During the Cold War, the United States
created DARPA and NASA to ensure dominance of the
space race after Sputnik was launched. While big data
analytics and the Internet of Things have altered
societies and economies, the Internet of Battlefield
Things has transformed the character of war. The speed
of information and warfare is exponentially faster,
fueled by expansive data sets and technological
advances in quantum computing, machine learning, and
artificial intelligence. The future is now and data is the
key to dominance.

STRATEGICALLY READY
During the Cold War, America’s credible military readiness
served as a strategic deterrent, convincing the Soviet
Union the likely costs of hostile acts would more than
outweigh any possible gains. In today’s reemergence of
long-term strategic competition between great power
nations, enhancing military readiness is foundational to
the National Defense Strategy first line of effort to build a
more lethal force.

The core of a strategically ready force is the timely
conversion of resources into combat power capable of
delivering strategic outcomes. Strategically ready forces
are enabled by real-time data and predictive analytics that
inform decision making across the Department;
measuring, assessing, and predicting the traditional
readiness elements of personnel, training, and equipment.
However, it must also consider military and civilian
education, robust training and exercises against threat-
representative capabilities, talent management, family
support, and other contributing factors that support the
Department’s ability to provide trained and ready forces to
the Joint warfighter.

8

9

Following World War II, democratic nations formed
alliances for the purpose of collective defense and
collective security, most notably through NATO. To
implement collective defense measures, NATO established
standing maritime forces, Allied fighter jet patrols of
airspace, integrated air defense systems, and conducted
exercises to enhance interoperability. Alliances and
partnerships will be even more crucial in the future. The
successful execution of the National Defense Strategy
second line of effort to strengthen alliances and expand
partnerships requires a robust global posture, with a
strong commitment to allies and partners.

The Department of Defense must deliver relevant military
education and joint training for our men and women to
hone the art and science of warfare, exploit the
interconnected international environment, and possess
the language, cultural, economic, technological, and
political savvy to sustain U.S. advantages on the global
stage. Through vigorous exercising of joint war plans, and
dynamic employment of our forces, the Department of
Defense must continually demonstrate U.S. power
projection capabilities in strategically predictable and
operationally unpredictable ways that deters adversaries
and assures allies and partners.

GLOBALLY RELEVANT

The success of our people in operating in complex and
multi-domain environments, enabled by technology, and
maximizing the use of mission command, requires
increased emphasis on the need for the Department of
Defense to attract talented and virtuous individuals. It
must nurture them through high quality professional
military education, imparting to them the ability to make
rapid, moral decisions in complex and ambiguous
environments.

FLEXIBLY SUSTAINABLE
The first responsibility of a leader is to create new leaders
to sustain the enterprise. The Department of Defense must
recruit and retain the right talent to develop and sustain a
lethal, ready, capable, and diverse Total Force that
captures necessary knowledge, skills, and abilities,
manages talent, and flexibly meets the expectations of
our people. It must then provide adaptive and relevant
professional military and civilian education that
emphasizes innovative thinking and ingenuity in
warfighting concepts, ensures responsible management of
national defense assets, and builds expertise through a
concentration on data-centric digital skills and culture. In
today’s highly complex situations, our Service members
are increasingly charged with higher levels of
responsibility, making decisions that can have tactical,
operational, and strategic-level implications.

Department of Defense talent management policies must
align with the needs of the force providers (Military
Departments) and Joint warfighters (Combatant
Commanders) in the complex global operating environment,
and enable the development of leaders capable of strategic
decision making across the enterprise. The Department’s
approach for the retention of the modern and
technologically advanced Total Force must also match the
needs of the contemporary generation of Service members,
civilians, and families, and provide tailorable flexibility for
their career paths. A career within the Department of
Defense must be a professional calling that attracts and
retains people who desire to serve their nation, associate
with world-class professionals, and work with cutting-edge
technology.

Comprehensive talent management also includes the
transition from Service member to veteran. America owes
its Service members, who sacrifice so much during their
service to the nation, a seamless transition to the care of
the Department of Veterans Affairs following their
separation or retirement. A smooth transition from Service
to civilian life sustains the enterprise by demonstrating our
strong commitment to honoring their sacrifices, and thereby
enhancing the expectations of following generations.

