

NDIA 2011 Integrated Warfare Systems Conference

Integrated Combat Systems (IWS 1.0)
CAPT Jon Hill, MPM
Mr. Nilo Maniquis, Deputy MPM

PEO IWS 1.0

Integrated Combat Systems

- ◆ **Responsible for integrated combat systems for surface combatants, carriers, and amphibious ships**

- ◆ **Responsible for integration of weapon system elements into SSDS combat system, AEGIS combat system, and AEGIS weapon system**

- ◆ **Key functions:**
 - Design and development
 - Production and fielding
 - Maintenance and upgrades

IWS 1.0 - Integrated Combat Systems

Integrated Combat Systems (IWS 1.0)

Functionally Aligned Organization

MPM, Integrated
Combat Systems
1.0 MPM

DMPM, Integrated
Combat Systems
1.0 DMPM

PM, Fleet
Readiness
1.0 FR

PEO IWS 1.0 High Priority Efforts

- ◆ **Combat Systems Wholeness**
 - AEGIS Readiness initiatives underway
 - Carrier Wholeness under assessment
- ◆ **Fleet Interoperability (CEPN/Link 16)**
 - AEGIS Baseline 7.1.3
 - Accelerated Mid Term Interoperability Improvement Program (AMIIP)
- ◆ **ACB 12 AEGIS Baseline 9 Completion & Fielding**
- ◆ **Future**
 - ACB 16 and Evolution to ACB 20
 - Science and Technology & Technology Insertion
 - Competition

The Total Combat System

A Strong Industrial Base is Critical

People

Paper

Parts

Production

Computer Programs

AEGIS Baselines & Capabilities

AEGIS Wholeness Review

Navy Efficiency Efforts

- ◆ SIAP (2000)
- ◆ Optimum Manning (2001)
- ◆ Revolution in Training (2001)
- ◆ AEGIS COTS Complexity (2002)
- ◆ Increased OPTEMPO (2003)
- ◆ Decreased Live-Fire Missile Events (2003)
- ◆ Reduced Shore Support (2005)
- ◆ In-service AEGIS Baseline Freeze (2005)

Task Force Evaluations

- ◆ B/L 7.1.2 Issues and Recommendations (NSWC/ATRC/RMC/NAVICP)
- ◆ AWS / SPY Readiness Task Force Report (SEA 21)
- ◆ Fleet Review Panel of Surface Force Readiness (VADM Balisle, USN(Ret))
- ◆ Standard Missile-2 Independent Review Team for ASN(RD&A) (Mr. Giacchi)

- Interoperability
- Maintainability, Supportability, Sustainability
- Manpower, Personnel, Training
- Fleet Proficiency – AAW Readiness
- ACB 12

Leading Indicators Begin to Expose Seams and Unintended Consequences impacting AEGIS Wholeness

Integration of a Body of Studies into a Single AEGIS Wholeness Plan

PEO IWS Combat Systems Engineering Development, Modernization, and Fielding Precepts

- ✓ Decouple Combat Systems development from Ship Development**
- ✓ Decouple Combat System Application Software from the underlying COTS Computing Hardware**
- ✓ Use a Product Line Approach to develop new capabilities and software upgrades**
- ✓ Build once and apply to many baselines**
- ✓ Exercise Government Purpose Rights (GPR) to the maximum extent practicable to allow multiple Developers to contribute new Combat System technology and extend legacy capabilities**

Common Source Software Library (CSL)

One Software Change Fits ALL SSDS Ship Classes Since the 1990s

Aegis BL 9 Supports five Different Combat Systems Configurations & Begins Fielding in FY12

In-Service Baselines (BL) are supported from CSL after modernization availability

Aegis In-Service Ships

CG 59-64

CG 65-73

DDG 51-112

DDG 113 and follow

Common Source Library . . . Build Once and Apply to Many Baselines

- ◆ **Common Source Libraries allow reuse and commonality within a combat system family for modernized ships and new construction ships**
- ◆ **Modernized ships and new construction ships will have the same combat system capabilities**
- ◆ **Investing in disciplined cross-program Configuration Management is critical to leveraging Common Source Library (CSL) components across the enterprise**
- ◆ **Advanced Capability Build (ACB) Process can only be implemented via a CSL**
- ◆ **CSL is critical to improving fleet interoperability issues**
- ◆ **The increasing number of ships supported from CSL will simplify 3rd party competition and integrate product line architectures**

