

UNCLASSIFIED

PE NUMBER: 0401132F
 PE TITLE: C-130J PROGRAM

Exhibit R-2, RDT&E Budget Item Justification	DATE May 2009
---	-------------------------

BUDGET ACTIVITY 07 Operational System Development	PE NUMBER AND TITLE 0401132F C-130J PROGRAM
--	--

Cost (\$ in Millions)	FY 2008 Actual	FY 2009 Estimate	FY 2010 Estimate	FY 2011 Estimate	FY 2012 Estimate	FY 2013 Estimate	FY 2014 Estimate	FY 2015 Estimate	Cost to Complete	Total
Total Program Element (PE) Cost	62.106	27.280	30.019	0.000	0.000	0.000	0.000	0.000	Continuing	TBD
5061 C-130J	62.106	27.280	30.019	0.000	0.000	0.000	0.000	0.000	Continuing	TBD

(U) A. Mission Description and Budget Item Justification

The C-130J is a medium-sized transport aircraft capable of performing a variety of combat delivery (tactical airlift) operations across a broad range of mission environments. The C-130J aircraft, with its extended (by 15 feet) fuselage, provides additional cargo carrying capacity for the USAF combat delivery mission compared with legacy C-130E/H and the C-130J (short). Special mission variants of the C-130J conduct airborne psychological operations (EC-130J), weather reconnaissance (WC-130J), search and rescue (HC-130J), and special operations (MC-130J). All aircraft variants must be capable of worldwide operations.

FY10 C-130J program RDT&E funding provides for:

- 1.) Participation in the International Co-operative Systems and Software Upgrade Requirements Management (COSSURM). COSSURM participants include the United Kingdom, Australia, Italy, Denmark, Canada, Norway, and the United States. COSSURM provides a mechanism to jointly identify, collect, define, analyze, and price requirements. By combining requirements and resources under COSSURM, each participating country will save in aircraft upgrade costs.
- 2.) Completion of Block 7.0 Upgrades, testing, and trial kit installation(s). Block 7.0 is the third phase of a four-block upgrade initiative which primarily addresses mandated Communication, Navigation, and Surveillance/Air Traffic Management (CNS/ATM) requirements. Block 7.0 is the first Block Upgrade initiative that is a true International partnership, as the development costs are being shared by each participating nation. Block 7.0 requirements include:
 - a.) Communication, Navigation & Identification (CNI) upgrades
 - b.) Dual Multi-Mode Receivers (MMR) with TSO C-129A Civil Global Positioning System (GPS)
 - c.) CNI Special Processor upgrade
 - d.) Tactical Datalink (TDL)
 - e.) Mission Computer (MC) upgrades

Block 7.0 (as well as all future Block Upgrades) will be integrated into the training systems integration lab prior to incorporation into the fielded trainers.
- 3.) Start of Block 8.0 Upgrades. Block 8.0 is the last phase of three block upgrades which will complete all known mandated Communication, Navigation, and Surveillance/Air Traffic Management (CNS/ATM) requirements. Block 8.0 will again be an International partnership with costs being shared by each participating nation. Block 8.0 requirements include:
 - a.) TEMPEST Compliance
 - b.) IFF transponder Mode-5
 - c.) Data-link (line of sight and beyond line of sight)
 - d.) ADS-A/B

Exhibit R-2, RDT&E Budget Item Justification

DATE

May 2009

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0401132F C-130J PROGRAM

e.) Mission Computer (MC) upgrades

4.) Other AMC approved initiatives. AMC has prioritized requirements that do not fall within the International Block Upgrade program, which primarily address deficiencies, system improvements, and diminishing manufacturing sources (DMS). This includes Navigation Safety upgrades, Joint Precision Airdrop System, and Large Aircraft Infrared Counter Measures (LAIRCM), among other priorities.

This effort is assigned to Budget Activity 7, as it supports an operational system.

(U) **B. Program Change Summary (\$ in Millions)**

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
(U) Previous President's Budget	74.223	52.354	42.606
(U) Current PBR/President's Budget	62.106	27.280	30.019
(U) Total Adjustments	-12.117	-25.074	
(U) Congressional Program Reductions		-25.000	
Congressional Rescissions	-0.470	-0.074	
Congressional Increases			
Reprogrammings	-9.595		
SBIR/STTR Transfer	-2.052		

(U) **Significant Program Changes:**

USAF requested Congress reduce FY09 request by \$25M due to influx of international funds

Exhibit R-2a, RDT&E Project Justification

DATE

May 2009

BUDGET ACTIVITY		PE NUMBER AND TITLE						PROJECT NUMBER AND TITLE		
07 Operational System Development		0401132F C-130J PROGRAM						5061 C-130J		
Cost (\$ in Millions)	FY 2008 Actual	FY 2009 Estimate	FY 2010 Estimate	FY 2011 Estimate	FY 2012 Estimate	FY 2013 Estimate	FY 2014 Estimate	FY 2015 Estimate	Cost to Complete	Total
5061 C-130J	62.106	27.280	30.019	0.000	0.000	0.000	0.000	0.000	Continuing	TBD
Quantity of RDT&E Articles	0	0	0	0	0	0	0	0		

(U) A. Mission Description and Budget Item Justification

The C-130J is a medium-sized transport aircraft capable of performing a variety of combat delivery (tactical airlift) operations across a broad range of mission environments. The C-130J aircraft, with its extended (by 15 feet) fuselage, provides additional cargo carrying capacity for the USAF combat delivery mission compared with legacy C-130E/H and the C-130J (short). Special mission variants of the C-130J conduct airborne psychological operations (EC-130J), weather reconnaissance (WC-130J), search and rescue (HC-130J), and special operations (MC-130J). All aircraft variants must be capable of worldwide operations.

