

SPECIAL OPERATIONS FORCES INDUSTRY CONFERENCE

Deputy Program Manager

Family of Special
Operations Vehicles

SOF WARRIOR

SOF OPERATOR & TACTICAL VEHICLES

- The Special Operations Forces (SOF) Operator and Team are the foundation of our SOF
- The SOF Operator remains the most discriminately lethal force on the battlefield
- USSOCOM equipment modernization builds from the SOF Operator out -- equipping our teams for tactical overmatch in all situations, connected to an integrated network
- **While operating in vehicles that improve mobility and lethality while preserving survivability**

MISSION STATEMENT

Light
858 Fielded

Commercial
402 Fielded

Medium
1293 Fielded

Heavy
519 O/H Enduring: 280

Develop, procure, sustain, and capture innovative mobility technology to improve SOF unique ground mobility platforms supporting global SOF operations.

**3,000 SOF
Modified Vehicles**

ACQUISITION PHILOSOPHY

- **Service Common: Maximize utilization of Service materiel solution**
 - Leverage full requirements/Acquisition development process
- **Operational capability modifications**
 - Modular, user installable C4I
 - Mounts for weapons
 - Ballistic/Blast protection upgrades (mission configuration kits)
- **Commercial Off the Shelf + Modified = SOF Unique**
- **Develop / build SOF Specific materiel solution**
 - Procure and sustain when options are unavailable
 - Limited resources
 - Focused on SOF - specific missions
 - Transition from SOF to regular forces to reduce sustainment costs

LIGHT TACTICAL ALL-TERRAIN VEHICLE (LTATV)

System Description

- A modified commercial-off-the-shelf (COTS) 4x4 with side-by-side seating
- SOF modifications enable vehicles to be internally transportable by air via the V-22, H-53, and H-47
- Additional modifications include litter carrying capability, run flat tires, IR light system, winch for self-recovery, and weapons mount

MRZR Vehicle Specifications

- **MRZR2**
 - Vehicle Curb Weight: 1624 lbs.
 - Length 115.4", Width 59.5", Height 73.6"
 - Unit Cost: \$30,000
- **MRZR4**
 - Vehicle Curb Weight: 1937 lbs.
 - Length 141.5", Width 59.5", Height 73.8"
 - Unit Cost: \$32,000

Performance	
Range	75 miles
Internal Air Transport	V-22/H-47/H-53
Rollover Protection	115% Gross Vehicle Weight
Air Drop Certification	C-130/ C-17
Payload	1000 lbs. 2-Seat
	1500 lbs. 4-Seat
Performance @ GVW on Hard Surface	Speed: Maintain 45 mph
	Acceleration: 0-30mph in 10 sec

LIGHT TACTICAL ALL-TERRAIN VEHICLE ROAD MAP

GSA Option Year ▲
 Award DOs (LCR) ▲
 FOC ▲
 Award DOs ▲
 GSA Option Year ▲
 Award DOs ▲
 GSA Option Year ▲

- QTY Decrease to Disposition
- QTY Increase from Production
- Milestone

LIGHT TACTICAL ALL-TERRAIN VEHICLE

- Awarded GSA Blanket Purchase Agreement to Polaris Defense in 2013 for 2 & 4 seat variants.
- Life-cycle replacement of legacy LTATV fleet ~185/YR
- LTATV modernization achieved via Life Cycle Replacement (LCR)
- LCR Factor ~ 3 years

ACQUISITION STRATEGY

GSA Blanket Purchase Agreement
GS-07F-0398M

PERIOD OF PERFORMANCE

PoP: Ends 18 June 17

MILESTONES

Pure-Fleet FOC: FY16

POINT OF CONTACT

813.826.9482 (TILO)

FUNDING

\$9.5M per year (estimate)

CURRENT CONTRACT/OEM

Polaris MRZR2 and MRZR4

V-22 INTERNAL TRANSPORTABLE VEHICLE (ITV)

System Description

- General Dynamics Ordnance and Tactical Systems was competitively awarded for a non-developmental V-22 Internally Transportable Vehicles (ITV)
- Procured three ITVs to support an AFSOC Combat Evaluation (July 14 – July 15)
- The ITV is not a Program of Record
- Draft Capability Production Document in staffing at HQ SOCOM

GD-OTS ITV Vehicle Specifications

The Flyer GEN II ITV

- Vehicle Curb Weight: 4,500 lbs.
- Length 180", Width 60", Height 60"
- Top Speed: 75 mph
- Payload: 4,000 lbs.
- Cruising Range: 450 miles
- Prototype Cost: \$480,000
- Mission: CBT Search & Rescue/ CBT

Performance

Range	400 miles (T); 450 miles (O)
Speed	65 mph (T); 75 mph (O)
Internal Air Transport	V-22/H-47/H-53
Aircraft Entry/Exit Time	60 Sec (T); 30(O)
Casualty Transport	3 Litters (T); 6 (O)
Payload	V-22 -- 1100 (T); 3500 (O) Ground -- 3000 (T); 3500 (O)
Mission Profile	40% Cross Country/ 30% Trails/ 20% Secondary/ 10% Primary Road

