

Project Manager
Soldier Protection and Individual Equipment

The Soldier

Our Strength and Purpose

Project Manager (PM)
Soldier Protection and Individual Equipment (SPIE)
Program Overview

To
Joint Advanced Planning Brief for Industry

COL DEAN HOFFMAN
Project Manager
PM Soldier Protection & Individual Equipment

20 October 2016

PM SPIE Leadership Organization Chart

Fort Belvoir, VA

PM SPIE Mission:

Equip, clothe and protect Soldiers to maximize their performance needed to win in a complex world.

Current Budget Environment

- RDTE stability driven by ability to obligate and disburse funding
- OCO funding driven by technology advancements / RFI list and number of deployers
- CFF (OMA) increasing as OCO decreases

Operation and Maintenance –Army (OMA) Funding (\$M) *

Overseas Contingency Operations (OCO)

OCO Army Program Elements (APEs)
121017000
135197000

Central Fielding & Funding (CFF)

CFF APEs:
115020000
121017000

* BESPOM 2.2 dated 21 September 2016

RDT&E / OPA Funding (\$M) *

RDT&E

RDTE APes:

- OCIE - 643827S53, 654601S60
- Airdrop - 643827ET8, 654601ES9
- PPE - 643827VS4, 654601VS5
- NGABS - 654808016

OPA

OPA APE:
MA7801000

*BESPOM 2.2 dated 21 September 2016

PM Focus Areas

- Current Programs of Record
- Future Programs of Record
- Continued support of Soldiers deploying to global Operations through Rapid Fielding Initiative (RFI)
- Total Life Cycle Management
 - OCIE Fleet Management
 - Divestiture
 - S&T Communication and Considerations
- Focus of the Future

Current Programs of Record (SPE)

■ Soldier Protection System – Path Forward

- Torso and Extremity Protection
 - Achieved Full Rate Production (FRP) Decision 4QFY16
 - Procure to Army Procurement Objective (APO) of 157,610

- Integrated Head Protection System
 - Achieved Low Rate Initial Production (LRIP) Decision 4QFY16
 - Anticipate Full Rate Production Decision 4FY17 and follow-on procurements APO quantity of 139,590

Current Programs of Record (SPE)

- Soldier Protection System – Path Forward
 - Vital Torso Protection
 - Anticipate Full Rate Production Decision in FY 17 with follow-on procurement to APO quantity of 143,178 sets
 - Integrated Soldier Sensor System
 - In Development; anticipate Low Rate Initial Production Decision in FY 18; production quantities to be determined
- Bomb Suit Capability
 - Advanced Bomb Suit Improvements
 - Procure 153

Future Programs of Record (SPE)

- Next Generation Advanced Bomb Suits (NGABS)
 - Next Generation Advanced Bomb Suit (NGABS)
 - Anticipate MS-B decision FY 18
 - APO anticipated to be approximately 812

Current Programs of Record (SCIE)

- Flame Resistant Environmental Ensemble

- Quantities required to reach APO: 27,248

- Army Combat Glove

- Quantities required to reach APO: 108,679

Current Programs of Record (SCIE)

- Multi-Purpose Hydration System
 - Quantities required to reach APO: 78,644
 - APO may be increased

- Individual Water Treatment Device
 - Anticipate FRP decision in FY 17
 - Estimated APO: 49,226

Future Programs of Record (SCIE)

- Environmental Protection System
 - Jungle Combat Boot
 - Anticipate FRP decision in FY 19
 - Estimated APO: 344,839
 - Jungle Combat Clothing Ensemble
 - Anticipate FRP decision in FY 19
 - Estimated APO: 689,678
 - Extreme Cold Weather Boot
 - Anticipate FRP decision in FY 19
 - Estimated APO: 35,388
 - Cold Weather Boot
 - Anticipate FRP decision in FY 19
 - Estimated APO: 61,928
 - Modular Glove System
 - Anticipate FRP decision in FY 20
 - Estimated APO: 61,928

Future Programs of Record (SCIE)

- Environmental Protection System (cont)
 - CW Glove
 - Anticipate FRP decision in FY 20
 - Estimated APO: 61,928
 - Parachutist's Environmental Kit
 - Anticipate FRP decision in FY 20
 - Estimated APO: 6,920
 - Environmental Protection Clothing
 - Anticipate FRP decision in FY 21
 - Estimated APO: 176,938
- Athletic Shoe
 - Multi-Service
 - Anticipate annual procurement of up to 225,000

Rapid Fielding Initiative

RFI List updated, validated and resourced annually

- Latest technology considered for addition to list when FRP decision is achieved and contracts in place

Soldiers issued RFI

RFI – Future Years

RFI team plans for 60K deployers each year. Will not be required to procure all new equipment. Some equipment is refurbished, high stockage levels of some equipment. RFI team will buy to need.

Total Life Cycle Management

Definitions:

- OCIE Fleet Management: The ability to effectively track and manage OCIE stockage levels to allow informed decision-making by leaders to provide the best equipment for Soldiers while ensuring best value to the Government RFI planning factors: 60K deployers annually

- Divestiture: The timely reduction of OCIE assets to allow for continuous technology refreshment through:
 - Consumption
 - Foreign Military Sales
 - DRMO (Defense Reutilization and Marketing Office)
 - Special Dispensation Instructions
 - Other Services (DOD, Department of Homeland Security, etc.)

Organizational Clothing and Individual Equipment

Defined as items issued to enlisted and officer personnel in accordance with CTA 50-900, CTA 50-909 or CTA 50-970. These items are usually issued from central issue facilities (CIFs) and remain the property of the US Army. These items include but are not restricted to, ballistic protection; personal clothing and equipment; tactical/environmental clothing; nuclear, biological, and chemical clothing and equipment; and individual Soldier/Unit equipment (ex: MOLLE, IOTV)

Total Life Cycle Management

- Working closely with S&T partners to manage timely technology insertions

- Examples of current S&T focus for SPIE end items
 - Improved Fabrics (IFF, FR, vector protection, anti-microbial properties, thermal capability, environmental capability, etc.)
 - Improved ballistic protection and lighter weight
 - Transitional eyewear, laser eye protection
 - Water filtration to remove TICs/TIMs
 - Parachute Improvements
 - High Glide Canopies; signature management
 - Reduced weight static line canopy release assembly
 - Static Line Automatic Activation Device
 - Smart Universal Snaphook
 - Next Generation O2

Army Combat Shirt

Acquisition Phase: P&D
BOI: 4 per deployer
Unit Cost: \$98
APO: 497,260
APUC: \$111(T)

Fleet: Combat Clothing

- = Funding
- = Transition Event
- = TRL
- = Requirement Start/Status
- = Milestone
- = Contract Award
- = Fielding
- = Stock Assessment
- = Opportunity

Army Combat Shirt

Acquisition Phase: P&D
 BOI: 4 per deployer
 Unit Cost: \$98

APO: 497,260
 APUC: \$111(T)

Fleet: Combat Clothing

Focus of the Future

- Soldier Load
- System Integration
- Divestiture