

T\$IS UPDATE

COL Mike Flanagan, PM TRADE

29 November 2011

Visit the Live Training
Community Portal at:
LT2Portal.org

PM TRADE – 2011 I/ITSEC Events

PM TRADE - 2011 I/ITSEC Events

MONDAY, 28 NOVEMBER

- PM TRADE Grey Beard Session**
Invitation Only
- 1000 - 1200
 - Army Meeting Room 202B (West)

TUESDAY, 29 NOVEMBER

- TSIS Update - COL Flanagan**
- 1330 - 1415
 - Army Booth 143

- LT2 Portal: Info/Demo Session - Dillon**
- 1500 - 1600
 - Army Service Room 202A (West)

- Live Training Instrumentation for Unmanned Systems: Challenges and Lessons Learned - Sincebaugh (P)***
- 1600
 - Room 304E

- Leveraging SOA within Live Training: An Assessment - Keht, Garcia (P)***
- 1630
 - Room 304E

- Proven Strategies for Securely Sustaining Simulators and Training Systems - Fleener (P)***
- 1700
 - Room 304H

WEDNESDAY, 30 NOVEMBER

- FASIT Technology Working Group: Low Bandwidth Framework - Todd**
- 0800 - 1000
 - Army Meeting Room 202B (West)

- Common Through Sight Video - Crew Module Unit Recorder (CTSV-CMUR)**
Invitation Only
- 0800 - 1000
 - Government Meeting Room #2 (207C)

- Live Training Standards (Embedded Standards Update) - Kemper, Sincebaugh**
- 0900 - 1100
 - Army Service Room 202A (West)

- Live Training Campaign Plan Brief - COL Flanagan, COL Connors**
- 1300 - 1500
 - Room 304C

- Embedded Training Workshop #3**
Invitation Only
- 1430 - 1630
 - Government Meeting Room #2 (207C)

- Use of the iPod Touch for Live Training - Logan, Campos (P)***
- 1630
 - Room 304A

THURSDAY, 1 DECEMBER

- Next Generation of Distributed Training Utilizing SOA, Cloud Computing, and Virtualization - Lanman, Horvath (P)***
- 0830
 - Room 304A

- PM TRADE - Future Requirements Industry Planning Forum - Wolf**
- 0900 - 1000
 - Army Service Room 202A (West)

- Employing the Second Generation Software Product-line for Live Training Transformation - Lanman, Kemper (P)***
- 1030
 - Room 304H

- Development of Embedded Live, Virtual, and Constructive Training - Harrison, Rhinesmith (P)***
- 1100
 - Room 304H

(P)* Paper Sessions

Partnering with Industry to Improve Efficiencies

Industry

PM TRADE

Industry Panel educating PM TRADE workforce on the complexities of business capture planning and proposal development (3 Nov 2011 – Brief posted on LT2 Portal)

- ***Industry addressed - Overall level of effort, resources, dependencies, timelines, planning & execution complexities required to prepare a successful proposal***
- ***Our intent is that through a better understanding of industries process we will be more deliberate in our spoken and written requests to improve both our efficiencies***

PM TRADE is hosting 14 Information Sessions during I/ITSEC to help Industry plan and prepare for doing business with PM TRADE.

- ✓ **LT2 Portal Tutorial**
- ✓ **Technical Sessions**
 - **Standards Development**
 - **Work Shops**
- ✓ **Paper Presentations**
 - **SOA and Virtualization Concepts**
 - **Sustainment Strategies**
 - **Lessons Learned**
- ✓ **Live Training Campaign Plan**
- ✓ **Future Requirements Forum**

Project Manager Training Devices

VISION: Providing our Soldiers REALISTIC training environments and equipment to ensure they are the BEST TRAINED FORCE in the World.

MISSION: Lead Life-Cycle management of collective Live Training capabilities that are interoperable with Virtual and Constructive simulations for use at Homestations, Maneuver Combat Training Centers and deployed sites to improve Warfighter readiness in peace and war.

