

Defence Research

Visit Eurodefence
October 2013

TNO location Den Haag

Defence, Safety and Security

Managing Director

Defence, Safety and Security
Henk Geveke

Director of Innovation

Defence Research
Henk Jan Vink

Safety and Security Research
Ida Haisma

Our organization

Defence, Safety and Security

Innovation for a more secure sense of life

- › It is crucial for prosperity and welfare that society is safe and has a sense of security. Security is becoming increasingly more complex, both nationally and internationally, in the physical and digital world, real and perceived. TNO therefore focuses on defence, safety and security, working closely with defence organisations, the police, emergency services and industry.
- › We support these organisations through both technological and behavioural innovations, to enable them to act more effectively.

Separate status of TNO defence research

The Dutch approach

- › The National Defence Organisation TNO was founded in 1946, and from 1947 onwards it has incorporated the various MOD laboratories.
- › Since then the major part of defence research in The Netherlands is carried out at TNO, as a unique form of public-private partnership.
- › Defence research and its governance by the Netherlands Defence Research Council (RDO) are anchored in the TNO Act.

Governance of TNO defence research

Our assignment

Create and maintain a knowledge base (of excellence) on defence specific technologies as appointed by the MoD.

All our efforts are focussed on the application of this knowledge base for MoD, international institutes and industry.

To maintain broadness, depth and affordability we continuously search for possibilities to apply the knowledge base (in- and outside the defence domain)

Defence Research 80 M€

Facts & figures

- › **Ministry of Defence 56 M€**
 - › Research programs (knowledge base)
 - › 63 programs, duration 2-5 years
 - › Total volume: 33 Million € -> **11 M** € spent on gov2gov international cooperation
 - › Contract Research 23 M€
 - › Technology development
 - › (Co-) product development
 - › Testing
 - › Advising and consultancy
- › **International institutions 9 M€**
 - › NATO, EDA, EU, Foreign MoDs
- › **Defence industry 15 M€**
 - › (inter)national defence industry

The power of TNO

From idea to innovation

Technology Readiness Levels (TRL)

International

Gov2gov

- › NATO
- › Bi- trilateral MOU's

International funding

- › EU Framework and other programs
- › European Defence Agency

B2B

- › Contractresearch for industry

HIGH-QUALITY FACILITIES

Acoustic Basin

Desdemona

Bioaerosol
Laboratory

Advanced CD&E
Environment ACE

Electronic
Battlespace Facility

Audio Hall

High Tox
Laboratory

Laboratory for
Ballistic Research

Whole System
Test Facility

Laboratory for
Pyrotechnics

Laboratory for
Ballistic Research

Operational
Cockpit

Defence research a domain in transition

- › Besides focus on effectiveness more and more focus on affordability and flexibility
- › From data and information towards understanding (intentions)
- › From unique/monopoly information positions of the military towards 'power of the crowd'
- › From defensive cyber towards offensive cyber
- › Towards new materials for better protection and performance
- › From focus on platforms and materiel towards focus on the soldier, fit for action and fit for life
- › From fighting towards focus on cooperation with men and machines

(Defence) R&D is not a goal in itself

We contribute

- › Flexibility
- › Effectiveness
- › Safety and security
- › Efficiency

How do you measure impact?

Instruments

- Customer satisfaction
- Knowledge position audits (international visitation)

Smart Defence and R&D

MoD and TNO have a long history on gov2gov cooperation

- › NATO (focus more on exchange of information)
- › MOU bi- or trilateral (focus more on in depth research)

Out of the 33 Meuro (TNO knowledge base funding) 11 Meuro is spent on gov2gov.

Mostly on projects, sometimes on long term partnership (CSSM in Kiel)

Why international

- › Political choices:
 - Pooling and sharing, Benelux Forces, more intense cooperation with Germany, EDA
- › Budget cuts
- › Facility sharing
- › Faster results
- › Benchmarking

Thank you

- › Henk Jan Vink
- › Director Defence Research
- › TNO Defence, Safety & Security

- › henk-jan.vink@tno.nl
- › www.tno.nl

Innovation for a safer society

