Overview of the Brigade Modernization Command
Fort Bliss, Texas
30 September 2011

The Brigade Modernization Command

The Brigade Modernization Command (BMC) is the new name for the Future Force Integration Directorate (FFID), under TRADOC and the Army Capabilities Integration Center. This change reflects the Army’s commitment to its Incremental Brigade Modernization Strategy and its effort to make BMC and the 2nd Brigade, 1st Armored Division (2/1AD) the centerpiece of integrated network evaluations at Fort Bliss and White Sands Missile Range (FBTX/WSMR). BMC conducts the integration and evaluations of the network, capability packages and other capabilities to provide Doctrine, Organization, Training, Materiel, Leadership and Education, Personnel and Facilities (DOTMLPF) recommendations to the Army. Decisive to our success is getting capability solutions into the hands of Soldiers early and often, supported by engineers and combat, training, and material developers early on. A Triad, composed of the BMC, Army Test and Evaluation Command (ATEC) and the Program Executive Office – Integration (PEO-I), will assess network and non-network capabilities during the evaluations, including developing and emerging network capabilities, and determine their implications across DOTMLPF. Success is measured by what we learn when we put capabilities in the hands of Soldiers in the field.

Integration of 2/1 AD into the BMC mission

The Army attached 2/1 AD to the BMC, assigning it the evaluation mission. It is an HBCT tasked organized and equipped to replicate heavy, light and Stryker formations. 2/1 AD evaluates network solution candidates and other Army modernization capability candidates in a full spectrum operational environment at FBTX/WSMR. Evaluations may include comparisons to determine if one candidate solution is better than another, or better than a current capability. This unique Army mission supports adaptive evaluation of capability candidates, unit organizational design and operational concepts. The brigade provides immediate feedback that permits TRADOC to assess concepts, identify implications, and enables ATEC to assess the technical performance of materiel technologies.

Modernization Strategy

In 2011, the Army is making significant changes to how we evaluate capability solution candidates. The recently completed Network Integrated Evaluation (NIE) was the first in a series of semi-annual evaluations designed to integrate and mature the Army’s tactical network. This “adaptive” evaluation concept:
		
· Conducts integrated evaluations of capabilities rather than discreet evaluations.
· Doubles the frequency of evaluations (two per year) aligning with Army personnel rotation cycles to enhance predictability in scheduling, production, and resourcing for network and capability stakeholders.
· Triples the size of integrated evaluations (BN to BCT).
· Increases the scope of integrated evaluations; the AO covers over 8000 SQ KMs of variable desert and mountainous terrain vice the 1000 SQ KMs last year.
· Increases number of capability solution candidates. (35 in NIE 11.2 vice six in FY10)

The NIE this summer supports the incremental network modernization strategy, which is a win-win for the Army as the BMC wants to evaluate everything that touches the network before it goes to theater. This concept:

· Gets capability solution candidates evaluated more rapidly.
· Includes semi-annual evaluations that leverage changing technology & threat impacts.
· Identifies what capabilities are value-added to the network.
· Designed for less overhead through sharing, less bureaucratic, and progressively less expensive evaluations.
· Includes Centers of Excellence DOTMLPF collaboration and Subject Matter Expert (SME) support.

12 Month Outlook

Two NIEs are scheduled for FY 12. This incremental modernization process ensures the Army buys what is required and field to those who need it. System and capability integration starts on the front end of the process vice the backend as previously done.

The Army will continue to conduct formal top down driven network integrated evaluations and 2d BCT 1AD will serve as the main effort evaluation unit during FY11/12 to ensure integrated Network systems of systems are interoperable before fielding as rapidly as possible to the war fighter. Ultimately, the BMC is working to ensure that we provide the best capabilities (advanced, effective, and timely) for our Soldiers, as quickly as possible. At the same time, 2/1 AD enables the Army to provide immediate feedback during evaluation of network integrated systems non-network capabilities in order to develop the tactics, techniques, and procedures for their employment. Through the BMC’s efforts of integrating the network and accelerated capabilities for delivery to the operational force, we will sustain our Army as the dominant land power in the world-capable of full spectrum operations- while supporting our Nation's commitment to ensuring that our Soldiers have the best equipment available.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Volunteerism:

The 2-1 AD has participated in numerous training events to prepare for the NIE, including new equipment training (NET) and fielding (NEF), Warrior Skills Training, NCOES professional development, and low-density MOS training, which was completed prior to the unit’s deployment to White Sands Missile Range, N.M., for the NIE. Aside from the accelerated operational pace as a result of training events, 2-1 AD Soldiers volunteered their time to assist in the construction of two homes for service members wounded in the line of duty in the Middle East. Additionally, 2-1 AD partnered with Sierra Providence Health Network for a program called "Touch a Tank, Thank a Soldier Day," which was held at one of Sierra Providence's locations on the west side of El Paso, TX. Volunteerism has been an integral part of 2-1 AD activities, as Soldiers often visited local schools to promote health and personal wellness events with students, as well as judging local Science Fair competitions. Soldiers also travelled to
Ruidoso, N.M., to participate in events held during Military Appreciation Week in the city.

1