PM TRADE Project Management Office

Total Programs:
116

Mr. Rob Wolf
Strategic Requirements Integrator

PM TRADE
COL Mike Flanagan

DPM
Mr. Bob Wolfinger

Business Manager
Ms. Arlene Aldridge

Deputy Director Engineering
Mr. Rob Parrish

Div Chief, Acq Ctr
Mr. Mike Harris

Assoc. Chief of Acquisition Logistics
Mr. Bob Capote

Attorney Advisor
Mr. Joe Fratarcangeli

PM CTIS
LTC Chuck Worshim

24 Programs

charles.worshim@us.army.mil
(W) 407 384 5192
(C) 407 267 7596

PM DT
LTC Craig Ravenell

15 Programs

craig.ravenell@us.army.mil
(W) 407 384 3972
(C) 407 222 8163

New

PM LTS
LTC Scott Tufts

49 Programs

scott.tufts@us.army.mil
(W) (407) 384-5190
(C) 407-405-3546

New

APM FMS
LTC Keith Smith

21 Programs

keith.a.smith1@us.army.mil
(W) (407) 384-5108
(C)

APM TRADE
Mr. Tom Coffman

5 Programs

thomas.coffman@us.army.mil
(W) (407) 208-3498
(C)

New

NIE
Ms. Oanh Tran

2 Programs

oanh.tran@us.army.mil
(W) (407) 384-3868
(C)

Live Training Agenda

- TRADE Events at I/ITSEC
- PM TRADE/PM TRASYS Partnership
- Industry Business Dev. Planning Map
- Live Training Systems of Systems
- Business Opportunities

PM TRADE/PM TRASYS Partnership

□ Common Themes

- Common Training Instrumentation Architecture (CTIA)
- Consolidated Product-line Management (CPM)
- Range Instrumentation Systems Control (RISCON)
- Target synchronization
- Future Army System of Integrated Targets (FASIT)
- Hosting Enclave (HERO)

□ Initiatives

- Player Unit (PU) radio and Spectrum
- Tactical Engagement Simulation Systems (TESS)
- Immersive environments
- Architecture migration & evolution
- Cultural training (role players)
- Information Assurance

***Train to Fight, Fight to Win
TOGETHER***

Industry Business Dev. Planning Map

PM TRADE Acquisition Transformation: Process / Product / Organization

PM TRADE Program Development Timeline Estimates and Information Release Terminology

Consistency & Quality

Due in ~ ...
Rough Planning
Guide Proposal

Approximate Timelines Adjusted +/- Based on Program Complexity

Live Training

LVC-IA

Business Opportunities

<u>Organization</u>	<u>Program</u>	<u>Contract Vehicle</u>	<u>RFP Release</u>	<u>Award Date</u>
PM CTIS	CTC-IS	STOC II	Nov. 11 Jan. 12	June 12 Nov. 12
PM CTIS	HITS EXCON	STOC II	May 11	Oct. 11 Jan. 12 <small>Change from PALT mtg</small>
PM CTIS	ICS	Open (Tent.)	Jun. 12	Mar. 13
PM DT	LOMAH	CARTS	Nov. 11	Mar. 12
PM DT	PDSS	CARTS	Oct. 12	Mar. 12
PM DT	N-CHS	CARTS	Feb. 12	May 12
PM DT	CATSD	CARTS	Feb. 12	May 12
PM DT	BES II	Open	Nov. 11 Mar. 12	Apr. 12 Dec. 12
PM LTS	CV TESS	STOC II	Jan. 11	Jan. 12 <small>Change from PALT mtg</small>
PM LTS	OSWV	TBD	TBD	Feb. 13** Feb 15**
PM LTS	IEDES	STOC II SB (Tent.)	Feb. 12	Sep. 12

****Revised date pending CPD approval -funding resolution**

CTC-IS – Combat Training Center – Instrumentation System

HITS EXCON - Home Station Instrumentation Training System EXCON

ICS – Instrumentation Communication Subsystem

LOMAH – Location of Hit and Miss Range

PDSS – Post Deployment Software Support

N-CHS - Non-Contact Hit Sensor Development

CATSD - Common Armor Target Silhouette Development

BES II – Battlefield Effects Simulator

CV TESS – Combat Vehicle TESS

OSWV - Opposing Force Surrogate Wheeled Vehicle

IEDES – Improvised Explosive Device Effects Simulator

Combat Training Center – Instrumentation System (CTC-IS)

Description/Summary of Program Requirements

CTC-IS provides incremental upgrades to the CTC-IS infrastructure, voice, data, video, and Live Fire Network at NTC and JRTC, as well as life cycle technology refreshment of CTC-IS components to satisfy current and future force training requirements. Provides tools to establish high fidelity, cause and effect analysis of brigade and below collective training performance in full spectrum ops, in a variety of environments.

