

BUILDING COALITIONS THROUGH EFFECTIVE INTERNATIONAL PROGRAMS

**Mr. Rino Pivrotto, SES
Executive Director,
Navy International Program Office
April 26, 2006**

Agenda

- **Our Mission**
- **The Facts**
- **Our Task**
- **Our Response**
- **Their Decisions**
- **Proposed Improvements (Our Dream)**

A grayscale, topographic-style world map serves as the background for the central text. The map shows the contours of the continents and oceans in shades of gray.

OUR MISSION

Why International Programs?

Military

- Support regional COCOM
- Enhance interoperability
- Promote military-to-military contacts
- Provide a force multiplier

Political

- Strengthen alliances
- Augment U.S. access & influence
- Promote regional security & stability

Economic

- Share development costs
- Economies of scale
- Maintain industrial base
- Sustain jobs
- Sustain production lines

Support the Navy's Maritime Security Cooperation Guidance

DOD Security Cooperation Tools

- **Combined/Multinational Education**
- **Combined/Multinational Exercises**
- **Combined/Multinational Experimentation**
- **Combined/Multinational Training**
- **Counternarcotics Assistance**
- **Counter/Non-proliferation**
- **Defense and Military Contacts**
- **Defense Support to Public diplomacy**
- **Humanitarian Assistance**
- **Information Sharing/Intelligence Cooperation**
- **International Armament Cooperation**
- **Security Assistance**

Navy IPO processes are only part of the toolset

Navy International Programs Office

★ **DASN (IP)** ⁽⁰⁻⁷⁾
★ **RDML Jeffrey Wieringa**

▽ **Executive Director (SES)**
Mr. Rino Pivrotto

**Admin/Counsel/
Civpers/Security**

**Chief of Staff
(Vacant)**

▽ **IPO 01 (SES)**
**Technology Security &
Cooperative Programs**
Mr. Link Spann

IPO 02
Security Assistance
CAPT Russ Bartlett

IPO 03
Strategic Planning
CAPT Sam Tangredi

IPO 04
**Business &
Financial Management**
Dr. Bill Epstein

**Information and
Personal Exchange**

TTSARB

**International
Agreements**

**Foreign Comparative
Testing (FCT)**

**Foreign Disclosure
Policy & Tech. Transfer**

Export Licenses

EUCOM

PACOM

**SOUTH / NORTH
CENTCOM**

Operations & Policy

SEA / LAND

AIR

C4ISR / EW

Budget

Accounting

Computer Support

Travel

Telecommunications

**Non-Recurring Cost
Requpment**

A grayscale, topographic-style world map serves as the background for the slide, showing the contours of the continents.

THE FACTS

Interoperability

- **Effective coalitions need to be interoperable**
- **Interoperability is a concept, not a measurement**
- **Interoperability is not an end in itself**
- **The best interoperability (results) occur when they use our systems**

A grayscale, topographic-style world map serves as the background for the slide. The continents are rendered in shades of gray, showing their physical features like mountains and valleys. The text "OUR TASK" is superimposed in the center of the map.

OUR TASK

Leadership's Vision

It is our collaborative efforts, with our OSD counterparts, the interagency, and our Coalition partners that will ultimately determine our success in this war....

...our Coalition partners have significant insights to share with us as well. Our friends at home and abroad are our natural allies in this war, and **we should seek to partner with them at every opportunity.**

The Vision

“As we combine our advantages, I envision a 1,000-ship Navy – a fleet-in-being, if you will, made up of the best capabilities of all freedom-loving navies of the world.

This 1,000-ship Navy would integrate the capabilities of the maritime services to create a fully interoperable force – an international city at sea. ”

Remarks as delivered for the 17th International Seapower Symposium Naval War College, Newport, RI September 21, 2005

Linking Requirements to Programs

What coalition/combined capabilities do combatant commanders require?

What DoN collaborative or international sales programs exist (and permitted)?

International
Programs
=
Interoperability

A grayscale, topographic-style world map serves as the background for the central text.

