

**Program Executive Office
Command, Control, Communications,
Computers and Intelligence (PEO C4I)**

1206 Interoperability and Sustainment Challenges

“Building Maritime Security Capacity in Partner Nations”

James Churchill
Program Manger
International C4I Integration (PMW 740)
18 March 2010

***Information Dominance
Anytime, Anywhere...***

Agenda

- Section 1206 description
- Section 1206 Case Value
- Issues and Implications
- Status
- Attain Interoperability
- Summary

Section 1206 Description

- Section 1206 of National Defense Authorization Act for FY06 authorized US Government support to build capacity of a foreign country's national military to conduct counterterrorist operations or to participate in stability operations with US Armed Forces
- 1206 Projects
 - COCOM Prioritized
 - FMS process used to implement
 - Funded with US Operations & Maintenance (O&M) dollars
 - Generally two-year programs

PMW 740 Section 1206 Case Value

1206 Fiscal Year	PACOM C4I AOR Total \$	PMW 740 1206 Case Total \$
2006	\$30,000,000	\$35,500,000
2007	\$45,580,000	\$46,546,000
2008	\$40,040,307	\$51,693,307
2009	\$15,365,868	\$34,083,080
Total	\$130,986,175	\$167,822,387

Southeast Asia PEO C4I MDA Programs

MDA Products

- MDA (Section 1206 Projects)
 - Maritime/Coastal Surveillance Stations (MSS)
 - Ground Stations
 - MDA Regional Command Center Upgrades
 - Day/Night Cameras, X & S Band Radars, AIS
 - HF/VHF Radios
 - CENTRIXS
 - Broadband Network Upgrades
 - Concept of Operations (CONOPS)
 - Training

- GPOI
 - Peace Support Operations Collaboration Center (PSOCC)
 - Computers, servers, projectors
 - Software
 - Training

NDAA Section 1206 Implications

- Acquisition Authority
 - Acquisition Command roles and responsibilities do not include negotiation of international information sharing agreements
- Legal Authority
 - Goods and Services are provided with “no strings attached”
 - No reciprocity requirement
 - No “quid pro quo” requirement
 - Provision of goods and services does not obligate USG to further offers
 - No assurance of out-year sustainment resources
 - No assurance of out-year training resources

1206 Partner Nation Interoperability Barriers

- Maturing Information Technology (IT) basis within military forces
 - Partner Nation military “career development” generally unlike that of US forces
 - Typically limited IT operations, maintenance or administration experience within enlisted ranks
- Varied Education and Training basis within military forces
 - Knowledge, Skills and Abilities (KSAs) typically centralized within command structure
- Limited operations and sustainment budgets (Military labor is cheap; equipment is unobtainable)
- Sites often in austere environments in response to threat axes
- Few nations, or national militaries, have similar “Concepts of Operation” to the US Military.

Sovereignty Implications

- Technology is delivered to partner nations for their use...as they see fit
 - May not match with US desires
 - Regardless of what they “want” to do, may be limited in what they “can” do
- Recipient nations may be unwilling to “share” anything with nearest neighbors
- Recipients may expect that US will pay the out-year costs in order to keep the system in operation
- Nations typically desire to maximize use of “In Country” resources / products / concepts

Engagement Continuum

1206 MDA Delivered

- Over 2 dozen Maritime Surveillance Systems & Command Centers to PACOM AOR
- COTS systems
 - **Good:** commercial standards, wide variety of service providers, low overall cost, minimized ITAR issues
 - **Other:** only does what industry needs, not “plug and play” with US DoD proprietary systems, not “hardened” to military spec
- Sovereign nation systems
 - Located in partner nation buildings / spaces, manned and operated by partner nation military members
 - Not “automatically” connected to US networks / systems
 - Often identified by partner nations as operating at a “classified” level

Attaining Interoperability (cont)

- Data/interoperability agreements needed
- Equipment delivered to partner nations is NOT the problem
 - Sensors are capable of “exporting” data in accordance with commercial standards.
 - i.e., AIS data in NMEA standard message format “could be” forwarded from either individual stations or from regional centers.
 - Communications equipment operates on “commercial frequencies.”
 - i.e., individual sites or regional centers “could” come up on a specified HF or VHF frequency to perform comms checks
- US-side systems MAY be a problem
 - Unclear how exactly to “import” data from partner nation, uncovered, unencrypted, network environments into US environments

Summary

- Invested over \$130M in PACOM AOR MDA via 1206
- Improved military to military relationships with recipient nations
- Sustainment not automatic
- Information sharing