Acquisition Strategy <ul style="list-style-type: none"> • STOC II Delivery Order • Full Open Competition • Cost Plus Fixed Fee (with FFP CLINS) 	Period of Performance <ul style="list-style-type: none"> • Base year Award with (5) one-year options 	Milestones <table style="width: 100%; text-align: center;"> <tr> <td>Jan. 2012</td> <td>Nov. 2012</td> </tr> <tr> <td></td> <td></td> </tr> <tr> <td>RFP Release</td> <td>Contract Award</td> </tr> </table>	Jan. 2012	Nov. 2012			RFP Release	Contract Award
Jan. 2012	Nov. 2012							
								
RFP Release	Contract Award							
Point of Contact <p>PD: Mr. Andrew Echols Office: PM CTIS Phone: 407-384-3860 Email: andrew.echols@us.army.mil</p>	Contract Funding <ul style="list-style-type: none"> • RDTE FY11-17: \$32M • OPA FY13-17: \$274M 	Current Contract/Original Developer/OEM <ul style="list-style-type: none"> • Multiple contractors provide current CTC-IS capabilities. The LT2 FTS strategy provides a portal to share common solutions among all CTCs. 						

Homestation Instrumentation Training System EXCON (HITS EXCON)

Description/Summary of Program Requirements

Provides deployable instrumented training capability to support platoon thru battalion level Live collective Force-on-Force maneuver training. HITS tracks locations of soldiers and vehicles and simulates weapons effects, allowing units to Train as they Fight against live opponents. HITS provides accurate feedback to training units. HITS consists of deployable components that can be rapidly assembled/disassembled and transported to support deployed training. HITS is integrated with legacy and future TES.

<p>Acquisition Strategy</p> <ul style="list-style-type: none"> • Mature, demonstrated capability; using LT2 ICDs • 8(a) Small Business • Life cycle support through WFF 	<p>Period of Performance</p> <ul style="list-style-type: none"> • Single IDIQ; five year contract with four ordering periods • Qty: 21 sites 	<p>Milestones</p> <table border="0"> <tr> <td>Feb. 11</td> <td>May 11</td> <td>Oct. 11 Jan. 12</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>Industry Day</td> <td>RFP Release</td> <td>Contract Award</td> </tr> </table>	Feb. 11	May 11	Oct. 11 Jan. 12				Industry Day	RFP Release	Contract Award
Feb. 11	May 11	Oct. 11 Jan. 12									
											
Industry Day	RFP Release	Contract Award									
<p>Point of Contact</p> <p>Name: Ms. Christie Martinez Organization: PM CTIS Phone: (407) 208-3218 Email: christie.p.martinez@us.army.mil</p>	<p>Funding</p> <ul style="list-style-type: none"> • \$20.6M OPA FY11-15 	<p>Current Contract/Original Developer/OEM</p> <ul style="list-style-type: none"> • First system built by IPKEYS, an SBA 8(a) Program participant. 									

Instrumentation Communication Subsystem (ICS)

for the Home Station Instrumentation Training System (HITS)

Description/Summary of Program Requirements

PEO STRI Project Manager for Training Devices (PM TRADE) has a requirement to procure up to nineteen (19) Instrumentation Communication Subsystem (ICS) at a fielding rate of one per quarter beginning in 4Q13 and ending in 4Q18. The ICS provides the bidirectional interface between the HITS exercise control subsystem (EXCON) and the vehicles and soldiers equipped with U.S, Army Tactical Engagement Simulation Systems. This effort includes production and shipping of the network infrastructure and radio player units, individual and vehicle mounting kits, logistics data, spares, manuals, TESS and CTIA interface, New Equipment Training, system verification and validation, and technical support to the EXCON production vendor. OCONUS sites include Hawaii, Alaska, Germany, and Korea. PM TRADE will not fund any development under this effort.