9

The Department must be ready to perform the missions
and functions with which it is tasked that span the
operational status of equipment and hardware, to the
medical and mental preparedness of Service members
and their families. To accomplish this, senior leaders
need real-time data and predictive analytics on readiness
factors to make informed strategic decisions and assess
risk.

10

MISSION

In support of the Joint warfighter, meet National Defense Strategy imperatives through
effective policy, guidance, and oversight to enhance the readiness of the Department of
Defense, and optimize talent management and personnel programs, relevant training
and education, world class health care, quality family support, and force resilience

through diversity, inclusion, and equal opportunity.

A credible military deterrent requires lethal and ready
forces postured appropriately, with requisite training and
education, and the policies, guidance, and oversight to
achieve the mission objectives of the Joint warfighter.
P&R’s mission supports our strategy and vision by
prioritizing readiness, and optimizing talent management
and personnel programs.

To build a more lethal force, readiness is a top priority of
the National Defense Strategy. P&R will develop
enhanced readiness analysis, assessment, and
prediction tools that harmonize measurement,
evaluation, and validation of readiness levels for senior
leader decisions across the Department. Cultivating a
more lethal force requires recruiting and retaining a
diverse 21st century Total Force with the appropriate
aptitude, training, education, and comprehensive
support.

P&R must guide the abandonment of industrial-age
human resource management practices, enable the
transition to comprehensive talent management fit for
the Information Age, and meet the expectations of the
generations of 21st century people we must attract.

P&R will enhance our warfighters’ intellectual
overmatch by enabling, guiding, and assessing an
optimized professional military education structure. As
the challenges we are facing toward 2030 require
nimble, connected, and more technologically proficient
military forces, the 21st Century Service member must
have the cognitive capacity to conceive, design, and
implement approaches to integrate our capabilities
across all warfighting domains in a complex global
strategic environment.

P&R must enable, guide, and assess policies and
programs to ensure our Service members and civilian
workforce reflect the nation they serve, and all
Department of Defense people feel safe, supported,
and have equal opportunity to thrive and succeed in
their careers. P&R must also enable, guide, and
assess a Military Health System that optimally
supports the Joint warfighter, and provides access to
quality care to all Service members, their families, and
other beneficiaries.

10

11

To achieve P&R’s vision, we specify five goals to serve as the pillars of our strategy and the required lines
of effort for developing supporting objectives:

Educated, Trained, and Prepared for the
Global Environment

A Resilient and Adaptive Total Force

Talent Management Fit for the Times

Data-Dominant P&R Enterprise

Real-time and Predictive Readiness Acumen

STRATEGY GOALS

Digitally savvy workforce with robust information technology
infrastructure, data management, and business processes to enable

the rapid analysis and flow of relevant and accurate information.

Relevant military and civilian education, robust
training and exercises, and a digitally-centric mindset to infuse our
Total Force with the knowledge, skills, and abilities to sustain U.S.

advantages on the global stage.

Agile approaches to provide broad insight, informed
recommendations, and predictive calculations for strategic warfighting

and policy decisions.

A safe and inclusive workplace environment, and impart the ability to
endure, overcome, and succeed.

Attract, cultivate, retain, and dynamically manage a technologically
advanced military and civilian workforce to achieve

national security objectives.

1

2

3

4

5

11

12

On October 4, 1957, the Soviet Union launched the
world’s first satellite, Sputnik, into space and took a major
leap forward ahead of the U.S. in technological capability.
This moment, spurring the U.S. to action, became known
as the “Sputnik Moment.”

The U.S. cannot afford another “Sputnik Moment.” The
National Defense Strategy emphasizes the need for DoD to
“deliver performance at the speed of relevance” and to
“organize for innovation.” Our DoD Digital Modernization
Strategy emphasizes the need to organize massive
amounts of data and transform it into actionable
information for enhanced decision making.

