

Canadian Operational Support Command Commandement du soutien opérationnel du Canada

Presentation to the 2009 National Defense Industrial Association

An Interconnected World Needs Interconnected Logistics

The Canadian Experience

Colonel Michael Boomer
Chief of Operational Support Transformation
Canadian Operational Support Command

Content

- **Historical – Why Nations Work Operationally Together but Logistically Apart**
- **Today's Headlines – Tomorrow's Logistics Problem**
- **What We Can Do – Realising Short-term Limitations and Long-term Opportunity**
- **Conclusions**

History – Why Nations Work Operationally Together but Logistically Apart

Trust – So easy to say and so hard to practice

- **Nationally, the various Armed Services are often unwilling to trust each other let alone another nation's Armed Services**
- **The question of reciprocity – how do you value the exchange of logistics goods and services to ensure some reciprocity?**
- **Return for the nation's taxpayer – the fear of freeloading**

Today's Headlines – Tomorrow's Logistics Challenges

Today's Headlines – Tomorrow's Logistics Challenges

Piracy off the Somali Coast

Pakistan Earthquake 2005

With the UN in the Sudan

Afghanistan

Anti-Piracy Food Relief 2008

Current CF Operations

New Systems

CC-177 (C-17) Globemaster III

New Systems – CH-147 & M777

New Systems – RG-31 Nyala

New Systems – Leopard II

Global Reach Hub and Spoke Concept

© 2000
Presentation is
authoritative.
(R00352) 6-00

Multinational Forums

Principal Representation

Senior NATO
Logistics Conference
(SNLC)

Quadrilateral Logistics Forum

Quadrilateral
Logistics Forum

Pacific Area Senior Officer
Logistics Seminar

Working Group Participation

Multinational Interoperability Council
(Log MIWG)

Multinational Planning
Augmentation Team

United Nations Contingent
Owned Equipment (COE)
Working Group

Other Forums

Bi-Laterals

Success Through Visibility

Domain Wide Partner Visibility

Requirements

Resources

Processes

Support Functions and Capabilities

The Three Themes

People

Trust

 from shared experience and training

Common Terms

Shared Understanding

Respect for Each Other's Strengths

Support to cover Each Other's Weaknesses

The Three Themes

Processes

- Common Lexicon
- Common Standards
- Legal Arrangements in place
- Financial Arrangements in place

The Three Themes

Technology

Service Oriented Architectures

- commonly defined data elements
- exchangeable across software

Shared Data Collection

- RFID, Bar coding, next gen information systems

Secure worldwide transmission and server architecture

Concluding Remarks

- No part of the world is separate from the rest – we're all interconnected
- Nations will find themselves working together more than ever in the future
- For support and supporters this will demand interconnected logistics

Concluding Remarks

Canada is looking for international partners who would like to work together to create the climate of trust among our **people** to build new international **processes** and who can be enabled by new **technology**, to provide the effects that our nations need to prosper in a secure and safer world