<p>Acquisition Strategy</p> <ul style="list-style-type: none"> • Full open Competition • Firm Fixed Price 	<p>Period of Performance</p> <ul style="list-style-type: none"> • Base year award with 4 option years 	<p>Milestones</p> <table style="width: 100%; text-align: center;"> <tr> <td>2Q12</td> <td>2Q12</td> <td>3Q12</td> <td>2Q13</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>RFI</td> <td>Sources Sought</td> <td>RFP</td> <td>Contract Award</td> </tr> </table>	2Q12	2Q12	3Q12	2Q13					RFI	Sources Sought	RFP	Contract Award
2Q12	2Q12	3Q12	2Q13											
														
RFI	Sources Sought	RFP	Contract Award											
<p>Point of Contact</p> <p>Name: Mr. Mike Chura Organization: PEO STRI / PM TRADE Phone: (407) 384-5280 Email: michael.chura@us.army.mil</p>	<p>Funding</p> <ul style="list-style-type: none"> • OPA FY 13 – 18: \$157.8 Million 	<p>Current Contract/Original Developer/OEM (if recompetete)</p> <ul style="list-style-type: none"> • Current contract is Interim Range System (IRS) by Saab Training USA • Intent is 2-4 sites with IRS – total requirement is 19 sites. 												

Location of Hit and Miss (LOMAH) Range

Description/Summary of Program Requirements

LOMAH is a computer controlled target system that provides immediate feedback of each shot fired by each individual shooter on a computerized display at the individual's position and the centralized tower computer system. This replaces the old "human method" of individual marking and scoring of Known Distance Live Fire Exercises. This contract procures materials and installation of LOMAH Range Devices/Components. The Range Devices/Components shall be compliant to the FASIT Performance Specifications.

Requirements/Capabilities:

- Stationary Infantry Targets (SITs)
- LOMAH Bars (Engagement Scoring Device)
- Student Stations
- Shot Sensors
- Silhouettes

Acquisition Strategy	Period of Performance	Milestones	
CARTS IDIQ; LOT I <ul style="list-style-type: none"> • Competitive • Single award 	<ul style="list-style-type: none"> • FY12-13 	22 Nov. 2011 RFP Release	Mar. 2012 Award
Point of Contact	Funding	Current Contract/Original Developer/OEM (if recompetete)	
Name: Ms Randi Kahl Organization: PM DT Phone: 407-384-5194 Email: randi.kahl@us.army.mil	<ul style="list-style-type: none"> • FY12-13 funding (OPA) ~ \$4M 	N/A	

Target Modernization and Post Deployment Software Support (PDSS)

Description/Summary of Program Requirements

The Target Modernization effort will provide the sustainment and support for the Government owned common target control system (Targetry Range Automated Control and Recording (TRACR)); integration of legacy target system adapters and new target system technologies; upgrade to existing range facilities; support for new interface control documents and technology demonstrations; and sustainment of the Future Army System of Integrated Targets (FASIT) specification and standards

TRACR/FASIT is located at 31 installations; 85 small arms and 32 maneuver ranges. There are approx. 20+ range upgrades in progress

<p>Acquisition Strategy</p> <ul style="list-style-type: none"> • CARTS IDIQ; LOT II • Competitive • Single award 	<p>Period of Performance</p> <ul style="list-style-type: none"> • Base period: Sep 2011 to Aug 2015 • Base Year, plus (4) one year options • Base Year plus (3) one-year options 	<p>Milestones</p> <table border="0"> <tr> <td>Feb. 2011</td> <td>Oct. 2012</td> <td>Mar. 2012</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>Market Research</td> <td>RFP Release</td> <td>Contract Award</td> </tr> </table>	Feb. 2011	Oct. 2012	Mar. 2012				Market Research	RFP Release	Contract Award
Feb. 2011	Oct. 2012	Mar. 2012									
Market Research	RFP Release	Contract Award									
<p>Point of Contact</p> <p>Name: Mr. James Todd Organization: PM DT Phone: 407-384-3905 Email: james.todd3@us.army.mil</p>	<p>Funding</p> <ul style="list-style-type: none"> • ~\$800K OPA/RDT&E Base Year • ~\$3.6M OPA/RDT&E Option Years 	<p>Current Contract/Original Developer/OEM</p> <ul style="list-style-type: none"> • LT2 Support Contract - Riptide • CPM ID/IQ DO#04 – GDC4S 									

Target Modernization Non-Contact Hit Sensor Development

Description/Summary of Program Requirements

The Non-Contact Hit Sensor will be designed and developed to track the location of miss and hit for both supersonic and subsonic munitions on live fire training ranges. Current small arms technology only supports supersonic munitions. The ability to detect subsonic rounds will lead to greater training fidelity in the realm of armored gunnery training as well as live fire exercises utilizing counter defilade and air-burst weapons, such as the MK-19 and M203. Portability, scalability, and stand-alone operations are key factors.

