

NAVY IPO ROLE IN C4ISR COALITION INTEROPERABILITY

**Gregg Bergersen
Director, C4ISR Programs
Navy International Program Office**

18 May 2004

Where Do We Fit?

What We Do

- Transfer C4ISR goods and services
 - Phase 1: Assess
 - Phase 2: Analyze and Plan
 - Phase 3: Develop/Execute procurement program
- Types of transfer mechanism
 - Foreign Military Sales (Gov't – to – Gov't)
 - Direct Commercial Sales (Industry – to – Gov't)
 - Other Programs (Cooperation, Joint, etc.)

Multifunctional Information Distribution System (MIDS)

- To provide Link 16 compatibility for: aircraft carriers, cruisers, F/A-18, F-15, F-16, Eurofighter, Rafale, and Patriot
- MIDS Production MOU provides for cooperative production of MIDS-LVT (Low Volume Terminal)
 - Production lines established in Europe and U.S.
 - US suppliers DLS and ViaSat in production
 - EuroMIDS rolled out first terminal in April 2004
- The Partners plan to secure 2,700 units and also anticipate significant third party sales

US

FR

IT

GE

SP

Capabilities Alignment

Sea Power 21 Pillars: Sea Strike, Sea Shield, Sea Basing, and Force Net

Coalition Seapower 21 Capabilities

Sea Strike	Sea Shield		Sea Basing	FORCENet
Conduct Strike Ops	Protect Against SOF/Terrorist Threats	Counter Minefields from Deep to Shallow Water	Provide Sea Base Force Protection	Provide Network Protection
Conduct Special Ops	Provide Search & Rescue	Conduct Mining Operations	Provide Administrative Sea Lift	Provide Information Transfer
Conduct Offensive Information Ops (EW/CNA)	Provide Self-Defense vs. Surface Threats	Conduct Expeditionary MIW	Provide Sustainment for Operations at Sea	Provide Deployable ISR Assets
Provide Naval Fires	Conduct Offensive Operations vs. Surface Threats	Provide Self-Defense Against Air and Missile Threats	Provide Sustainment for Operations Ashore	Share ISR Across the Force
Provide Indigenous Amphibious Assault Forces	Conduct Expeditionary MIO/LIO Ops	Provide Overland Air and Missile Defense		Participate in Mission Planning
Conduct Ship to Objective Maneuver (STOM)	Conduct Escort Ops	Conduct Sea-based Ballistic Missile Defense		Maintain Operational Level Situational Awareness
	Neutralize Submarine Threats in the Littorals	Provide Area/Task Group Air and Missile Defense		Maintain
	Neutralize Open Ocean Submarine Threats			Operational Level Situational Awareness

Command, Control, Communications, and Intelligence Transformation

Legacy Stove-Piped

Legacy Comms
Applications

Legacy C²
Applications

User Mission
Applications

User

User

User

Systems Determine Use/Operations

- As Is (2000)
- Manual Stovepipe Operations
- Non Coherent Architectures
- Limited Operational Capabilities
- Islands of C² Capability, Air/Land/Sea

“Legacy”

Command, Control, Communications, and Intelligence Transformation

Interoperable Systems

C² Systems
Built to Functional
Capabilities

Crossbanding
& Gateways

Product Requests-Based (User)

**Users Define Operations,
Response-Built Systems**

- Evolved Baseline
- Evolving C² capabilities
- Baseline Global Information Grid (GIG) capability with Joint C² Capability
- Improved Communications
- Information Assurance

Evolving

Command, Control, Communications, and Intelligence Transformation

Network Centric Operations

Production

Storage

Pull Delivery

Collaboration / Profiling / Proactive

Domain Specific Applications

Information Needs Pulled by User

Enterprise Definition of Operations and Systems

- Fully Integrated & Automated C³I
- Flexible and Adaptable to Missions
- Interoperable at Application Level
- Full Awareness & Accessibility
- Information Operations

“Objective”

Command, Control, Communications, and Intelligence Transformation

Transformational Communications System (TCS)

Key Net-centric capabilities:

- IP routers in space
- Packets (& circuits)
- part of “black core” comm net
- supports IPv6
- supports TPPU
- supports SCA terminals
- dynamic routing

Connect Anyone, Anywhere, Anytime

The Global Information Grid

**Task
Process
Exploit
Disseminate Use**

**Task
Post
Process**

R = Internet Router

Net-Centricity Payoffs

- Faster Decision Making/TPPU cycles
- Smarter Decisions based on . . .
 - Access to more quality information
- Better Collaboration based on . . .
 - Shared Battlespace Awareness
 - Rapid Community of

C4ISR Releasability Elements

- Communications Security (COMSEC) or Information Security (INFOSEC)
 - Committee for National Security Systems (CNSS)
- Secure Operational Data
 - National Disclosure Policy Committee (NDPC)
- System Performance Characteristics/Applications
 - NDPC
- Joint Message Standards
 - Defense Information Systems Agency (DISA)
- Intelligence Data
 - Defense Intelligence Agency (DIA)

C4ISR Release Process

C4ISR Capability Roadmap - Data Links

Transformation towards Software Communications Architecture (SCA)

Seapower 21 Coalition

Capabilities

FORCEnet

<i>Capabilities</i>	<i>Examples of Products</i>
Provide Network Protection	Information Assurance
Provide Information Transfer	Data Links --- JTRS
Provide Deployable ISR Assets	Global Hawk, Broad Area Maritime Surveillance (BAMS), Multi-Mission Maritime Aircraft (MMA)
Share ISR Across the Force	Data Links --- JTRS
Participate in Mission Planning	Global Command and Control System (GCCS)
Maintain Operational Level Situational Awareness	Common Operational Picture (COP)
Maintain Tactical Level Situation Awareness	Common Tactical Picture (CTP)

Phase I: C4ISR Baseline Assessment

- FMS case to survey customer C4ISR infrastructure (including C2 nodes, platforms, connectivity paths, message sets, COCOM interoperability requirements, Gateways, etc.)
 - L-16 interaction w/ existing C4ISR infrastructure
- U.S. Team chartered by DSCA with participation from Services, COCOM, US Industry, Customer C2 Experts, Foreign Government
- Ascertain Customer CONOPS
 - May require US contractor to tailor CONOPS
- Develop cost/schedule/performance for Phase II

Phase II: Analyze Requirements and Plan Procurement Phase

- Develop Notional Architecture
 - Connectivity Paths
 - Gateways
 - Platforms
 - C2 Nodes
- Refine CONOPS
- Develop Procurement Strategy
- Develop Message Sets
- C4ISR Orientation Training (e.g., Link-16)
- Cost/Schedule/Performance Phase III:
Procurement

Phase IIIA: Demonstration

- Design Demonstration on Limited Number of Platforms and C2 Nodes
- Demonstrate Robustness of Link-16 to Customer's Military Services and Political Agencies

Phase IIIB:

Execution of Procurement Activities

- Procure Hardware, Software, Engineering Services, etc.
- Install, Integrate, Test
- Load, Test, Train
- Integrated Logistics Support (ILS)
- Life Cycle Support
- Full IOC

Conclusion

- C4ISR is
 - ... more than buying hardware
 - ... more than buying a system
 - ... part of an overall plan to operate or exercise together
- Within this context, the DON is capable and ready to assist in planning for interoperability including development of architectures, CONOPs, system design, migration paths and selection of technology transfer vehicles (FMS, DCS, Cooperation, or Hybrid)