V-22 INTERNAL TRANSPORTABLE VEHICLE ROAD MAP

- QTY Increase from Production
- New Business Opportunity
- Milestone

V-22 INTERNAL TRANSPORTABLE VEHICLE

ACQUISITION

- AFSOC COMBAT EVALUATION
 - RFP Released March 2013 via Federal Business Opportunities Website
 - FFP IDIQ Competitive Contract Award September 2013
 - Three V-22 ITVs, Logistics Support, New Equipment Training & Spares
- CPD at HQ USSOCOM for review / approval
- Current PoR Estimate: 3rd quarter FY16

ACQUISITION STRATEGY

Current: Combat Eval

Future: Issue RFP in FY16

PERIOD OF PERFORMANCE

- AFSOC CV: Ends July 15
- Program of Record: (TBD)

MILESTONES

- CPD: @ SOCOM for SOCREB
- RFP: 3rd QTR FY16
- Award: 2nd QTR FY17

POINT OF CONTACT

813.826.9482 (TILO)

FUNDING

Funding is Programmed for FY17 Start

CURRENT CONTRACT/OEM

General Dynamics Ordnance and Tactical Systems (GDOTS)

NON STANDARD COMMERCIAL VEHICLE (NSCV)

System Description

- The NSCV provides SOF with a Low Visibility tactical ground vehicle capability to conduct operations in politically or operationally constrained permissive, semi-permissive, or denied operating environments
- NSCV are commercial based vehicle platforms from Toyota that are enhanced with mission-specific modifications that include ballistic protection, C4ISR, navigation, and night vision

Vehicle Specifications

- Current Toyota Land Cruiser 200
 - Curb Weight: 9,370 lbs.
 - Gross Vehicle Weight: 11,570 lbs.
 - Max Engine Power: 261HP
- Current Toyota Hilux Double Cab
 - Curb Weight: 7,905 lbs.
 - Gross Vehicle Weight: 10,105 lbs.
 - Max Engine Power: 170 HP

Performance	
Range	300 Miles
Speed	65 MPH
Internal Air Transport	Truck Variant C/MH47
Payload	2000 lbs. SUV Armored 2200 lbs. Truck Armored 2500 lbs. Unarmored Both
Mission Profile	25%Primary;35%Secondary 35% Trails; 5% X- Country

NON STANDARD COMMERCIAL VEHICLE ROADMAP

Mobility - NSCV Roadmap

FY	15				16				17				18				19				20			
QTR	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
NSCV Armored	<p>NSCV Armored</p> <p><i>Procure, Sustain, Dispose, & Life Cycle Replace Incorporating Modernization</i></p> <p>Milestones (black triangles): - Q2 FY15: Improved Armor - Q3 FY15: GSA Option Year - Q3 FY16: Award DOs (LCR) - Q3 FY17: Award DOs (LCR) - Q4 FY17: Follow On Contract Award</p> <p>New Business Opportunities (red triangles): - Q3 FY15: Industry Day - Q4 FY15: Release New RFP</p>																							
	<p>NSCV Unarmored</p> <p><i>Procure, Sustain, Dispose, & Life Cycle Replace Incorporating Modernization</i></p> <p>Milestones (black triangles): - Q2 FY15: GSA Option Year - Q3 FY16: Award DOs (LCR) - Q3 FY17: Award DOs (LCR) - Q4 FY17: Follow On Contract Award</p> <p>New Business Opportunities (red triangles): - Q3 FY15: Industry Day - Q4 FY15: Release New RFP</p>																							

QTY Increase from Production

New Business Opportunity

Milestone

NON STANDARD COMMERCIAL VEHICLE

- Acquire commercial vehicles representative for mission specific indigenous operating environments
- \$75M effort to acquire ~300 vehicles, training, and spares
- Modernization through modification occurs with Life Cycle Replacement (LCR)
 - LCR = 3 years OCONUS
 - LCR = 5 years CONUS

ACQUISITION STRATEGY

Current:
GSA Blanket Purchase Agreements
Future: Competitive RFP 4th QTR FY15

PERIOD OF PERFORMANCE

- (Armored) 16 Mar 13 to 16 Mar 16
- (Unarmored) 17 Jul 13 to 17 Jul 16
- Three Year Blanket Purchase Agreement's w/GSA

MILESTONES

- Industry Day 28 May FY15
- New RFP Release 4th QTR FY15
- Contract Award 3rd QTR FY16

POINT OF CONTACT

813.826.9482 (TILO)

FUNDING

\$23.7M per year
(average FY15-20)

CURRENT CONTRACT/OEM

Battelle Memorial Institute (Armored)

Ultra Armoring (Unarmored)

GROUND MOBILITY VEHICLE 1.1

UNCLASSIFIED

System Description

- ACAT III, Program of Record, with approved CPD dated September 2011
- Highly mobile and Internally Air Transportable in a H-47
- Depending on payload, one or two vehicles can fit in a H-47
- Initial Production Qty: 1,297 vehicles