Acquisition Strategy <ul style="list-style-type: none"> • CARTS IDIQ; LOT II • Competitive • Single award • Three distinct phases: Technology study, Bread-board integration and Final prototype 	Period of Performance <ul style="list-style-type: none"> • Sep 2011 to Mar 2013 • May 2012 to Sep 2013 	Milestones		
Point of Contact Name: Mr. James Todd Organization: PM DT Phone: 407-384-3905 Email: james.todd3@us.army.mil	Funding <ul style="list-style-type: none"> • ~\$100K RDT&E Phase I • ~\$500K RDT&E Phase II • ~\$400K RDT&E Phase III 	Jan. 2011 Market Research	Feb. 2012 RFP Release	May 2012 Contract Award
		Current Contract/Original Developer/OEM N/A		

Target Modernization Common Armor Target Silhouette Development

Description/Summary of Program Requirements

The Common Armor Target Silhouette will be designed and developed to create a standard armor silhouettes usable on all live fire training ranges, allow for the creation of a National Stock Number to support ordering and resupply, and reduce the overall weight of the armor silhouette. The aim will focus of the manufacturing, replication, recycling, durability, and ability to support current Combat Identification (CID) technologies. This effort will develop only a limited number of target silhouettes; if the concept/technologies prove viable, additional silhouettes will be developed. All silhouettes parameters are defined within TC 25-8.

Acquisition Strategy <ul style="list-style-type: none"> • CARTS IDIQ; LOT III or Alt Contract Veh • Competitive • Single award • Two phases: Definition and Prototype 	Period of Performance <ul style="list-style-type: none"> • 15 Month Award • 9 Month Award 	Milestones <table border="0"> <tr> <td>Aug. 2011</td> <td>Feb. 2012</td> <td>May 2012</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>Market Research</td> <td>RFP Release</td> <td>Contract Award</td> </tr> </table>	Aug. 2011	Feb. 2012	May 2012				Market Research	RFP Release	Contract Award
Aug. 2011	Feb. 2012	May 2012									
											
Market Research	RFP Release	Contract Award									
Point of Contact <p>Name: Mr. James Todd Organization: PM DT Phone: 407-384-3905 Email: james.todd3@us.army.mil</p>	Funding <ul style="list-style-type: none"> • ~\$100K RDT&E Phase I • ~\$300K RDT&E Phase II 	Current Contract/Original Developer/OEM <p>N/A</p>									

Battlefield Effects Simulator (BES) II

Description/Summary of Program Requirements

BES II will produce a flash/bang and smoke signature, which simulates/replicates a large caliber weapon fire of a hostile threat.

BES II will simulate/replicate an impact round on an armor target using M34 (LA54) (Hostile Fire) Cartridges and M35 (LA53) (Target Hit) Cartridges.

It is anticipated that the Government will require delivery of up to 1200 or more BES launcher systems with associated equipment, initial spares, New Equipment Training (NET), and installation support for Fiscal Years 2012-2017 at various Army Installations world-wide.

<p>Acquisition Strategy</p> <ul style="list-style-type: none"> • Outside of STOC II • Competitive • Single IDIQ Award 	<p>Period of Performance</p> <ul style="list-style-type: none"> • Base period: Dec 2012 to Nov 2017 • Five (5) years with a Three (3) year base period and two options for one year each 	<p>Milestones</p> <table border="0"> <tr> <td>Aug. 2011 20 Sep</td> <td>Nov. 2011 Mar. 2012</td> <td>Apr. 2012 DEC 2012</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>Industry Day</td> <td>RFP Release</td> <td>Contract Award</td> </tr> </table>	Aug. 2011 20 Sep	Nov. 2011 Mar. 2012	Apr. 2012 DEC 2012				Industry Day	RFP Release	Contract Award
Aug. 2011 20 Sep	Nov. 2011 Mar. 2012	Apr. 2012 DEC 2012									
											
