

Multinational Interoperability Council (MIC)

Presented
To
KSCO-2007
2 May 2007

LtCol Mike Cuccio
United States Marine Corps, J-3 DDGO/MOD
Chairman, Operations Multinational Interoperability Working Group (MIWG)
Multinational Interoperability Council (MIC)
<http://www.jcs.mil/j3/mic>

OVERVIEW OF THE MIC

MISSION STATEMENT

Provide an Adaptive and Agile Framework to Allow Potential **Lead Nations** Opportunity to Identify **Interoperability** Issues and Articulate Courses of Action to **Set the Conditions**, at the **Strategic and Operational Level**, for More Effective Coalition Operations Within and Outside Extant Political Alliances.

OVERVIEW OF THE MIC

- Only Operator-Led MN Interoperability Forum
 - Focus on Strategic and higher Operational Level Coalition C2 and Information Sharing Interoperability Issues
 - Spans Elements of Joint/Combined Warfighting Staffs
 - Addresses Overarching Interoperability Issues
 - Operational, Technical, Doctrinal, Policy, and Procedural
 - Scope and Solutions Could Positively Affect Coalition Building and Operations As Well As Influence Other Interoperability Forums

OVERVIEW OF THE MIC

- **Members**
 - AUS, CAN, DEU, FRA, GBR, ITA, USA
 - Countries Most Likely to Form and Lead a Coalition Operation
 - Demonstrated Willingness, Competence, and Capability
- **Observers**
 - NZL
 - Countries That Do Not Meet Membership Criteria but Are Interested in Multinational Interoperability and Information Sharing
 - Participate in MIC General Interoperability Discussions
 - Participate in Issue Specific MIWG Meetings and Work Groups
- **Associates**
 - NATO ACT, EU Military Staff
 - Organizations That Are Interested in Multinational Interoperability
 - Participate in the Same Way as Observers

PRINCIPALS

**Brigadier
Stephan Day**

Director General Plans

**Major-General
Michael J. Ward**

Chief Force Development

**Brigadegeneral
Erhard Bühler**

Assistant Chief of Staff
(Operations)

**Général de Corps Aérien
Patrick Paimbault**

Deputy Chief of Staff (Operations)
Joint Defense Staff

**Generale di Divisione
Mario Marioli**

Director Political - Military
and Planning Division

**Air Vice-Marshal
C. M. Nickols**

Assistant Chief of the Defense
Staff (Operations)

**Lieutenant General
Douglas E. Lute**

Director for Operations
Joint Staff

ORGANIZATION

- MOD Representatives from each country
- Meet semiannually

RELATIONSHIPS

...US Structure & Relationships

MIC-MULTIFORA RELATIONSHIP

Observers

ABCA
ASIC
CCEB
TTCP
AUSCANNZUKUS

Associates

MIC

ACCOMPLISHMENTS

- Coalition Information Exchange Environment 2008 V2
 - Addresses Technological As Well As a Broad Range of Requirements Across Other Lines of Development (DOTMLPF)
- MIC Wide Area Network (WAN) CONOPS, Dec 2006
- Coalition Network Strategy (CNS)
 - A Strategy and Guidance Document to Improved Information Exchange Between Coalition Partners
- MIC Information Exchange Memorandum of Understanding (MICIEM), 08 Jun 06
- Coalition Building Guide (CBG), Chg 1 – 08 Jun 06
 - Lead Nation Concept
 - Lead Nation Utilization
 - MPAT Adopted Lead Nation Concept in MNF SOP
 - Reference Document for MNE Strategic Plan

ACCOMPLISHMENTS

NOTES PAGE ONLY

CONTINUING EFFORTS

- Capture and Exploit Coalition Interoperability Lessons Observed / Identified
- Interagency / NGOs / IOs
- Mutual Logistics Support Arrangements
- Coalition Connectivity
- Participation / Representation in Multinational Limited Objective Experiments (MNLOE)
- Table Top Exercise
- Bi-ennial Gap Analysis
- Marketing the MIC

MIC SCHEDULE

2007

- MIWG Conference
 - 12 to 16 Mar 07
 - Washington, DC
- MIC Principals' Meeting
 - 04 to 07 Jun 07
 - Venice, ITA
- MIWG Conference
 - 10 to 14 Sep 07
 - PACOM, HI
- Capstone Strategic Planning Session
 - 05 to 09 Nov 07
 - Toronto, CAN
- Principals' Secure VTC
 - Dec 07

CLOSING THOUGHTS

- Key to Multinational Ops is unified action
- Must build lasting relationships through regular meetings
- Nations must understand each others' capabilities, limitations and culture
- Interoperability is not just tied to information networks, it also involves doctrine, policy, logistics, medical and intelligence
- Often when something cannot be done, it is because of policy instead of technology
- Strategic level interoperability is important in achieving operational and tactical interoperability

Questions