To become a data-dominant P&R enterprise, P&R must be
powered by robust information technology infrastructure,
data management, and business processes to enable the
rapid analysis and flow of relevant and accurate
information, and facilitate effective, interconnected work
centers and individuals. P&R data, systems, and decision
processes must be authoritative and real-time, and
analyzed and exploited by a data-centric workforce.

We must ensure P&R data is complete, accurate, and
provided at the speed of relevance, presenting the Joint
warfighter and senior decision makers with data
dominance. We must connect all relevant sources and
harness data for real-time analysis, and combine the use
of leading indicators and advanced algorithmic tools to
glean insights for rapid decisions. Winston Churchill
opined “never let a good crisis go to waste,” and the DoD
response to the COVID-19 global pandemic clearly
demonstrates how the infusion of data-enabled services is
fundamental to successful crisis management.

In the end, digital modernization to achieve data
dominance is less about technology and more about
people and culture. P&R’s data architecture must be
modernized and integrated, but the benefits of such
improvements will only be fully realized if the necessary
digital skills and mindset of our workforce are developed
concurrently. To do so requires a commitment and drive
toward a digital culture, providing the current workforce
with new digital skills, and attracting new technologically
savvy talent.

P&R must develop and realize a workforce possessing the
digital knowledge, skills, abilities, and attributes needed
to create and operate effectively within a data-centric
enterprise. P&R must be culturally data-centric, with an
educated workforce possessing the inherent recognition of
the need to rapidly manipulate and exploit voluminous
data to its full potential for wise decisions. This digitally
savvy workforce must intuitively understand how to
effectively validate, analyze, interpret, and extrapolate
data to provide information, knowledge, and wisdom for
Department leaders. The culture of the P&R workforce
must include an enterprise perspective, facilitating
insights through the rapid exchange of information.

DATA-DOMINANT
P&R ENTERPRISE

1

12

13

P&R data, systems, and decision processes must be
authoritative and real-time, and analyzed and
exploited by a data-centric workforce.

The National Defense Strategy calls for the Department to
build a more lethal and dominant Joint Force, that
“possesses decisive advantages for any likely conflict,” so
it can deter and defeat our adversaries. Strategic
readiness defines the relationship between risk, time, and
the required capabilities of forces and assets to prevail
simultaneously across multiple warfighting domains and
deter or defeat adversaries around the globe.

We must ensure a Task Force Smith scenario is never
repeated. P&R must enable, guide, and assess a
strategically ready Department of Defense for
employment by the Joint warfighter when and where it
is needed, adaptive to the strategic geopolitical and
threat environments, and evolving military-
technological advances. P&R must guide an agile
approach to real-time assessments and predictive
readiness insights for the Secretary of Defense,
Military Department leaders, and the Joint warfighter
through fused, authoritative data sources, using tools
for meaningful analyses.

Task Force Smith had achieved the highest level of
abstract “paper readiness” score of units in Japan for
individual and collective training. However, once Task
Force Smith made contact with a vastly larger enemy
force, it was evident the under-strength and under-
equipped battalion was woefully unprepared. U.S.
military and civilian leadership did not have an
understanding of Task Force Smith’s true level of
readiness, resulting in decisions not fully informed by
risk.

REAL-TIME AND
PREDICTIVE READINESS
ACUMEN

In June 1950, 1st Battalion, 21st Infantry Regiment,
known also as “Task Force Smith,” deployed from Japan
to Korea to curtail the invasion of North Korean forces
into the south. Up to that point, U.S. forces in Japan had
maintained low levels of readiness, under the assumption
that a post-World War II conflict would first be preceded
by a long period of mobilization.

2

13

14

P&R data, systems, and decision processes must be
authoritative and real-time, and analyzed and
exploited by a data-centric workforce.

The National Defense Strategy also charges the
Department to “emphasize intellectual leadership and
military professionalism in the art and science of
warfighting, deepening our knowledge of history while
embracing new technology and techniques to counter
competitors.”

Eisenhower understood his training and experience at
the tactical and operational levels would only partially
prepare him for the complexity, ambiguity, and
theoretical intricacies encountered at the strategic
level. Through his education, training, and subsequent
staff assignments within the War Department,
Eisenhower was prepared to forge his path for being
transformed from soldier to strategist.