Industry Day	RFP Release	Contract Award									
<p>Point of Contact</p> <p>Name: Ms Randi Kahl Organization: PM DT Phone: 407-384-5194 Email: randi.kahl@us.army.mil</p>	<p>Funding</p> <ul style="list-style-type: none"> • Total funding (OPA) ~ \$35 M 	<p>Current Contract/Original Developer/OEM (if recompetete)</p> <ul style="list-style-type: none"> • N61339-05-D-0019/Allied Tech LLC • Solicitation W900KK-11-R-0008 									

Combat Vehicle TESS (CV TESS)

Description/Summary of Program Requirements

I-MILES Combat Vehicle Tactical Engagement Simulation

Systems (CVTESS) provides live training devices for armored vehicles with fire control systems consisting of the Bradley Fighting Vehicle and Abrams Tank. CVTESS is an upgrade from legacy combat vehicle devices, providing better training fidelity for force-on-force operations. It interfaces with training instrumentation systems providing casualty and battlefield damage assessments for After Action Reviews (AAR).

Acquisition Strategy	Period of Performance	Milestones	
<ul style="list-style-type: none"> • Competitive STOC II Award • Firm Fixed Price • T & M Quantity Pricing • Base Award w/ Option Lots 	<ul style="list-style-type: none"> • Base period plus any 4 options (FY 12 – FY 16) 	<p>Jan. 2011</p> <p>RFP Release</p>	<p>Jan. 2012</p> <p>Contract Award</p>
Point of Contact	Funding	Current Contract/Original Developer/OEM (if recompetete)	
<p>Name: Mr. Mike Bergman Organization: PEO STRI/PM TRADE Phone: (407) 384-5222 Email: Michael.Bergman@us.army.mil</p>	<ul style="list-style-type: none"> • Possible funding: \$100M 	<ul style="list-style-type: none"> • Current Contract Type: STOC II • Contractor: EFO Lockheed Martin GT&L 	

Opposing Force Surrogate Wheeled Vehicle (OSWV)

Description/Summary of Program Requirements

Opposing Force Surrogate Wheeled Vehicles (OSWV)

- Upgrade US Army Combat Training Center Opposing Force Vehicles (Tactical, Technical, & COB Vehicles).
- Develop and Integrate Visual Modifications (VISMODS) on existing tactical vehicles; HMMWV ~ 69, APC ~ 123 (Vehicle Type TBD).
- Technical Vehicles (Pick-Up Trucks w/mounted weapons).
- Civilian On Battlefield Vehicles (COB-V): 450 used cars and trucks.
- Integrated with I-MILES and interfaces with training instrumentation systems providing casualty and battle damage assessments and critical data for AARs.

Program moved to the right 2 years → FY13 to FY15 award

<p>Acquisition Strategy</p> <ul style="list-style-type: none"> • Acq. Strategy TBD - Capability Production Document in Development • Market Research to be conducted in early to mid FY12 	<p>Period of Performance</p> <ul style="list-style-type: none"> • TBD 	<p>Milestones</p> <table style="width: 100%; text-align: center;"> <tr> <td>June 2013</td> <td>Pending Req Doc Approval</td> <td>Feb. 2015</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>RFI</td> <td>RFP Release</td> <td>Contract Award</td> </tr> </table>	June 2013	Pending Req Doc Approval	Feb. 2015				RFI	RFP Release	Contract Award
June 2013	Pending Req Doc Approval	Feb. 2015									
											
RFI	RFP Release	Contract Award									
<p>Point of Contact</p> <p>Name: LTC Scott Tufts Organization: PM LTS Phone: 407-384-5190 Email: scott.tufts@us.army.mil</p>	<p>Funding</p> <ul style="list-style-type: none"> • ~\$30M OPA on contract over FY13- FY16 (does not include MILES acquisition) • \$48M OPA over FY15 – FY20 	<p>Current Contract/Original Developer/OEM (if recompetete)</p> <ul style="list-style-type: none"> • TBD 									

Improvised Explosive Device Effects Simulator (IEDES)

Description/Summary of Program Requirements

The Improvised Explosive Device Effects Simulator (IEDES) kit is a TADSS that will assist the Army in training the joint and individual service on operational support tasks, conditions, and standards needed to achieve U.S. Military IED objectives. The IEDES is configured to simulate a Small, Medium, Large, and Extra Large explosive signature. The IEDES is designed to train key tasks of Explosive Hazards (EHs) defeat, to predict, prevent, detect, classify, neutralize, mark, report and record EH; and to protect personnel, equipment and facilities from EH effects.

