

PM Heavy Tactical Vehicle

<u>Product Manager:</u> LTC Allen Johnson

MISSION

The Life Cycle Management of Heavy Tactical Wheeled Vehicles Fleets

Distribution Statement A: Approved for public release: Distribution is unlimited

Agenda

2

- Fleet Modernization
- Future Tech Insertion
- Upcoming Competitive Procurements

Heavy Tactical Vehicles 21 Products, 11 OEMs, \$2.25B

- M977 Heavy Expanded Mobility Tactical Truck (HEMTT) Cargo
- M985 HEMTT Cargo w/MHC
- M978 HEMTT Tanker, 2500 gal
- M983 HEMTT Tractor
- M984 HEMTT Wrecker
- M1120 HEMTT Load Handing System (LHS)
- HEMTT A3 Electric Hybrid Tech Demonstrator
- HEMTT A4 LTAS and Improved Performance
- HEMTT M983 Tractor Light Equipment Transporter (LET)
- HEMTT RECAP
- M1074 Palletized Load System (PLS) w/MHC
- M1074 Pallelized L
 M1075 PLS Truck
- M1076 PLS Trailer
- PLS A1 LTAS and Improved Performance
- M1070 Heavy Equipment Transporter System (HETS)
- M1000 HETS Semi-trailer
- HETS A1- Improved Performance
- M1142 Tactical Firefighting Truck (TFFT)
- M1158 HEMTT-based Water Tender (HEWATT)
- Enhanced Container Handling Unit (E-CHU)
- M3/M3 A1 Container Roll On/Off Platform (CROP)
- M1, M1077/M1077 A1 Flat rack
- M915 Line Haul Tractor
- M915 A5 LTAS and Improved Performance
- M916 Light Equipment Transporter (LET)
- M917 20 Ton Dump

- Fifth Wheel Towing Device (FWTD)
- M870 A3 40 ton Low Boy Trailer
- M871 A3 22.5 ton Flatbed Trailer
- M872 A4 34 ton Flatbed Trailer
- M967 A2 5000 Gal Bulkhaul Tanker
- M969 A3 5000 Gal Refueler Tanker
- M989 A1 Heavy Expanded Mobility Ammunition Trailer (HEMAT)

AOF

- Interim Stryker Recovery System
- External Fire Suppression
- Armor
- LED Headlights
- Improved Seats
- Remote Control Mirrors

HTV Fleet Modernization

HEMTT A4

In OEF

PLS A1

TC/MR _____ JAN 2010

HETS A1

In Test JUL 2010

Began Test MAY 2009

M915 A5

TC/MR MAR 2010

Improvements: Powertrain, Suspensions, Data Bus, LTAS, ABS & Traction Control, Climate Control, IETMs, Commonality

Rebalancing performance protection, and payload

Today's HEMTT Fleet

12,000+ trucks not B-Kit Ready

Basic HEMTT

- AoA Cab
- 8V92 MUI Engine
- HT 740 Transmission
- Hendrickson Suspension

HEMTT A2

- AoA Cab
- 445HP 8V92 DDEC IV Engine
- Allison Electronic Transmission
- Corrosion Protection Upgrades

HEMTT A4

- B-Kit Ready
- Integrated under Cab Protection (A Cab)
- 500HP CAT C-15
- ABS & Traction Control
- Air Ride Suspension
- Updated Electrical System
- Common Cab / B-Kit with PLS A1
- Allows Survivability Growth to meet LTPS Standards

1985 - 2001

2002 - 2007

2008 ->

Modernize through RECAP

HEMTT FLEET MODERNIZATION

B-Kit Ready Fleet through HEMTT RECAP

Core Truck in Teardown

After RECAP - B-Kit Ready!

