LETTER OF INITIATIVE
NEW START: FY18-20

	poc Information

	POC Name
	
	Date of Submission
	

	Initiative Title
	
	E-Mail Address
	

	Fleet/Force Sponsor/Champion
	
	Tel#
	

	Mailing Address
	
	Fax#
	

	narrative/mission impact & Justification

	1. Define the status quo to be addressed and improved upon by your initiative. Describe (as appropriate) how this initiative:
 a) Extends an existing capability;
 b) Creates a new capability;
 c) Fixes a deficiency or is a requirement levied on the Medical Development Program by either DoD, DoN or other planning document
 (e.g., NEHSS CBA)

	

	2. Reference the source or documentation (i.e. Statement of Need, etc.) requiring the capability that this initiative will address:

	

	3. Advanced Medical Development is a Budget Activity 5, Biomedical Research, System Development and Demonstration (SDD) program. Budget Activity 5 SDD funded efforts are to have passed Milestone B approval and are conducting engineering and manufacturing development tasks aimed at meeting validated requirements prior to full-rate production. Characteristics of this budget activity involve mature system development, integration, and demonstration to support Milestone C decisions and conducting live fire test and evaluation (LFT&E) and initial operational test and evaluation (IOT&E) of production representative articles. Provide evidence supporting that this initiative is commensurate with Advanced Medical Development (vs. basic research, etc.). Evidence can include current Biomedical Technology Readiness Levels (TRLs) as noted in the following link: https://ppae.amedd.army.mil/index.cfm?pageid=dg.dgso.guides, under “References” - Medical Product Development Lifecycle Card, version 3.4 August 2014 (PDF 409.8 KB).

	

	4. Complete your narrative within the following four categories below:

		[bookmark: Text4]INITIATIVE/CAPABILITY GAP
	·      

	DESIRED CAPABILITY & CONCEPT OF OPERATION
	· [bookmark: Text5]     

	KEY PERFORMANCE PARAMETERS
	·      

	POTENTIAL SOLUTIONS & ALTERNATIVE SOLUTIONS
	· [bookmark: Text6]     

	5. MILESTONES and DEMONSTRATIONS (by FY quarter):
Please state the milestone as concisely as possible. A milestone is a task which must be accomplished to move to the next phase of investigation. If the milestone is not met, it will seriously impact the financial performance or schedule of completion for the project.
Copy and place the right side up triangle into the quarter the milestone will be reached and place the inverted triangle into the appropriate quarter the demonstration will be completed.

	
Milestone
	FY1
	FY2
	FY3

	
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	[image:]
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	[image:]
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	[image:]

		 	Milestone		 [image:]Demonstration

	POM CYCLE

	START OF POM CYCLE FOR TRANSITION
	     

	END OF POM CYCLE FOR TRANSITION
	     

	REQUIRED FUNDING (in $K)

	FY1
	$000

	FY2
	$000

	FY3
	$000

	DATE FOR DEVELOPMENT-TO-DEPLOYMENT

	START DATE
	     

	EXPECTED DEPLOYMENT DATE
	     

	exit criteria/end product specifiCation

	

	end user of this initiative

	Organization
	
	E-Mail
	

	POC
	
	Tel#
	

	cost share (IF ANY/WITH WHOM)

	Organization
	
	E-Mail
	

	POC
	
	Tel#
	

	TRANSITION PLAN

	Summarize or describe interactions with prospective or finalized transition partners in term of level of interest and upcoming efforts or interactions:

	

	TECHNOLOGY TRANSITION AGREEMENT (TTA)

	Is there a signed Technology Transition Agreement (TTA) or Memorandum of Agreement (MOA) in place? If “YES”, please send copy:

	

	SPONSOR
	
	IOC DATE
	

	POC
	
	FOC DATE
	

	DEPENDENCIES

	Describe what other systems or events need to happen before this initiative can be developed, purchased or deployed. If none, please state “NONE”.

	

	performance metrics/critical milestones

	Describe the metric(s) to be developed that will measure efficiency & effectiveness upon product deployment ensuring initiative criteria is met:

	

	[bookmark: OLE_LINK2]technical progress

	1. Describe technical progress to date. Provide a narrative of experimental development, test design,
parametric analysis of variables (materials, conditions, etc.), interim findings, and conclusions:

	

	
2. Detail deviations (if any) from the original technical approach and program baseline:

	

	CATEGORY

	Please identify the appropriate function area of this effort and the related material gap that best fits this purpose. Only one gap by function should be selected. If not listed in Functional Area 1, please skip the category and go to Functional Area 2 and input the Naval Gap/Requirement. If not listed in Functional Area 2, please skip the category and go to Functional Area 3 and input the Functional Area and the Naval Gap/Requirement.

	Functional Area 1: Gap by Function
 (if appropriate function not listed please skip this section and go to Functional Area 2)

	|_|
	Patient Movement:
Coordinate and move patients to and from the seabase
	|_|
	Casualty Management:
Improve mobile/agile surgical capability

	|_|
	Patient Movement:
Coordinate and provide patient movement with en route care from the seabase
	|_|
	Casualty Management:
Improve Forward Resuscitative Capacity

	Functional Area 2: Gap by Function not provided
(if appropriate function not listed please skip this section and go to Functional Area 3)

	|_|
	Patient Movement:
List Naval Gap/Requirement:

	|_|
	Casualty Management:
List Naval Gap/Requirement:

	|_|
	Medical Logistics:
List Naval Gap/Requirement:

	|_|
	Health Surveillance, Preventive Medicine:
List Naval Gap/Requirement:

	|_|
	Human Performance:
List Naval Gap/Requirement:

	|_|
	Health Engagement:
List Naval Gap/Requirement:

	Functional Area 3: Other Functional Area
(please list the “Function” and the Naval Gap/Requirement associated with this Function)

	|_| Other Functional Area (List):
 List Naval Gap/Requirement:

	RETURN ON INVESTMENT/BUSINESS CASE ANALYSIS (Please refer to roi/bca attachment)

	

	other comments

	

- END OF DOCUMENT -

Revised 26Apr16
AMD Programs LETTER OF INITIATIVE NEW START FY 18-20: 1 of 5
image1.png