Similarly, P&R must enable, guide, and assess the
development of relevant education and training for our
Total Force to hone the art and science of warfare,
exploit the interconnected global environment, and
possess the knowledge, skills, and abilities to sustain
U.S. advantages on the world stage. P&R must also
provide policy, guidance, and oversight for the robust
training for and exercising of joint war plans in threat
representative environments. This encompasses the
assessment, evaluation, and dynamic employment of
our forces to continually demonstrate U.S. power
projection capabilities in strategically predictable and
operationally unpredictable ways, deterring our
adversaries and assuring allies and partners.

EDUCATED, TRAINED,
AND PREPARED FOR THE
GLOBAL ENVIRONMENT

Years prior to being appointed Supreme Allied
Commander of the Allied Expeditionary Force in Europe,
General Dwight Eisenhower was a formal student of global
strategy and the strategic dimensions of military thinking
at the Army’s Command and General Staff College. He
augmented his formal professional military education with
self-study of history and strategic theory.

3

14

15

The National Defense Strategy requires we “prioritize
what is most important to field a lethal, resilient, and
rapidly adapting Joint Force.” Modern warfare is fast-
paced, occurring in complex and uncertain operating
environments. American Service members will encounter
the most challenging circumstances across these
environments, and must possess the necessary resilience
to endure, overcome, and succeed. For the human
dimension, resilience refers to the mental, physical,
emotional, and behavioral ability to face and cope with
adversity, adapt to change, recover, learn, and grow from
setbacks.

Brigadier General George “Bud” Day was a veteran of
three wars, serving as a Marine during World War II, and
an Air Force pilot during the Korean and Vietnam
conflicts. During a combat mission in Vietnam, General
Day was shot down, wounded, captured, and tortured by
the enemy. Despite his injuries, he was able to escape
capture, traveling 25 arduous miles barefoot, through
the dense jungle, for ten days with no food. After
crossing the border into South Vietnam, and being within
two miles of reaching a U.S. Marine base, General Day
was re-captured. He was sent to the “Hanoi Hilton” to
endure 67 grueling months of torture and captivity as a
POW, and lost 100 pounds of body weight. Upon
release by his captors in 1973, General Day returned to
flight status within a year. He was awarded the Medal of
Honor, completed a PhD in political science, and served
as Vice Commander of a tactical fighter wing.

A RESILIENT AND
ADAPTIVE TOTAL
FORCE

After retiring from the military, General Day practiced
law to advocate for veterans’ rights, and was
instrumental in establishing TRICARE for Life. He was
posthumously promoted to the rank of Brigadier
General in 2018.

As demonstrated by General Day, the level of resiliency
possessed by the American warfighter is an aggregate
of interrelated factors impacting one’s physical and
psychological state, woven across an interconnected
network of the individual, unit, family, and the broader
community. Within DoD, resiliency also includes the
imperative to reflect the nation we represent, and
ensure a culture of safety and respect. P&R must
enable, guide, and assess all these elements to create
a safe and inclusive workplace environment, and
achieve a resilient and adaptive Total Force.

4

15

16

P&R data, systems, and decision processes must be
authoritative and real-time, and analyzed and
exploited by a data-centric workforce.

In a time of break-through technology, advanced weapons,
and accelerating innovation, people remain the vital
element to achieving success. The National Defense
Strategy states warfighting success requires “recruiting,
developing, and retaining a high-quality military and
civilian workforce,” and calls for a “broad revision of
talent management.” Today, only 0.43 percent of the U.S.
population serves on active duty, and because we have
had an all-volunteer force since 1973, this trend is likely
to continue. The Department of Defense remains in fierce
competition for technical, flexible, and innovative talent.
The modern labor marketplace encourages individuals to
change organizations frequently to pursue greater job
fulfilment and realize personal growth.