GMV 1.1 Vehicle Specifications

- 6 Operators (7 with Secondary Seating kit)
- Empty Vehicle Weight = 5,620 lbs.
- Vehicle Curb Weight: 6,840 lbs.
- Gross Vehicle Weight: 11,200 lbs.
- Length 210", Width 79.6", Height 72"
- Top Speed: 73.3 mph
- Payload: 6,160 lbs. (GVWR of 13,000 lbs)
- Cruising Range: 408 miles

Performance	
Tractive Effort	Ability to climb \geq 60% slope
Internal Air Transport	H-47 & C-130 or larger
Vehicle Standardization	Capable of re-configurations for various missions w/ built-in interface controls and the use of kits
Survivability	Provide integrated structure with crush resistant roof to support 100% GVW
Net Ready	Incorporates net ready C4 suite
Operational Availability	95%

UNCLASSIFIED

GROUND MOBILITY VEHICLE 1.0 & 1.1 ROADMAP

QTY Decrease to Disposition

QTY Increase from Production

Milestone

GROUND MOBILITY VEHICLE 1.1

- Approved requirement for a H-47 internally transportable, “roll off” mission ready, medium weight vehicle
- Single contract award for test quantities (9), leading to low rate and full-rate production decisions
- Projected procurement quantity: 1,297 (FOC)
- Opportunities for Industry to participate on GMV 1.1 through GD-OTS including lightweight initiatives, traversing turret, and canvas enclosure kits.

ACQUISITION STRATEGY

Full and Open Competition
Single Vendor Award
Produce & Evaluate Test Vehicles
Full-Rate Production Decision

PERIOD OF PERFORMANCE

PoP: Aug 13 - Mar 21
5 Years Production
(Optional CLINs)

MILESTONES

Contract Award: Aug 13
Test Start: Feb 14
First Unit Equipped: Nov 15

POINT OF CONTACT

813.826.9482 (TILO)

FUNDING

\$50.0M per year
(average FY15-20)

CURRENT CONTRACT/OEM

General Dynamics Ordnance
and Tactical Systems (GD-OTS)

HEAVY TACTICAL VEHICLES ROADMAP

FY	15				16				17				18				19				20			
QTR	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
RG-33A1	<i>Divest to DLA-DS/Long Term Storage (LTS)</i>																							
RG-33 AUV	<i>Divest to DLA-DS/Long Term Storage</i>																							
M-ATV	<i>Reset: Army Prepositioned Stock (APS) Inspect Repair Only As Necessary (IROAN): Field to Home Station Training</i>								<i>Sustainment/Disposition - APS</i>															

 QTY Decrease to Disposition

Driving to an “enduring requirement” of 280 M-ATV’s. Army will sustain SOF Unique M-ATVs after reset in Livorno

MOBILITY TECHNOLOGY INSERTION ROADMAP

- Better Performance and lighter weight to increase vehicle payload capacity

- Reduced vehicle signature to enhance operations in denied areas or reduce likelihood of being seen, identified, or targeted.

- Enhances Vehicle powertrain components in order to reduce sustainment costs and increase vehicle reliability and/or maintainability.

PMO: \$3,235K + S&T PMO: \$3,369K + S&T PMO: \$2,621K + S&T PMO: \$2,669K + S&T PMO: \$2,727K + S&T PMO: TBD+ S&T \$K

- ★ Deliverable
- ▲ Milestone
- TARDEC - USSOCOM Funded
- S&T USSOCOM Funded
- Navy SBIR Effort
- PM FOSOV PROC Transition Effort
- PM FOSOV SDD
- Supports a Key Event

SOF UNIQUE - DRIVES BUSINESS OPPORTUNITIES

- **Improved** to achieve off road mobility, enhanced survivability and C3I in a variety of indigenous locations
- **Modified** to mitigate threat targeting while conducting tactical ground maneuver in denied operating environments
- **Certified** for internal air transport in V-22, H-53, and C/MH-47 rotary aircraft
- **Modular/Open System** - enabling Operator tweaks for mission specific tasks and technology insertions
- **Designed / modified** to meet rugged terrain profile and speed requirements that far exceed big service mobility platforms
- **Distinctive** C4ISR suite, high degree of Human Factors Engineering ensuring interoperability with SOF operator and crew served weapons
- **Specialized** modifications allowing highly trained operators to make on the spot decisions

HOW CAN INDUSTRY HELP?

- **SOF unique attributes - Modernization**
- **Mobility enhancements - > Reliability, reduced cost of ownership**
- **Small form hybrid engine - LTATV**
- **Purpose built NSCV**
- **Lightweight (thin) Transparent Armor (GMV 1.1 / NSCV)**
- **Passive noise cancellation for engines**
- **Reduced visual signature (e.g., camo, 3D camo)**
- **Rapid Emergency Egress doors**
- **Sub-contracting opportunities w/Prime Contractors**

QUESTIONS?

PM FSOV: Mobility at the Tip of the Spear