Defense News

DJL File: gg-021007B-Defense-News-Stryker.doc
October 7-13, 2002
Pg. 4
DoD May Scale Back Stryker To Fund FCS
By Amy Svitak and Frank Tiboni
The U.S. Army's Stryker armored personnel carrier is in danger of being scaled back in favor of more transformational projects, such as the service's Future Combat System, in the 2004 budget proposal, senior Pentagon officials say.
The Office of Secretary of Defense is considering several options for the Stryker's future, including reducing the number of planned Stryker brigades in the Army from six to three.
"There is a lot of concern that the Stryker is not a transformational program, and that it should be scaled back," one senior Pentagon official said Oct. 2.
It is unclear whether senior Defense Department officials would approve a proposed funding reduction. Pentagon officials say senior leaders are keen to fund other Army programs perceived as more cutting-edge and better able to support the service's transformation efforts to a lighter, more rapidly-deployable force.
Funds for six Stryker Brigade Combat Teams are included in the Program Objective Memorandum (POM) for 2004 to 2009 that the service submitted to the Pentagon in late September, Army spokesman Carl Mahnken said Oct. 4.
"Pentagon assessment and program review of the 04-09 POM is ongoing," Mahnken said. "Results and recommendations on the POM are not yet available."
The Army planned to buy more than 2,000 Strykers at a cost of roughly $4 billion to outfit six new brigades, the first of which is to be combat ready in May.
But the program has been controversial. Problems with the eight-wheel drive vehicle's armor and questions about it easily fitting on a C-130 have dogged the program since the Army unveiled the Stryker in March.
Service evaluators were critical of the 19-ton vehicle's gun and troop compartment in the U.S. military's Millennium Challenge war game in August.
The Army put into effect a plan in June to fix numerous Stryker problems. The plan, "Materiel Release Get Well Plan," obtained by Defense News, cited 43 problems, including more gun and troop compartment issues that need to be fixed before the service fields 366 Strykers in January.
Mahnken said the problems are typical of most new systems.

