

Changes in the NATO Standardization Scene

**DoD Standardization Conference – 5/24/06
Mr. Roger Golden, OUSD(AT&L)/IC**

“It’s More Than Just STANAGs ...”

- **Interoperability Policy**
- **Support to the CNAD DAT Initiative**
- **Support to NATO Transformation**
- **NATO – Civil Standards relationship**
- **Contribution to NATO Force Planning**
- **Support to Partner Nations**
- **NCS Standardization Process Issues**

Interoperability Policy

- **Interoperability ... “the ability to operate in synergy in the execution of assigned tasks.”**
- **Policy was approved by the NAC on 4 Mar 05**
- **Interoperability process development is ongoing**
 - **Process will provide detailed guidance and procedures all NATO bodies should follow in the identification and resolution of the interoperability requirements**

Support to CNAD DAT Initiative

- **“Countering the terrorism threat”**
 - Protect large a/c / MANPADS
 - Protect harbors & vessels
 - Protect helicopters / RPGs
 - Countering IEDs
 - Precision Air-Drop for SOF
 - Defeat of CBRN weapons
 - ISR & Tgt Acq of terrorists
 - EOD & consequence mgmt
 - Defense against mortars
 - Protect critical infrastructure
- **Goal → Early ID of Interoperability issues**
- **Areas for Standardization**
 - Development of standard procedures & doctrines
 - Development of STANAGs
 - Preparation of CONOPS
 - Standardize alert messages & procedures
 - Development of interoperability standards

Support to NATO Transformation

- **NSA – ACT Relationship**
 - **NSA-ACT Workshops in Jun 05 & Nov 05 – Goals were to enhance the interoperability and standardization processes, and to develop tools to facilitate daily working relationships**
 - **NSA-ACT Working Relationship Paper, 7 Mar 06**
- **Efforts to match capability oriented philosophy with standardization supporting documentation is being explored**

NATO – Civil Standards

- **NCS' Civil Standards Management Working Group**
 - **Drafted IPR Policy for NATO Standards**
 - **Transfer of Standards between civil and military standardization organizations**
- **NSA participating in various civil standards WGs**
 - **Signed (3) cooperation agreements with international civil standards organizations (ANSI, SAE, and ASTM)**

Contribution to NATO Force Planning

- **Alliance Standardization Requirements (ASRs) are discussed and approved at a Coordination Conference**
- **Under NATO Standardization Program, Tasking Authorities validate domain-related sub-ASRs and task their subordinated Working Groups**
- **Working Groups develop task responses and screen Force Proposals for new or changed Military Standardization Requirements**

Support to Partner Nations

- Regular contacts with Partner Missions
- Polish MOD Standardization course
- Partnership Staff Element positions at NSA filled
- Istanbul Summit provided new political guidelines for Mediterranean Dialog countries
- NSA has also initiated contact under NATO – Russia relationship
- Informal contacts at NCS meetings

Standardization is important to most Nations and Partners

NCS Standardization Process Issues

- **Boards, Working Groups, and Panels – Is work going to the appropriate group?**
- **Documents generated and utilization by Nations**
- **DoD participation (i.e. personnel, organizations, assignment process, policy documents, funding, etc.)**
- **Level of other Nations' participation – Do we have negative standardization?**