A recent study by Tim Kane, a former Air Force officer and
PhD economist, found the military historically attracts a
population of recruits possessing greater talent than their
private sector peers. However, the military struggles more
than the private sector to both properly manage and retain
that talent. Two factors were found to be driving the
retention deficit. First, the lack of control Service
members felt they exercised over their careers; and
second, the military’s use of industrial-age personnel
management in a seniority-based, up-or-out system
largely blind to individual talent attributes. Kane’s
research validates what is already intuitive—the military
cannot expect to recruit and retain the talented and
innovative people needed to operate in a highly complex
environment by managing them within rigid and dated
personnel systems.

P&R must enable, guide, and assess the Department of
Defense’s ability to attract, cultivate, retain, and
dynamically manage a technologically advanced
military and civilian workforce to achieve national
security objectives. We must enable the tailoring of the
Total Force to the right roles based upon an individual’s
knowledge, skills, abilities, and career preferences, and
shift away from dated personnel management
processes of arbitrary qualifiers based on rank, time-in-
grade, or position. P&R must leverage modern tools
that provide accurate information on the knowledge,
skills, behaviors, and preferences across the DoD
workforce, and appropriately employ individuals to
roles that maximize the development of their talents
and interests to the mutual benefit of the person and
the Department.

TALENT
MANAGEMENT FIT
FOR THE TIMES

5

16

17

The Department of Defense must maximize its efforts to
recruit from and retain all demographics to reflect the
U.S. population by race, ethnicity, and gender. For
example, women now comprise over 50 percent of the
American workforce, but female Service members only
account for approximately 17 percent of the active duty
force. The likelihood of separation for female Service
members is 28 percent higher than males, and
represents between 65 and 83 percent of parenthood-
related discharges. More than 100,000 female U.S.
Army soldiers who have served in wars are mothers,
representing nearly half the total number of women who
have deployed, the vast majority as the primary family
caregivers.

Examples such as these highlight our imperative to
access all available talent by enabling Service members
greater flexibility, transitioning between active duty and
the reserve component or civilian life when necessary or
desired, and then returning without penalty. P&R must
enable and normalize career flexibility that supports and
encourages transitions at various stages throughout a
military career, reinforce the individual’s sense of identity
and calling, and strengthen their desire to remain with or
eventually return to the service of our nation. Enabling,
guiding, and assessing true talent management is crucial
to protecting the security of the U.S. in a complex global
environment, as well as remaining competitive within the
contemporary labor market.

1817

18

18

Successfully addressing the imperatives of the
National Defense Strategy and assuring America’s
continued dominance requires forward thinking, and a
willingness to break from convention and try bold
ideas. The DoD is at a critical juncture for maintaining
its military advantage against America’s adversaries,
and P&R has a central role in sustaining our
competitive edge.

The National Defense Strategy highlights the
Department’s enduring mission to provide combat-
credible military forces to deter war and protect the
security of the United States. Securing our nation is
more challenging than ever before as the global
strategic environment continues to become more
complex. While the nature of war remains constant,
the character of warfare is undergoing digitally-driven
radical change, during a time of return to great power
competition.

DoD’s success lies in a strategically ready force
through cultivation of digitally savvy Service members
and civilians to successfully operate within a global
security environment fueled by ground-breaking
technological advancements. Victory in this era
cannot be achieved without a robust information
technology infrastructure, internetworked and
rationalized data sources with a data management
strategy, and a digitally-minded culture.

Within this security environment context, P&R must
support the Joint warfighter by enabling, guiding, and
assessing optimized warfighting readiness. We must
transform and enhance talent management to attract,
retain, and effectively employ America’s talent for the
common defense. While effective leadership remains
a timeless component for victory, securing
technologically savvy talent, dynamically managed in a
way fit for the times across the military and civilian
workforce, is foundational to our future success.

CONCLUSION

19

4
1919

20

VIS ION
Enabled by Data Dominance, a Strategically Ready,

Globally Relevant, and Flexibly Sustainable Department of Defense.

In support of the Joint warfighter, meet National Defense Strategy
imperatives through effective policy, guidance, and oversight to

enhance the readiness of the Department of Defense, and optimize
talent management and personnel programs, relevant training

and education, world class health care, quality family
support, and force resilience through diversity, inclusion,

and equal opportunity.

MISSION

