

MARINE CORPS SYSTEMS COMMAND
UNITED STATES MARINE CORPS

Advanced Planning Briefing to Industry 2006
Independent Program Managers

MAGTF Expeditionary Family of Fighting Vehicles (PM MEFFV)

Mr. Thomas Miller, Program
Manager

Thomas.H.Miller3@usmc.mil

Phone 703-432-4436

PM MEFFV is:

- the USMC's focal point for coordination and integration of USMC activities related to the Army's Future Combat Systems
- responsible for development, acquisition, and life-cycle management of Active Protection Systems "B Kits" for application on current force platforms (LAVs, AAVs, etc.)

FCS Coordination Focus Areas:

- Achieving FCS network and MAGTF C2 synchronization in support of the Joint C2 functional concept
 - Joint IPT established, developing Joint CONOPs
- Leveraging FCS technologies for USMC use through assessment of Spin Outs
 - Technology transition agreements; USMC has adopted Intelligent Munitions Systems
- Assessing the suitability of FCS platforms (UAVs, UGVs, MGVs) for USMC use
 - Developing ICD for future MEFFV vehicles (to replace LAV family and M1A1s)

Active Protection Systems:

- APS provides hard kill capability to defeat incoming RPG threat for lightly armored vehicles (LAVs and AAVs; potential for EFV);
- conducting market research and initial requirements development work for anticipated FY08 new start
- monitoring Army development program for Stryker and FCS
- monitoring coalition development efforts

PMO Principals:

1. Spinout/Vehicle Team Lead
Mr. Eric Miller, (703) 432-3207
2. Active Protection Systems Team Lead
Mr. Howard Bayes, (703) 432-3175
3. Requirements Advocate
Mr. Chris Yunker, (703) 432-4567
4. C4I Integration Team Lead (Acting),
Karl Tritchler (Mitre) (703) 496-9212

MARINE CORPS SYSTEMS COMMAND
UNITED STATES MARINE CORPS

Advanced Planning Briefing to Industry 2006
Independent Program Managers

Program Manager Total Funding: \$4,564,000

Appropriations Spending Breakout:

Appropriations	FY 06	FY 06 Supplemental	FY 07
RDT&E	\$4,464,000	N/A	\$5,307,000
O&MMC	\$100,000	N/A	TBD
PMC	N/A	N/A	N/A

MARINE CORPS SYSTEMS COMMAND
UNITED STATES MARINE CORPS

Advanced Planning Briefing to Industry 2006
Independent Program Managers

Updated 23 Feb 06

Infantry PM MEFFV Key objectives:

- Near term focus – leverage significant Army FCS investment/technologies for current force USMC benefit
- Future focus – maintaining or expanding current USMC capabilities; ensuring C4I interoperability with FCS BCT

M Comk

Non-I of Sig

FCS Recovery and Maintenance Vehicle

Medical Treatment and Evacuation

ARV ASIT

ARV-A (L)

MULE: (Countermine)

MULE: (Transport)