- Trains key tasks of Explosive Hazards (EHs) defeat, in support of Full Spectrum Operations (FSO) and conflicts, to include Homeland Security and Homeland Defense.
- Provides an overarching Joint Training Capability at all Joint Training Facilities, Home stations, Combat Training Centers and Power-Projection Platforms DOD wide.

<p>Acquisition Strategy</p> <ul style="list-style-type: none"> • Competitive STOC II Award • Small Business (Tentative) • Firm Fixed Price • T & M Quantity Pricing • Base Award w/ Option Lots 	<p>Period of Performance</p> <ul style="list-style-type: none"> • Base period plus any 4 options (FY12 – FY17) 	<p>Milestones</p> <table style="width: 100%; text-align: center;"> <tr> <td>Dec. 2011</td> <td>Feb. 2012</td> <td>Sep. 2012</td> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td>Sources Sought</td> <td>Draft RFP</td> <td>Contract Award</td> </tr> </table>	Dec. 2011	Feb. 2012	Sep. 2012				Sources Sought	Draft RFP	Contract Award
Dec. 2011	Feb. 2012	Sep. 2012									
											
Sources Sought	Draft RFP	Contract Award									
<p>Point of Contact</p> <p>Name: Mr. Ron Inmon Organization: PEO STRI/PM LTS Phone: (407) 384-3364 Email: Ron.Inmon@us.army.mil</p>	<p>Funding</p> <ul style="list-style-type: none"> • Possible funding: \$49M 	<p>Current Contract/Original Developer/OEM (if recompetete)</p> <ul style="list-style-type: none"> • Current Contract Type: STOC II 									

LIVE TRAINING COMMUNITY

HOME WELCOME NEWS/EVENTS PRODUCTS STANDARDS REFERENCES DEVELOPERS PM TOOLS SUPPORT LOGIN REGISTER

LOGIN

USER NAME ↓

PASSWORD ↓

Login

Register

NEWS/EVENTS

Events

SUBSCRIBE ✓

posted on: October 05, 2011

28 Nov - 1 Dec PM TRADE Events at IITSEC - [Click here to view the PM TRADE Events at IITSEC 2011](#)

News

posted on: October 20, 2011

AFCEA Address by COL Flanagan on 18 Oct 2011

posted on: October 18, 2011

Oct-Dec 2011 edition of Army AL&T Magazine released

posted on: October 11, 2011

Latest guidance (6 Priorities) from our Acting USD(AT&L), HON Frank Kendall

posted on: September 19, 2011

AUSA and IITSEC Scheduling with PM TRADE/TCM-Live

posted on: September 12, 2011

Industry Business Development Planning Map Updated

posted on: September 06, 2011

PM TRADE programs noted in the August edition of "Inside STRI"

WELCOME

NEWS/EVENTS

PRODUCTS

STANDARDS

REFERENCES

DEVELOPERS

PM TRADE Contact Information

PM TRADE
COL Michael Flanagan
Office: (407) 384-5200
DSN: 970
michael-flanagan@us.army.mil

PM CTIS
LTC Charles Worshim
Office: (407) 384-5192
DSN: 970
charles.worshim@us.army.mil

APM TRADE
Tom Coffman
Office: (407) 208-3498
DSN: 970
thomas.coffman@us.army.mil

PM TRADE
Deputy – Bob Wolfinger
Office: (407) 384-5202
DSN: 970
bob.wolfinger@us.army.mil

PM DT
LTC Craig Ravenell
Office: (407) 384-3972
DSN: 970
craig.ravenell@us.army.mil

APM FMS
LTC Keith Smith
Office: (407) 384-5563
DSN: 970
keith.a.smith1@us.army.mil

PM TRADE
Strategic Requirements Integrator
Rob Wolf
Office: (407) 384-5233
DSN: 970
rob.wolf1@us.army.mil

PM LTS
LTC Scott Tufts
Office: (407) 384-5190
DSN: 970
scott.tufts@us.army.mil

NIE
Ms. Oanh Tran
Office: (407) 384-3868
DSN: 970
oanh.tran@us.army.mil