

Special Operations Forces Industry Conference

COL Jim Smith

Program Executive Office - SOF Warrior Systems

SOF Warrior

Agenda

- Mission
- Organization
- Who We Are
- What We Do
- PEO Challenges
- Competitive Opportunities
- Technology Challenges

SOF Warrior

Mission

Equip Special Operations Forces for Decisive
Engagement While Conducting Ground
SOF Activities
and
Counter Terrorism and Counter WMD
Proliferation Missions

Organization

Program Executive Officer
COL Jim Smith
Deputy Program Executive Officer
Mr. Mark Steblin

Budget and Financial
Management

System Integration
Sustainment, NET, and FTT

Program Managers
Family of SOF Vehicles
Survival Support Equipment Systems
Counter Proliferation
Sensitive Activities
Special Programs
Communications and Intelligence Support Systems

System Acquisition Managers
Target Engagement Systems
Survival Support Equipment Systems
C4 – Information Operations
Mobility

ARDECs

NSWC-Crane

Natick-Soldier Systems

Who We Are

Advanced Lightweight
Grenade Launcher

MK13 Sniper Rifle w/ INOD

AN/PVS-15 Night Vision
Goggle

MK48 Lightweight SOF Machinegun

EGON Jammer

RG-31 Medium Mine
Protected Vehicle

SOF Demolition Kit

Multi-Purpose Anti-Armor
Anti-Personnel Weapon
System

Modular Integrated
Communications
Helmet

Handheld
Laser Marker

Ground Mobility Vehicle

SOF Laser
Acquisition Marker

Combat Casualty Care Kit

SOF Combat Assault Rifle

Body Armor/
Load Carriage System

Mobility

- **SOF Unique**
 - Single seat 4x4 All Terrain Vehicles procurement and fielding
 - Side-by-Side 4x4 All Terrain Vehicles procurement and fielding
 - Non-Standard Commercial Vehicle procurement and fielding
 - Specialized Reconnaissance Assault Transport System fielding
 - Internally Transported Vehicle development
- **SOF Modifications to Service Common**
 - Ground Mobility Vehicle
 - MRAP Family (RG-31, RG-33, AUV, and MATV)

Target Engagement

- **Visual Augmentation Systems**
 - Head Borne: PVS-15A, Clip-On Thermal Imager, Digital Fusion Goggles, Panoramic Night Vision Goggle
 - Weapon Mounted: Clip-On Night Vision Devices, Direct Optic Magnified Sights, Red Dot Aiming Sights, Sniper Sights
 - Handheld: Thermal Imagers, Laser Acquisition Markers
 - Vehicle Mounted: Driver, Short-Range, and Long-Range Mobility Systems
- **Weapons and Accessories**
 - Combat Assault Rifles
 - Machine Guns
 - Sniper Rifles
 - Laser Pointers, Illuminators, and Suppressors

Survival

- Medical: Operator and Medic Kits, Causality Evacuation Kits
- Body Armor, Soft Armor, and Load Carriers
- Combat Uniforms
- Helmets and Mounts
- Eye protection and Headsets

What We Do (June 2009 – May 2010)

- Number of Contracts/Orders 509; Percent Competitive 44%
 - Clip-On Thermal Imager (COTI) (\$32M, IDIQ, 5 Years)
 - Mine Resistant Ambush Protected – All Terrain Vehicle (MATV) (\$136M, Production, 2 Years)
 - I² Tubes (\$30M, IDIQ, 3 Years)
- Funds Executed:
 - RDT&E \$99M
 - PROC \$561M
 - O&M \$358M
- Equipment Fielded
 - SOF Combat Weapons 3,704
 - SOF Weapons Accessories 28,880
 - Visual Augmentation Devices 8,309
 - SOF Vehicles 451
 - Survival Support Equipment Systems 83,108

SOF Warrior

Convergence of SOF Unique

PEO Challenges

Current Profile

Desired Profile

Risk Mitigation Focus Areas

← National-to-Theater Transitions

← SOF-unique to Service-Common

← Control Sustainment Costs

MFP-11
Obligation
Authority
\$

Opportunities Next 12-18 Months

- Non Standard Material
- Improved Flash-Bang Grenade
- Enhanced Carbine Optical System
- Enhanced Carbine Optical System for close quarter combat
- Backpack
- Eye Protection (Spectacles and Goggles)
- Soft Armor
- Modular Supplemental Armor Protection (Extremity Protection)
- Load Carriage Systems (various)
- Visual Augmentation System (VAS) Mounts
- Ballistic Plate
- Armor Vest
- Maritime Communications

SOF Warrior

Non-Standard Material

SOF operators must be proficient with a wide variety of weapons. To support this requirement USSOCOM purchases small quantities (10-100) of weapons and ammunition which is not within the U.S. inventory. Weapons may include AK-47, RPG-7, 28mm Mortars, MP-5, and associated ammunitions. In some cases the Government may accept delivery overseas.

