

MARINE CORPS SYSTEMS COMMAND PROGRAM EXECUTIVE OFFICER LAND SYSTEMS


Advanced Planning Briefing to Industry

LtCol Mike Burks, USMC
Program Manager
Light Tactical Vehicles
(PM LTV)

1 May 2012

Norfolk Waterside Marriott Norfolk, Virginia

Agenda

- Establishment of Light Tactical Vehicles Program Office
- Light Tactical Vehicles Portfolio Overview
- Programs Status, Issues, and Outlook
 - Joint Light Tactical Vehicle (JLTV)
 - High Mobility Multi-purpose Wheeled Vehicle (HMMWV)
 Sustainment Modifications
 - Internally Transportable Vehicle (ITV)
 - Marine Corps Transparent Armor Gun Shield Reducible (MCTAGS-R)
- Lightening the Marine Air-Ground Task Force (MAGTF)
- Questions & Discussion


Origins: "Light Tactical Vehicles"

Dec 2011: Portfolio & Program Alignment

- PM Motor Transport transitioned from MARCORSYSCOM to PEO Land Systems
- All future and legacy light tactical/combat wheeled vehicles consolidated under a single PMO
- PM LTV chartered to assume responsibility for management and execution of all Marine Corps light tactical vehicle acquisition programs and legacy fleet sustainment
 - Domain logic
 - Synergy among related programs
 - Organizational efficiency
 - Unity of Command & Unity of Effort


PM LTV Portfolio Overview

Span of Control – research, development, acquisition, and total lifecycle management of Marine Corps light tactical vehicle systems and equipment:

- Joint Light Tactical Vehicle (JLTV) Program
- High Mobility Multi-purpose Wheeled Vehicle (HMMWV) Legacy Fleet
- HMMWV Sustainment Modification Program
- Internally Transportable Vehicle (ITV) Program
- Light Tactical Trailers (LTT) Program
- Military Motorcycle (MILMO) Program
- Associated Light Tactical Vehicle TAMCNs
- Integration of Component TAMCNs


JLTV Program Status

- CDD approved via JROCM on 15 Mar 2012
- Entered source selection for up to three EMD phase contract awards on 27 Mar 2012
- United Army-Marine Corps front on a common JLTV base vehicle requirement
 - Most cost-effective program to meet critical capability gaps in the USMC light combat vehicle fleet
 - USMC AAO remains 5,500 vehicles


JLTV Outlook

- Engineering & Manufacturing Development (EMD) Phase Testing
 - Performance
 - Reliability / Availability / Maintainability / Durability

(RAM-D)

- Ballistics
- Corrosion
- Limited User Test (LUT)
- MS C planning for 2Q FY15


- Base three-year Low Rate Initial Production (LRIP)
- Option(s) for five years of Full Rate Production (FRP)


HMMWV Sustainment Modifications Program Status

- NATC currently on contract for concept development and evaluation, based upon consolidated RFI responses from industry
 - Leverage mature, production-ready designs based upon extensive R&D, testing across industrial base
 - Develop multiple preliminary modification kit concepts for down-select based upon requirements and resources
- PMO to award near-term follow-on efforts to build/integrate and test and evaluate kit concepts
 - Evaluate at least four distinct kit concepts using performance and RAM-D testing
 - Concept distinctions based on affordability, capability, and associated cost and performance trades


HMMWV Sustainment Modification Issues

Mission: restore ECV HMMWVs to pre-armoring levels of safety, performance, and reliability

- Restore RAM-D to 2004 ORD threshold values
- Retain or improve transportability
- Restore mobility to 2004 ORD threshold values


- Reduce O&M costs, to include improvements to the logistics footprint and energy efficiency while operating in the expeditionary environment
- Restore payload to 2004 ORD values
- Improve protective features of those HMMWVs not replaced by JLTV

HMMWV Sustainment Modification Outlook

- FY13 Operational Assessment
- 4Q FY13 RFP based upon modification kit concept evaluations
 - Full and open competition industry, depots, public/private sector partnerships
 - Production / assembly and installation / integration of mod kits on platforms, ILS
- FY14 Production Verification Test, Live Fire Test & Eval, Limited User Eval
- Up to (~7,900) ECV HMMWVs to receive sustainment mods through FY21


Internally Transportable Vehicle (ITV) Program Status

- Production and Deployment Phase since FY09, production ends in FY12
- Fielded as a "system of systems"
 - Light Strike Vehicle supports Infantry, Recon, SOF
 - Prime Mover tows Expeditionary Fire Support
 System mortars and ammunition trailers
- Currently supported primarily by CLS, transitioning to organic support


- Supports fielding in late FY12, FY13
- Provides technical and parts support until completion of provisioning efforts

ITV Issues

- Throttle binding issue resulted in 22 Mar safety deadline of ITV fleet
 - Inspection and corrective action procedures developed in cooperation between OEM and PMO
 - 30 Mar follow-on message authorized implementation and by-vehicle restoration of operational status
 - Initiated testing to evaluate durability of solution
- Reliability reporting discrepancies between operational tests and operating forces
 - Follow-on testing underway at ATC to evaluate
- Protective coatings and corrosion control
 - Identified by operating forces
 - Processes evaluated, corrective actions implemented
 - MARCORSYSCOM Corrosion Response Team inspections of fielded vehicles


ITV Outlook

- Complete follow-on reliability, performance testing at ATC, implement corrective actions
- Complete production & fielding in Dec 2012
- Transition from CLS to organic support
 - Complete provisioning, cataloging efforts NLT 2Q FY13
- Explore operational concepts to continue
 - lightening the MAGTF
 - Marine Expeditionary Units
 - Special Operations Forces


Marine Corps Transparent Armor Gun Shield – Reducible (MCTAGS-R)

"Program" Status

- Conducting automotive and ballistic testing to assess capability of Reducible Height-Gunner's Protection Kit (RH-GPK) to support Marine Expeditionary Units (MEUs)
 - Access restricted-height deck spaces aboard amphibious shipping
 - Eliminate requirement to remove MCTAGS and store separately during embarkation and deployment
 - Allow for both lethal and non-lethal weapon capabilities (mounting and storage)


MCTAGS-R Issues

- "Program" has no formal / approved requirement
 - Current PMO testing supports ongoing
 Combat Development & Integration
 (CD&I) requirement development
 process
- Initial test results demonstrate multiple opportunities for current system design improvements
 - Reducing mechanism
 - Pintle design
 - Assembly procedures and tools


MCTAGS-R Outlook

- Aug 2012: Feasibility testing completed
- Dec 2012: RH-GPK requirement signed
- 2Q FY13: Acquisition Strategy approved
- 4Q FY13: Source selection
- 2Q FY14: RH-GPK contract award


PM LTV: Lightening the MAGTF

HMMWV

 Supporting CD&I assessment of current HMMWV armoring strategy in order to enhance light tactical vehicle lift capabilities

ITV

- Expanding potential for ITV FoV use throughout Operating Forces
- Lighter materials for hood, skid plates, roll cage

MCTAGS

 Testing lighter-weight weapons station offering same protection at reduced weight, improved transportability


PEO LAND SYSTEMS MARINE CORPS

IT'S ALL ABOUT THE WARFIGHTER


Questions & Discussion