FY10 C-130J program RDT&E funding provides for:

1.) Participation in the International Co-operative Systems and Software Upgrade Requirements Management (COSSURM). COSSURM participants include the United Kingdom, Australia, Italy, Denmark, Canada, Norway, and the United States. COSSURM provides a mechanism to jointly identify, collect, define, analyze, and price requirements. By combining requirements and resources under COSSURM, each participating country will save in aircraft upgrade costs.

2.) Completion of Block 7.0 Upgrades, testing, and trial kit installation(s). Block 7.0 is the third phase of a four-block upgrade initiative which primarily addresses mandated Communication, Navigation, and Surveillance/Air Traffic Management (CNS/ATM) requirements. Block 7.0 is the first Block Upgrade initiative that is a true International partnership, as the development costs are being shared by each participating nation. Block 7.0 requirements include:

- a.) Communication, Navigation & Identification (CNI) upgrades
- b.) Dual Multi-Mode Receivers (MMR) with TSO C-129A Civil Global Positioning System (GPS)
- c.) CNI Special Processor upgrade
- d.) Tactical Datalink (TDL)
- e.) Mission Computer (MC) upgrades

Block 7.0 (as well as all future Block Upgrades) will be integrated into the training systems integration lab prior to incorporation into the fielded trainers.

3.) Start of Block 8.0 Upgrades. Block 8.0 is the last phase of three block upgrades which will complete all known mandated Communication, Navigation, and Surveillance/Air Traffic Management (CNS/ATM) requirements. Block 8.0 will again be an International partnership with costs being shared by each participating nation. Block 8.0 requirements include:

- a.) TEMPEST Compliance
- b.) IFF transponder Mode-5
- c.) Data-link (line of sight and beyond line of sight)
- d.) ADS-A/B
- e.) Mission Computer (MC) upgrades

Exhibit R-2a, RDT&E Project Justification

DATE

May 2009

BUDGET ACTIVITY 07 Operational System Development	PE NUMBER AND TITLE 0401132F C-130J PROGRAM	PROJECT NUMBER AND TITLE 5061 C-130J
--	--	---

4.) Other AMC approved initiatives. AMC has prioritized requirements that do not fall within the International Block Upgrade program, which primarily address deficiencies, system improvements, and diminishing manufacturing sources (DMS). This includes Navigation Safety upgrades, Joint Precision Airdrop System, and Large Aircraft Infrared Counter Measures (LAIRCM), among other priorities.

This effort is assigned to Budget Activity 7, as it supports an operational system.

(U) B. Accomplishments/Planned Program (\$ in Millions)	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>
(U) COSSURM payment	1.422	0.700	0.500
(U) Congressional Rescissions, SBIR, Reprogrammings	0.470		
(U) Flight Test	0.151	0.930	0.930
(U) Continue Block 7.0 non-recurring engineering design and software development. Conduct laboratory testing of CNS/ATM / nav safety hardware and software modifications. Procure and install hardware on flight test aircraft and the C-130J trainer integration lab.	33.099	23.200	19.504
(U) Initiate non-recurring engineering design and software development for Block 8 CNS/ATM / nav safety requirements and aircraft deficiencies/product improvements.			4.400
(U) Continue Block 8.1 non-recurring engineering design and software development. Conduct laboratory testing of CNS/ATM / nav safety hardware and software modifications. Procure and install hardware on flight test aircraft and the C-130J trainer integration lab.			
(U) Other AMC approved initiatives	25.222		2.000
(U) International Program Office (IPO) Support (A&AS, Travel, Supplies)	1.742	2.450	2.685
(U) International Block Upgrade Savings			
(U) Total Cost	62.106	27.280	30.019

(U) C. Other Program Funding Summary (\$ in Millions)

	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>	<u>FY 2012</u>	<u>FY 2013</u>	<u>FY 2014</u>	<u>FY 2015</u>	<u>Cost to</u>	<u>Total Cost</u>
	<u>Actual</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Estimate</u>	<u>Complete</u>	
(U) PE 0401132F, C-130J Procurement (BP1100)										
(U) Mod MN-_6298 Blk 7.0										
(U) Mod MN-_5222 Blk 8.0										TBD

The Mods above are linked to C-130J R&D. There are other C-130J modification projects without associated R&D.