Acquisition Strategy

Blanket Purchase Agreement
Vendor bids due normally within 30 days

Period of Performance

Five Years

Milestones

RFP Release August 2010
Awards per Task Orders

Point of Contact

PEO SW

Funding

Current average: 1.5M annually

Current Contract/OEM

22 separate vendors

Improved Flash-Bang Grenade

USSOCOM is looking for a MK13 replacement. Characteristics sought include Loudness, Flash (as measured in intensity, duration, and size of the fire ball), Reduced Smoke, Hand-Safe (even if device was to explode in the users hand), and Non-Lethal.

Acquisition Strategy

Full and Open Competition to acquire replacement item for the current MK13

Period of Performance

TBD

Milestones

RFP Release August 2010
Contract Award March 2011

Point of Contact

PEO SW

Funding

TBD, annual inventory use and objective is estimate at 15,000

Current Contract/OEM

NSWC-Crane

Enhanced Carbine Optical System

USSOCOM is seeking a replacement for the SU-230 and SU-230A articulated telescopes. A variable powered sight compatible with existing clip-on MDNS systems is required.

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release 2nd Qtr FY11
Award 1st Qtr FY12

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

ELCAN

Enhanced Carbine Optical System for Close Quarter Combat

USSOCOM is seeking a replacement for the SU-231 reflex sight. An open field of view, quick target acquisition sight compatible with existing night vision capabilities is required.

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release 2nd Qtr FY11
Award 1st Qtr FY12

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on Component requirements

Current Contract/OEM

EOTECH

Backpack

5 year IDIQ contract with estimated \$50M ceiling. Annual procurements vary and are based on USSOCOM Component requirements.

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release 4thQtrFY11
Award May/June 2012

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

Mystery Ranch
S.O. Tech

Eye Protection (Spectacles and Goggles)

5 year IDIQ contract with estimated \$50M ceiling. Annual procurements vary and are based on USSOCOM Component requirements.

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Nov 2010
Award May 2011

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

Oakley

Soft Armor

5 year IDIQ contract with estimated \$350M ceiling. Annual procurements vary and are based on USSOCOM Component requirements

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Oct 2010
Award Jun 2011

Point of Contact

PEO SW

Funding

Estimated \$350M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

BAE
Safari-Land

Modular Supplemental Armor Protection (Extremity Protection)

5 year IDIQ contract with estimated \$50M ceiling. Annual procurements vary and are based on USSOCOM Component requirements

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Nov 2011
Award Sep 2012

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

Ceradyne

Load Carriage Systems (various)

5 year IDIQ contract with estimated \$50M ceiling. Annual procurements vary and are based on USSOCOM Component requirements

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Oct 2011
Award Jun 2012

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

ADS Corp
Eagle

Visual Augmentation System (VAS) Mounts

5 year IDIQ contract with estimated \$50M ceiling. Annual procurements vary and are based on USSOCOM Component requirements

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Nov 2012
Award May 2013

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

Norotos
Wilcox

Ballistic Plate

5 year IDIQ contract with estimated \$350M ceiling. Annual procurements vary and are based on USSOCOM Component requirements

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Nov 2011
Award Sep 2012

Point of Contact

PEO SW

Funding

Estimated \$350M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

Ceradyne

Armor Vest

5 year IDIQ contract with estimated \$50M ceiling. Annual procurements vary and are based on USSOCOM Component requirements

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Oct 2011
Award Jun 2012

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

BAE
Safari-Land
Eagle

Maritime Communications

5 year IDIQ contract with estimated \$50M ceiling. Annual procurements vary and are based on USSOCOM Component requirements

Acquisition Strategy

Full and Open Competition
IDIQ

Period of Performance

5 Years

Milestones

RFP Release Jul 2012
Award Feb 2013

Point of Contact

PEO SW

Funding

Estimated \$50M ceiling
Annual procurements based on
Component requirements

Current Contract/OEM

Television Equipment Associates

PEO SW Breakout Sessions

Wednesday, June 16, 1430-1515

Thursday, June 17, 1430-1515

Technology/Capability Areas of Interest

- Integrated Systems
- Signature Reduction
- Improved Situational Awareness
- Wireless Technology
- Virtual Training and Rehearsal
- Survivability

SOF Warrior

Questions?