- Established in 2001 by the VSCA directive to lower O&S costs of HEMTT fleet with emphasis on integrating affordable technology upgrades
- Upgrades fleet to B-Kit Ready model for added crew protection
- Inducts old, worn out HEMTT's and produces a new vehicle with the same configuration as new production at less cost

Dependent upon availability of core "seed"

Converts A0 / A2 to B-Kit capable A4

Today's M1075 PLS Fleet

Basic PLS

- AoA
- 500 HP 8V92 DDEC III/IV
- CLT 755 Transmission
- Hendrickson Suspension
- Air Transportable on C141, C5, C17

PLS A1

- B-Kit Ready
- 600 HP CAT C-15
- Independent Front Suspension
- Updated Electrical System
- ABS & Traction Control
- Common Cab / B-Kit with HEMTT A4
- Allows Survivability Growth to meet LTPS Standards

PLS RECAP Way Ahead

- PLS basic inducted, returned as PLS A1
- RECAP < Cost of New Production w/Tech Insertion
- Currently funded FY10-12 only

1994 - 2009

2010

2010-2025

Modernize through RECAP

PLS FLEET MODERNIZATION

Today's M1070 HETS Fleet

Basic HETS

- 8V92 DDEC III/IV Engine
- CLT 754 Transmission
- Hendrickson Suspension
- Air Transportable on C141, C5, C17

HETS A1

- Modern Powertrain
- Upgraded Front Suspension
- Updated Electrical System
- ABS & Traction Control
- Production Climate Control
- Chassis Capacity for Protection Growth to LTPS Standards
- Maintenance Enhancements to Trailer

2011-2025

10

19894 - 2002

Divest older HETS and procure A1

HET Fleet

Today's M915 Line Haul Fleet

Divest older models

M915 A0

- AM General
- CAT13 Speed semi-automatic transmission
- Cummins Big Cam 1 engine

M915 A1 M915 A2

- AM General Freightliner
 - · ABS system transmission
- Cummins Big Cam 3 engine

Allison fully

automatic

M915 A3

- Freightliner
- Electronically controlled Detroit Diesel Series 60 engine,
- Allison World transmission,
- · Freightliner's 'TufTrac' off-road suspension,
- Air Conditioning
- collision warning system

M915 A4

- · Retrofit Program with Freightliner/Nat'l Guard
- Enhances A0-A2's with A3 system upgrades

M915 A5

- 500 HP DD-CE 6V53 engine
- Extended Cab 10" wider 34" deeper
- A-Cab / B-kit design
- 20K Front axle increase/rear suspension increase for armor weight

12

- 7 Auxiliary power connections
- Air tap added to allow air tool use
- VORAD collision avoidance system
- Dual 60 gal. tanks adding range

2009

1978-81 1981-85 1989-99 1999-2009

1999 - 2008

Divest older models and procure A5

Line Haul M915/M916 FLEET MODERNIZATION

HTV Fleet Overview Line Haul Systems

14

80% of fleet > 20 years 23% of fleet > 34 years FY09-12 Procure 1,326

47% of fleet > 20 years 21% of fleet > 30 years FY09-12 Procure 440

M976 at MTOE 63% of fleet > 25 years M979 at MTOE 84% of fleet > 25 years

M979 at MTOE 89% of fleet > 24 years 24% > 32 years

Older Fleets, Funding Stops, RESET!!

PM HTV Competitive Contract Overview

CTICAL					
	2009	2010	2011	2012	
M870	Jun Jul Aug Sep Oct Nov Dec	c Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct	
Draft ATPD Released	1 8	3 Nov			
SOW Complete		▲ 13 Jan			
RFP Released		▲ 19 Feb			
Receive Proposal		▲ 22 Mar			
SSEB Complete		▲ 2 Jul			
Award of contract		▲ 19 Jul			

	2009	2010	2011	2012	
M872	Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct	
Draft ATPD Released	1 8	Nov			
SOW Complete		▲ 13 Jan			
RFP Released		▲ 19 Feb			
Receive Proposal		△ 22 Mar			
SSEB Complete		▲ 2 Jul			
Award of contract		▲ 19 Jul			

	2009	2010	2011	2012		
HEMTT, PLS & HET	Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec	Jan Feb Mar Apr May Jun Jul Aug Sep Oct		
Draft ATPD /SOW Released		▲ 1 Nov				
Draft SOW Comments Due			▲ 5 Jan			
SOW Complete			▲ 1 Mar			
RFP Released			▲ 1 Apr			
Receive Proposal			▲ 6 Jul			
SSEB Complete			▲ 1 N	OV		
Award of contract			▲ 15	Nov		

PM's Last Word

The Warfighter + The Taxpayer

We Must Ensure Outstanding Equipment Goes to the Warfighter

