

International Technology Cooperation

Dr Tony Sinden

Defence Science and Technology Counsellor, British Embassy

Outline

- **Why Collaborate**

- **How to Collaborate**

Why Collaborate?

Why Collaborate?

Why Collaborate?

More effective pursuit of military goals

More capable national equipment

More capable Allies

Coalition technological interoperability

Collaborative Development & Procurement

Access to new **TECHNOLOGY**

Access to new **EXPERTISE**

Access to new **FACILITIES**

Long-term personal **RELATIONSHIPS**

PROVIDED THROUGH COLLABORATION

Why Collaborate?

More effective pursuit of military goals

More capable national equipment

More capable Allies

Coalition technological interoperability

Collaborative Development & Procurement

Access to new **TECHNOLOGY**

Access to new **EXPERTISE**

Access to new **FACILITIES**

Long-term personal **RELATIONSHIPS**

PROVIDED THROUGH COLLABORATION

US benefits
from
overseas
equipment
development

Why Collaborate?

More effective pursuit of military goals

More capable national equipment

More capable Allies

Coalition technological interoperability

Collaborative Development & Procurement

Access to new **TECHNOLOGY**

Access to new **EXPERTISE**

Access to new **FACILITIES**

Long-term personal **RELATIONSHIPS**

PROVIDED THROUGH COLLABORATION

Examples of Coalition Operations

WWII					
Cold War					
Korea					
Vietnam					
Kuwait/Iraq (Desert Shield)					
Kuwait/Iraq (Desert Storm)					
Kuwait/Iraq (UNIKOM)					
Somalia					
Former Yugoslavia (UNPROFOR)					
Georgia					
Former Yugoslavia (IFOR)					
Kosovo					
East Timor					
Liberia					
Sierra Leone					
Mediterranean (Active Endeavour)					
Afghanistan (Enduring Freedom)					
Afghanistan (ISAF)					
Bosnia & Herzegovina (SFOR II)					
Iraqi Freedom					

Why Collaborate?

More effective pursuit of military goals

More capable national equipment

More capable Allies

Coalition technological interoperability

Collaborative Development & Procurement

Access to new **TECHNOLOGY**

Access to new **EXPERTISE**

Access to new **FACILITIES**

Long-term personal **RELATIONSHIPS**

PROVIDED THROUGH COLLABORATION

We operate
side-by-side
around the world

Iraq - 2003

1 Marine
Expeditionary
Force

3
Commando
Brigade

15 Marine
Expeditionary
Unit

Why Collaborate?

More effective pursuit of military goals

More capable national equipment

More capable Allies

Coalition technological interoperability

Collaborative Development & Procurement

Access to new **TECHNOLOGY**

Access to new **EXPERTISE**

Access to new **FACILITIES**

Long-term personal **RELATIONSHIPS**

PROVIDED THROUGH COLLABORATION

Top National Research Priorities

					
Automation & Unmanned Systems	X	X	X	X	X
CBR Mitigation	X	X	X	X	X
Combat Identification	X	X	X		
Counter-IED	X	X	X	X	X
Force Protection	X	X	X	X	X
Hard & Buried Targets	X	X			
ISR	X	X	X	X	X
Modelling & Simulation	X	X	X	X	
Nanotechnology	X	X	X		
Networks & IT	X	X	X	X	X
Through-Life Costs	X	X	X	X	X
Urban Operations	X	X	X	X	

Implications for:

- **Government** program managers – other people are working on the same problems as you...
- **Industry** managers – there are other markets for your ideas...

S&T Budgets

Why Collaborate?

More effective pursuit of military goals

More capable national equipment

More capable Allies

Coalition technological interoperability

Collaborative Development & Procurement

Access to new **TECHNOLOGY**

Access to new **EXPERTISE**

Access to new **FACILITIES**

Long-term personal **RELATIONSHIPS**

PROVIDED THROUGH COLLABORATION

US benefits from overseas technology

Science Graduates: 2002/2003

Data Sources: http://www.uis.unesco.org/template/pdf/ged/2005/ged2005_en.pdf; <http://www40.statcan.ca/101/cst01/educ52a.htm>.

US benefits from overseas facilities

More effective pursuit of military goals

More capable national equipment

More capable Allied equipment

More capable personal capability

Why rate?

OR - SHARED RESEARCH & DEVELOPMENT COSTS

THESE ARE THE

Access to new EXPERTISE

Access to new FACILITIES

Long-term personal RELATIONSHIPS

PROVIDED THROUGH COLLABORATION

Outline

- **Why Collaborate**

- **How to Collaborate**

How to Collaborate

US Program

US Government

US Industry

Allied Program

Allied Government

Allied Industry

Government – Government

Information Exchange: share results of national programs

Cooperative Development: coordinate & share results of national programs

Collaborative Development: mutually dependent, shared programs

Government – Government

Sources of Information (for US Government staff):

- **US National Representatives to collaborative fora** (e.g. TTCP, NATO) – for advice on Allied programs and collaborative channels
- **Overseas US S&T Staff** – for advice on Allied programs, collaborative channels and processes
- **DDR&E International Technology Programs staff** – for advice on collaborative channels and processes
- **DoD International Agreements staff** – for advice on collaborative processes
- **Defense S&T staff in Allied Embassies** – for advice on Allied programs, collaborative channels and processes

Government – Government

Wide range of existing collaborative arrangements (bilateral and multilateral), including:

NATO

The Technical Cooperation Program (TTCP)

Chemical, Biological & Radiological (CBR) MoU

UK/US Master Information Exchange MoU (MIEM)

UK/US Research & Development

 Projects (RDP) MoU

How to Collaborate

US Program

US Government

US Industry

Allied Program

Allied Government

Allied Industry

Contract directly with Allied Government via normal commercial channels (not true collaboration)

How to Collaborate

Use **Government-Government** collaboration to exchange outputs of complementary national programs

How to Collaborate

US Program

US Government

US Industry

Allied Program

Allied Government

Allied Industry

Use **Industry-Industry** collaboration to obtain a share of Allied program work

How to Collaborate

US Program

US Government

US Industry

Allied Program

Allied Government

Allied Industry

Multinational Government–Industry Partnership, e.g. JSF, Network & Information Sciences International Technology Alliance

Industry – Industry

Sources of Information (for US Industry staff):

- **Allied S&T Managers** – for advice on Allied programs and opportunities
- **Trade Associations** – Advice on opportunities and processes, fora (conferences, workshops ...)
- **Allied Contracts Bulletins, etc.** – for advice on Allied programs and opportunities
- **Defense S&T staff in Allied Embassies** – for advice on Allied programs and processes

Questions?

For further information please contact:

Tony Sinden
Counsellor Defence S&T
British Embassy
3100 Massachusetts Avenue, NW
Washington
DC 20008

tony.sinden@moduk.org
Phone: +1 202 588 6724