Surface Navy Combat Systems will achieve commonality and reuse through implementation of Common Source Libraries

Integrated Air & Missile Defense

- ◆ **Navy Integrated Fire Control (NIFC-CA)**
- ◆ **Standard Missile Improvements**
- ◆ **Ballistic Missile Defense (BMD)**
- ◆ **Advanced Radar Developments**

***Combatant Commander Demand for Navy
IAMD Capability / Capacity is Increasing***

ACB 12 / AEGIS Baseline 9 (B/L 9)

- ◆ Integrates AEGIS AAW and BMD capability into one computer program and equipment suite
- ◆ Foundation for all future AEGIS IAMD:
 - B/L 9A – CGs 59-64 (AAW Only)
 - B/L 9B – CGs 65-73 (IAMD): Cancelled (Impacts BMD Capacity and Force Structure)
 - B/L 9C – DDGs 51-78 (IAMD)
 - B/L 9D – DDG 113 and Follow (IAMD)
 - B/L 9E – AEGIS Ashore (BMD Only)

Advanced Capability Build (ACB 12)

ACB 12 / TI 12

Processing Upgrades

Display Upgrades

SPY-1 / SIGPRO Upgrades
MMSP

Track Management Upgrades

ACS Upgrades
Guns
SPQ-9B
BMC4I
CIWS

Common Source Library

CSL

Distribution Statement A: Approved for Public Release: Distribution is Unlimited

- ◆ Aegis Modernization
 - CG 59-73
 - DDG 51-78
- ◆ DDG 113 +
- ◆ Aegis Ashore

AEGIS Combat System Evolution

Improved Multi Mission & IAMD

Programmatic, Vision, Pending Funding Decisions

ACB 12

Integrated Air & Missile Defense

Radar

- SPY-1 Open Architecture
- MMSP
- AAW, BMD & IAMD Modes

Combat System

- AEGIS OA
- BMD 5.0
- NIFC-CA
- I/O Trident Warrior
- TI-12 Equipment

Missiles

- ESSM, SM-2
- SM-3 BLK IA/IB
- SM-6

EW

- SLQ-32

Mission Planning

- BMD 5.0 Mission Planner

ACB 16

Improved Coordination of Netted Force Operations to Counter Mid-Term Threats

Radar

- Layered Defense Sensor Integration –SPQ-9B

Combat System

- AWSC Integration
- Combat ID Improvements (IFF Mode 5/S)
- C5I Upgrades (CANES, JTT-M, GCCS-M, CDL, CDLMS)
- Improved BMD with EOR and SBT (BMD 5.1)

Missiles

- ESSM, SM-2
- SM-3 BLK IA/IB
- SM-3 BLK IIA
- SM-6

EW

- SEWIP BLK II & III Integration (w/RDDL)

ASW

- Periscope Detection (SPQ-9B)
- Open ASW Interface with MH-60R Integration

Readiness

- Total Ship Training Capability

ACB 20

Improved Joint Weapon & Sensor Coordination to Counter Far-Term Threats

Radar

- AMDR, Active X & S Band
- AMDR CW illumination
- SPY-1

Combat System

- Support AMDR & SPY-1 Ships
- Improved IAMD raid handling capability
- BMD 6.X
- Multi-Sensor Integration
- PLA Components & Arch
- Sensor Coordination
- TI-20 Equipment

Missiles

- ESSM, SM-2
- SM-3 BLK IA/IB
- SM-3 BLK IIA
- SM-6

EW

- SEWIP BLK II / III

Mission Planning

- Advanced AAW & BMD Mission Planner

Integrated Air & Missile Defense

- Multi-Mission Radar Utilization
- Active Missile with OTH Targeting
- Improved Fleet Interoperability

Improved Coordination of Netted Force Operations to Counter Mid-Term Threats

- Multi-Sensor Coordination
- Extended Range BMD Engagements
- Multi-Ship Engagement Coordination
- Joint Sensor Netting (IAMD)
- Increased ASW/SUW Surveillance
- Employment of Advanced EW
- Coordinated IAMD Tracking