OUR RESPONSE

NIPO Strategic Planning Processes

Priority Matrix

Capabilities	OSD SCG	CMC SCG	CNO MSCG	USC GMS HS	DoS MPP	COCOM Theater Security Cooperation Plan (TSCP)	Country Capability Components Emphasis	COCOM Priority
AAW	Y	Y	Y	Y	N/A	Y	4 th gen fighter	5
ASUW	Y	Y	Y	Y	N/A	Y	MPA; C4I; weapons	5
ASW	Y	Y	Y	Y	N/A	Y	Stand-off PGM; EW	5
BMD	Y	Y	Y	Y	N/A	Y	Kill vehicles	5
Counter Drug	N/A	N/A	N/A	N/A	Y	N/A	ISR; NVG	3
Counter Terror	Y	Y	Y	Y	Y	Y	Training; C4I	1
Expeditionary	N/A	Y	N/A	N/A	N/A	N/A	Rapid lift; mobility	5
ISR	Y	Y	Y	Y	Y	Y	C4I; Links	5
Mine Warfare	Y	Y	Y	Y	N/A	Y	Training; C4I	5
MIO	Y	Y	Y	Y	N/A	Y	Training; C4I	5
PKO	Y	Y	Y	Y	N/A	Y	Training; C4I	5
Strike Warfare	Y	N/A	N/A	N/A	N/A	N/A	Strategic strike	5

Campaigns with Barriers

Fusion

1. Analyze Principal USG Security Cooperation Guidance
2. Input scores (1, 3, or 5), based on analysis, into Priority Matrix
3. Validate Priority matrix with COCOM staff
4. Continual review, update, & refinement

- = No Barrier(s)
- = Minor Barrier(s)
- = Significant Barrier(s)
- = Major Barrier(s)
- = No Go

Acting Within The Navy Enterprise

ENABLER FOR ENTERPRISE CRITICAL ISSUES / OPPORTUNITIES

CFFC

PROVIDERS & ENABLERS**

International Business Development Plan

A grayscale, topographic-style world map serves as the background for the central text.

THEIR DECISIONS

Decision Drivers

- **Reliability**
- **Support and training**
- **Advanced technology**
- **Demonstrated use by U.S. Armed Forces**
- **Political relationship with U.S.**

Dissatisfiers

- **Lengthy & complicated technology transfer system**
- **High level of Congressional and public scrutiny**
- **Price and related costs**
- **High level of technological abilities/training may be required**
- **Limited quid pro quo**

Barrier Matrix

The Barriers (1)

Pol-Mil	<u>Facilitators:</u> e.g., Treaties/Alliances; Cross Servicing Arrangements <u>Inhibitors:</u> e.g., Congressional Restrictions; Article 98
LO/CLO	Low Observable/Counter Low Observable Issues
NDP	National Disclosure Policy (NDP) exception required
USN: TTSARB USAF: Topline	Has the TTSARB cleared country to receive system Has the configuration/capability been approved
6510 (COMSEC)	Has the COCOM initiated the CJCSI 6510 process
SAASM Anti-Tamper	Has SAASM been incorporated Are there any anti-tamper issues

The Barriers (2)

Export Licenses	Are export licenses approved
FMS / DCS	Are there any requirements for a country to purchase FMS or DCS
Schedule	Campaign schedule, product availability, timing, production line questions
Industrial Participation	Level of Industrial participation (e.g. software release, co- production, offsets)
36b Approval	Has the sale of been staffed with Congress
Case by Case Issues	Yockey Waiver, FMF, Excess Defense Articles (EDA)

A faint, light-colored world map is visible in the background, centered behind the text.

***PROPOSED
IMPROVEMENTS
(OUR DREAM)***

Proposals

- **Link IPO international initiatives to SECDEF SCG**
- **Combine the four principle OSD technology transfer committees into one process**
- **Convert proceedings/votes into electronic means with decision time limits**
- **Resources allocated to Service programs with the greatest strategic value & probability of success**
- **Development of IP & interoperability metrics**
- **Continue to push for export control reform through various fora: ADAC, NSDP-19, etc.**

International Business Development Plans

Users Needs & Technology Opportunities

Initial Capabilities Document (ICD)

Capabilities Development Document (CDD)

Capability Production Document (CPD)

Relationship to Requirements Process