(U) D. Acquisition Strategy

C-130J aircraft will be modified using a 'block upgrade' strategy. The full CNS/ATM / nav safety requirement will be met in three block upgrades: Block 6.0 development was funded from FY03-07. Block 7.0 started in FY07 and Block 8.0, which begins in FY10, should complete the known CNS/ATM and nav safety

Exhibit R-2a, RDT&E Project Justification

DATE

May 2009

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0401132F C-130J PROGRAM

PROJECT NUMBER AND TITLE

5061 C-130J

requirements. The proportion of CNS/ATM / nav safety requirements allocated to Blocks 6.0 through 8.0 was determined via a design trade study conducted by Lockheed Martin (the C-130J prime contractor) and verified by the C-130J system program office and AMC. The development costs are being shared via a Global Project arrangement by the United States (USAF, USMC, USCG), the United Kingdom, Italy, Australia, Denmark, Canada, and Norway. An international program office (IPO), with USAF lead (Wright Patterson AFB, OH) manages the block upgrade development effort. Embodiment of a Block on the aircraft is the responsibility of each nation.

Lockheed Martin will be the prime contractor for these efforts, perform the non-recurring engineering and, following the successful conclusion of flight testing and certification of each block upgrade, will provide production retrofit kits on USAF C-130J aircraft. Installation will be performed by contractor, depot, and Air Force personnel.

UNCLASSIFIED

Exhibit R-3, RDT&E Project Cost Analysis

DATE

May 2009

BUDGET ACTIVITY				PE NUMBER AND TITLE					PROJECT NUMBER AND TITLE			
07 Operational System Development				0401132F C-130J PROGRAM					5061 C-130J			
(U) <u>Cost Categories</u> (Tailor to WBS, or System/Item Requirements) (\$ in Millions)	<u>Contract Method & Type</u>	<u>Performing Activity & Location</u>	<u>Total Prior to FY 2008 Cost</u>	<u>FY 2008 Cost</u>	<u>FY 2008 Award Date</u>	<u>FY 2009 Cost</u>	<u>FY 2009 Award Date</u>	<u>FY 2010 Cost</u>	<u>FY 2010 Award Date</u>	<u>Cost to Complete</u>	<u>Total Cost</u>	<u>Target Value of Contract</u>
(U) <u>Product Development</u>												
Block 7.0, Aeronautical Systems Center (AFMC), WPAFB, OH	CPFF	Lockheed Martin Aeronautics, Marietta GA	11.900	33.099	Dec-07	23.200	Dec-08	19.504	Dec-09		87.703	
Block 8.0, Aeronautical Systems Center (AFMC), WPAFB, OH	CPFF	Lockheed Martin Information Sytems, Orlando FL						4.400	Feb-10		4.400	
AMC-I, Warner Robins Logistics Center (AFMC), RAFB, GA	CPFF	Lockheed Martin Aeronautics, Marietta GA		1.200	Jun-09						1.200	
AMC-I, Aeronautical Systems Center (AFMC), WPAFB, OH	CPFF	Misc		5.222	Dec-08			2.000	Feb-10		7.222	
Subtotal Product Development			11.900	39.521		23.200		25.904		0.000	100.525	0.000
Remarks:	\$18.8M of FY08 3600 funds were removed for Higher AF priorities and is not reflected in the FY2008 actual number of \$62.106M											
(U) <u>Support</u>												
IPO Support	N/A		3.970	1.742		2.450	Nov-08	2.685			10.847	
Subtotal Support			3.970	1.742		2.450		2.685		0.000	10.847	0.000
Remarks:	A&AS, Travel, Supplies - all vary on support needed											
(U) <u>Test & Evaluation</u>												
Air Force Materiel Command (DT&E)			1.500	0.151		0.930	Oct-08	0.930			3.511	
Subtotal Test & Evaluation			1.500	0.151		0.930		0.930		0.000	3.511	0.000
Remarks:												
(U) <u>Management</u>												
COSSURM			1.770	1.422		0.700	Oct-08	0.500			4.392	
International Savings											0.000	
Congressional Rescissions				0.470							0.470	
SBIR											0.000	
Reprogrammings				18.800							18.800	
Withhold											0.000	
Subtotal Management			1.770	20.692		0.700		0.500		0.000	23.662	0.000
Remarks:												
(U) <u>Lockheed Martin Aeronautics, Marietta, GA</u>												
(U) Total Cost			19.140	62.106		27.280		30.019		0.000	138.545	0.000
Remarks:												

Exhibit R-4, RDT&E Schedule Profile

DATE

May 2009

BUDGET ACTIVITY
07 Operational System Development

PE NUMBER AND TITLE
0401132F C-130J PROGRAM

PROJECT NUMBER AND TITLE
5061 C-130J

C-130J Block Upgrade Plan

COSSURM - International Co-operative Systems and Software Upgrade Requirements Management

Exhibit R-4a, RDT&E Schedule Detail

DATE

May 2009

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0401132F C-130J PROGRAM

PROJECT NUMBER AND TITLE

5061 C-130J

(U) Schedule Profile

- (U) Block 7.0 FY08 award
- (U) Block 7.0 FY09 award
- (U) Block 7.0 FY10 award
- (U) Block 8.0 FY10 award

FY 2008

1Q

FY 2009

1Q

FY 2010

1Q

2Q