

**U.S. Army
Space and Missile Defense
Command /
Army Forces Strategic
Command
Contracting and Acquisition
Management Office**

Commanding General

U.S. Army Space and Missile Defense Command
/ Army Forces Strategic Command

Deputy - OPS

Deputy - RDA

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

Mission

The U.S. Army Space and Missile Defense Command / Army Forces Strategic Command (USASMDC/ARSTRAT):

- Conducts space and missile defense operations
- Provides planning, integration, control, and coordination of Army forces and capabilities in support of assigned U.S. Strategic Command (USSTRATCOM) missions
- Serves as the proponent for space, high altitude, and ground-based midcourse defense (GMD)
- Is the Army integrator for global missile defense
- Conducts mission-related research and development in support of Army Title 10 responsibilities

Reference: AR 10-87 & GO 37

"Secure the High Ground"

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

USASMDC / ARSTRAT - A Global Command

"Secure the High Ground"

U.S. Army Space and Missile Defense Command/

Army Forces Strategic Command

Contracting and Acquisition Management Office

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

Scope of Support

- Research & Development
- Concept Development, Prototyping and Limited Production Capability
- Operations Support
- Range Support
- Force Protection
- Facilities Support
- Chemical & Biological Medical Defense Support
- Department of the Army – Small Business Programs, Mentor Protégé Program

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

Range of Actions

- Command-Wide Enterprise Contracts
- Individual Contracts
- SBIR Program
- Broad Agency Announcements
- Grants
- Other Transactions

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

KEY CUSTOMERS

- Space and Missile Defense Technical Center
- Space and Missile Defense Future Warfare Center
- Technical Interoperability and Matrix Center
- 1st Space Brigade
- 1st Space Battalion
- 100th Missile Defense Brigade
- 117th Space Brigade
- 49th Missile Defense Battalion
- 53rd Signal Battalion
- Ballistic Missile Defense System Manager
- High Energy Laser Systems Test Facility
- Reagan Test Site, Kwajalein
- Regional SATCOM Support Centers
- Missile Defense Agency
- Program Executive Office, Missiles and Space
- Program Executive Office, Enterprise Information Systems
- Program Executive Office for Intelligence, Electronic Warfare and Sensors
- DoD Counter NarcoTerrorism Technology Program Office Program and Operations Support
- Joint Program Executive Office, Chemical and Biological Defense
- Office of the Secretary of Defense, Quality of Life Program
- U.S. Army Asymmetric Warfare Group
- Joint Improvised Explosive Device Defeat Organization
- Rapid Aerostat Initial Deployment
- Joint Land Attack Cruise Missile Defense Elevated Netted Sensor

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

FY 09 Small Business Targets vs Actuals
Thru 30 SEP 09 U.S. Contract Obligations are: \$2018.8M

*HBCU/MI target and actual is based on U.S. contract obligations to universities as of 30 SEP 09: \$46.0M

"Secure the High Ground"

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

FY 10 Small Business Targets vs Actuals
Thru 30 APR 10 U.S. Contract Obligations are: \$703.7M

*HBCU/MI target and actual is based on U.S. contract obligations to universities as of 28 APR 10: \$16,673,749

"Secure the High Ground"

Significant Acquisitions-FY10

- **Long Endurance Multi-Intelligence Vehicle (LEMV)**
 - Other Transaction Authority
 - Currently in Source Selection
 - Planned Award in June, 2010
- **Science, Engineering and Technical Assistance**
 - Multiple Award IDIQ
 - Acquisition Strategy currently in staffing
 - Draft RFP Released 13 April 2010 for Comment
 - No substantial changes to scope
- **Warfighter Analysis & Integration Contract**
 - Multiple Award IDIQ
 - Final Evaluation in Process
 - Award planned for June, 2010
- **Design, Development, Demonstration and Integration (D3I)**
 - Multiple Award IDIQ
 - Market Research Complete
 - Release of draft RFP planned for August, 2010
- **Overall, 13 Source Selections currently planned for FY10 including internal and external customer support**

*U.S. Army Space and Missile Defense Command/
Army Forces Strategic Command*

Summary

- Highly diverse mission
- Partner with Missile Defense Agency, PEO, Missiles and Space as well as other agencies within the missile defense/space realm
- History of achievement with Small Business Support
 - Total Commitment
 - Continued Focus on Expanded Opportunities

"Secure the High Ground"