


**Project Manager  
Soldier Survivability**

**PRECISION  
is the Standard**

*Every Ounce Matters, Every Bullet Counts*

**Project Manager Soldier Survivability (PM SSV)**

# Commonality & Standardization Panel Joint Advanced Planning Brief for Industry

COL Stephen Thomas  
Project Manager  
Soldier Survivability  
[stephen.thomas4.mil@mail.mil](mailto:stephen.thomas4.mil@mail.mil)

6 November 2019

Mr. Andrew T. Clements  
Deputy Project Manager  
Soldier Survivability  
[andrew.t.clements.civ@mail.mil](mailto:andrew.t.clements.civ@mail.mil)


# Agenda


- Overview
- Collaborative Synchronized Process
- Recent Successes
- Moving Forward – New Program Process
- Programs in Sustainment
- Questions


# Overview


The Services have made significant investments in Organizational Clothing and Individual Equipment (OCIE) and Personal Protective Equipment (PPE).

***There is a tremendous opportunity to share common solutions.***

***Goal – Achieve common material solutions for all Services - where it makes sense***


# Recent Successes


## Forums

## Results


- ❖ [Cross Service Warfighter Equipment Board \(CS-WEB\)](#) Quarterly
- ❖ [CS-WEB Requirements Integration](#) Quarterly
- ❖ [Joint Clothing and Textile Governance Board \(JCTGB\)](#) November 2016
- Joint Clothing and Textile Advisory Council (JCTAC) Quarterly
- Joint Advanced Planning Brief to Industry (JAPBI) Annually
- Army working w/ USAF in development of PM shop Ongoing
- Inter-Service Body Armor Working Group As Required
- Body Scanning (sizing) Working Group As Required
- Flame Resistance Working Group Biannually
- Coverall Working Group As Required
- DoD Industry Footwear Committee Annually
- Cold Weather Working Group Biannually
- ❖ Functional Specific Forums

| Item | Proponent | Adopted by: |
|--|--------------------|--|
| <a href="#">Modular Scalable Vest w/BCS</a> | U.S. Army | USAF |
| <a href="#">A2CU – Female Fit</a>  | U.S. Army | USA items; Modification efforts co-led USAF/Army |
| Athletic Footwear  | DoD/U.S. Army Lead | USN, USAF, USMC, USCG |
| ECWCS  | U.S. Army | USAF, USMC |
| Military Combat Eye Protection (MCEP) Authorized Protective Eyewear List | U.S. Army | USMC, USN, USAF, USCG |
| PPE - Hard Armor | U.S. Army | USN, USAF, USMC, USCG |
| Sleep System | USMC | U.S. Army, USAF |
| Soft Armor Ballistic Protection  | U.S. Army | USAF, USMC |
| Over-whites  | USMC | U.S. Army  |
| OCP ACU/A2CU | U.S. Army | USAF |
| Knee & Elbow Pads  | U.S. Army | USMC |
| Enhanced Combat Helmet | USMC | U.S. Army (for Deployers) |
| Cold Weather Parka | USN | USCG |
| Blue Shirt | USAF | USCG |
| Maternity Utility Specs  | USAF | U.S. Army  |
| Coyote Boot  | U.S. Army | USAF |
| ICWB/ICWG  | U.S. Army | USAF |
| Improved Combat Vehicle Coverall | U.S. Army | USMC |
| Lightweight Exposure Suit  | U.S. Army | USMC |
| Blast Pelvic Protector | U.S. Army | USMC |
| Modular Handgun Holster  | U.S. Army | USMC, USAF |
| 1606 Pack Frame  | USMC | U.S. Army  |
| Plate Carrier GEN III  | USMC | USN  |

**Forums leverage opportunities to enhance commonality to improve item efficiencies**


# Moving Forward – New Program Process


***Efficient Processes = Reduced Costs = Increased ability to outfit more Warfighters with optimal OCIE***


# Programs in Sustainment


- DLA-TS is the OCIE sustainment partner for all Services
- Conduct regular meetings with all Services
- Identify items currently in the Services' inventories that may present opportunities to become common solutions
- Goals
  - Reduce number of items in DoD inventory
  - Reduce number of contract actions and test
  - Gain economies of scale cost savings
  - Gain manufacturing efficiencies
  - Ability to cross-level assets across Services, as appropriate

***Efficient Processes = Reduced Costs = Increased ability to outfit more Warfighters with optimal OCIE***


# Example

## Multi-Service Capability Gap


**Result: One Common Solution for all Services**