

Survivable Vehicles for the Warfighters

NDIA Tactical Wheeled Vehicle Conference

FEB 2010

JPO MRAP Mission:

We deliver survivable, fully capable, Mine Resistant Ambush Protected (MRAP) vehicles to our Warfighters and customers. We demand and support maximum readiness from our MRAP vehicles once delivered. We operate with speed and a sense of urgency always.

Paul Mann
Program Manager

COL Kevin Peterson
Military Deputy Program Manager

Joint MRAP Vehicle Program Office

Agenda

- ❖ **MRAP Team**
- ❖ **Program Overview**
- ❖ **Key Accomplishments**
- ❖ **Priorities**
- ❖ **Current Operations**
- ❖ **Challenges**
- ❖ **Questions**

Joint Program Manager

Civilian PDPM

Military PDPM

Deputy

Marine Corps
Program Integration

SOCOM Liaison

USA Liaison

USN Liaison

USAF Liaison

Director
Business & Finance

Deputy

Director Acquisition
Program Integration

Deputy

Public Affairs
Officer

Strategic
IPT

Joint Principal
for Safety

Director
Contracts

Director
International
Programs

PM Vehicle
Systems

Deputy

PM M-ATV

Deputy

PM Cougar

Deputy

PM Assured
Mobility Sys (AMS)

APM Capability
Insertion (CI)

APM Caiman

APM MaxxPro

APM RG-31

APM RG-33

APM Buffalo

APM Cougar

Deputy

Director Test and
Evaluation

Director
GFE Integration &
PM Detection Systems

PM Forward

PM Logistics and Sustainment

Deputy

Deputy

Chief Engineer

Deputy

Director Quality/
Production

MRAP Team

DoD

DoN USMC

DCMA

DLA

LOGCOM

DoA

DoAF

SAF AC

ATEC

SOCOM

DoN

ASN RDA

Aberdeen Test Center

PEO CSS

NAVFLAC

Operational Demand Signal

MRAP Family of Vehicles

BAE

CAT I (321), CAT II (1,905), CAT II AUV (38), ARV (2)

FPI

CAT I (1,996), CAT II (1,058), CAT III (79)

BAE-TVS

CAT I (2,848), CAT II (16)

GDLS-C

CAT I (1,384)

Navistar
Defense

CAT I (6,424), CAT II (16)

Oshkosh

M-ATV (6,624)

International
Programs

631

Program Status/Accomplishments

- ❖ **25,700 MRAP Family of Vehicles (FoV) Acquisition Objective**
 - Executed In Accordance With 17 Low Rate Initial Production (LRIP)
 - **22,882 MRAP vehicles** procured against Joint Service requirement
 - **16,236** of 17,596 MRAP Cat I-III vehicles procured to date
 - **6,644** of 8,104 MRAP All Terrain Vehicle (M-ATV) procured to date
 - Initial order – 30 June 09
 - Production – >1,000 per month
 - 3,573 accepted by USG to date*
 - 801 M-ATV transported to OEF*
 - 407 fielded in OEF*
- ❖ **Suspension System Upgrades**
 - **Cougar Independent Suspension System (ISS)** – installations done at MRAP Sustainment Facility (MSF)
 - 100% of OEF Cougars to be upgraded with ISS
 - 789 Cat I and Cat II installations complete for USMC & USN*
 - 480 vehicles fielded in OEF*
 - **RG31, RG33 A1 (SOCOM) & MaxxPro Dash**-Evaluating suspension upgrades for OAF
- ❖ **15,520 FoV Delivered to Theater***
- ❖ Completed IOT&E for M-ATV, DASH and Cougar ISS
- ❖ Operational Readiness Rating (OIF) 96%, (OEF) 93% (26 Jan 10)

Priorities

❖ **Fielding**

- M-ATV
- ISS Upgrades – Cougar, RG31, RG-33, MaxxPro

❖ **Readiness – all variants**

❖ **Expanding Theater Facilities**

- Kuwait (MSF)
- OEF (Multiple Sites)

❖ **Defining OEF Requirements**

JPO MRAP Operations

IRAQ

❖ Responsible Drawdown

- Scorpion Cascade for HST
- Off Ramp Equipment to Afghanistan

❖ Battle Damage Repair and Sustainment Maintenance

❖ Product Improvements

- CROWS
- Survivability Upgrades

❖ Sweep the Fleet

Maintain continuous support to Warfighter

Kuwait/PM Forward

- ❖ MRAP Sustainment Facility (MSF) Operations
 - Home Station Training
 - Theater Sustainment Stocks
- ❖ Independent Suspension System (ISS) Installations
- ❖ Camp Buehring
 - RIP/TOA Training
 - TADSS
- ❖ Route Clearance Modernization Facility
- ❖ Theater Operations Center

Maintain Flexibility

Afghanistan

- ❖ Fielding
- ❖ Sustainment
- ❖ Battle Damage Repair
- ❖ Facility Infrastructure Build-up
- ❖ Joint Solutions Support Center (JSSC)
- ❖ Retrofits

Speed of response to support the Warfighter

Ramping Up

Joint Services MRAP/M-ATV HST Fielding Locations

United States (CONUS)

Alaska

Guam

Hawaii

Okinawa

Germany

- 1 NTC (Irwin)
- 2 JRTC (Polk)
- 3 Ft. Polk
- 4 Ft. Drum
- 5 Ft. Bragg
- 6 Ft. Dix
- 7 Ft. Atterbury
- 8 Ft. Shelby
- 9 Ft. Hood
- 10 Ft. Stewart
- 11 Ft. McCoy
- 12 Ft. Riley
- 13 Ft. Sill
- 14 Ft. Bliss
- 15 Ft. Lewis
- 16 Ft. Carson
- 17 Ft. Campbell
- 18 Ft. Schofield
- 19 Ft. Wainwright
- 20 Ft. Richardson
- 21 JMRC (Hohenfels)
- China Lake, CA
- Ft. Story, VA
- Port Hueneme, CA
- Gulfport, MS
- Cheatham Annex
- I MEF(Pendleton)
- II MEF(Lejeune)
- III MEF(Okinawa)
- III MEF(Hawaii)
- MTIC (FLW)
- LOS (Lejeune)
- MAGTFTC (29P)
- Smoky Hill, KS
- Pope, NC
- Ft. Hood
- Wheeler, HI
- Ft. Wainwright
- Ft. Lewis
- Heidelberg, GE
- McGuire, NJ
- Creech, NV
- Ft Bliss
- Moody, GA
- Sembach,GE
- Andersen, Guam
- Tyndall, FL
- Malmstrom, MT
- Nellis, NV
- Hurlburt, FL
- Port Hueneme, CA

Challenges

- ❖ **OEF Infrastructure**
- ❖ **OEF Requirements**
- ❖ **ISS Fielding**
- ❖ **M-ATV Fielding**

Air Force in Kandahar

Questions?