Improved Joint Weapon & Sensor Coordination to Counter Far-Term Threats

- Advanced Force Level Resource Management (Radar/EW)
- Integrated Active and Electronic Defense
- IAMD Mission Planning
- Joint Integrated Fire Control

SSDS Combat System Evolution

Improved Ship Survivability & Interoperability

Programmatic, Vision, Pending Funding Decisions

ACB 12 Improved Situational Awareness

Radar/Sensor

- DBR Integration
- SPS-48G Integration
- MH-60R / PLVC Ph 0
- CIWS 1B BL2 Integration (LSD class)
- IFF Mode 5/S Implementation

Combat System

- System Track Manager/ Track Server
- CEC (USG-2B)
- CV-TSC Incr. 2
- CANES
- GCCS-M (1-way)
- CPS & CDS
- IA Hardening

Weapons

- ESSM (Uplink)
- Improved CIWS Integration (LSD Class)

EW

- SEWIP BLK II

Fielding

- CVN -LPD
- LHA -LSD
- LHD

ACB 16 Improved Coordination of Netted Force Operations

Radar/Sensor

- CIWS 1B BL2 Sensor Integration (CVN, Amphib Class)
- SPS-48G Elevation Upgrade

Combat System

- C5I/C4I Updates
- Interoperability Improvements (IFF Mode 5/S)

Weapons

- CIWS Integration

EW

- SEWIP BLK II (incl RDDDL)

Training

- Integrated Training / Fleet Synthetic Training

Readiness

- Total Ship Training Capability

Fielding

- CVN -LPD
- LHA -LSD
- LHD

ACB 20 Improved Command & Control

Radar/Sensor

- DBR Engage on Remote Support
- SPQ-9B 3D support
- IFC sensor support via CEC

Combat System

- Integrated HK/SK weapon scheduling
- CVN 68 Class Radar Upgrades
- Expanded Fault Det/Isolation
- Improved Network Health/Diagnostics
- Force Level Sensor Coordination
- Space Track Processing (CEC)
- Advanced IA Protection

Weapons

- ESSM Block 2 integration (CVN 78)
- NSSMS 2T Uplink (CVN 78)

EW

- SEWIP Block 3 integration
- SEWIP Block 2 Backfit
- SEWIP Block 2/HGHS integration
- RDDDL Backfit

Training

- Training Upgrades

Fielding

- CVN -LPD
- LHA -LSD
- LHD

Improved Situational Awareness

- Adv. Senor Integration (DBR)
- Improved Fleet Interoperability
- Increased ASW/SUW Surveillance
- Employment of Advanced EW

Improved Coordination of Netted Force Operations

- Integrated Tactical & Operational Picture
- Joint Digital Air Control
- ASW Ship Defense
- Coordinated IAMD Tracking
- Joint Sensor Netting (IAMD)
- Multi-sensor Coordination
- Improved EW Capability for Advanced Threats

Improved Command & Control

- Integrated Hard and Soft Kill
- Increased OTH Surveillance (UxVs)
- Integrated Mission and Tactical Planning
- Joint Integrated Fire Control
- Spectrum Management

Strike Group Composition Support

◆ Mix of AEGIS Baselines / Ships Provide Mission Capability Options

- Guarded Unit Defense → Forward BMD SAG
- SRBM / MRBM / Limited IRBM Defense → Independent BMD SAG
- Sea-Based Terminal (SBT) Protection → Layered IAMD Support
- NIFC-CA Operations → Extended Strike Group Reach
- Littoral Operations → Clutter Environments and Restricted Operational Areas

◆ Focus Development Efforts and Upgrades on Deployers

S&T and Technology Insertion

- ◆ **Select investments and potential technology insertion for near, mid and far-term applications based on combat system capabilities vision**
 - **Prioritize to Address Fleet Issues & Concerns**
 - **Systems Engineer and Test prior to integration**

- ◆ **One Key Focus Area:**
 - **Development of an Automated Test / Analysis (ATA) capability provides reproducible and quantitative evaluation of system performance in order to support improved quality and affordability**

Focus efforts toward improving capabilities for in-service and future combat systems

Combat System Engineering Agent (CSEA) Competitions

- ◆ **CSEA Competitions**
 - Government control of design decisions, interfaces, and the open system architecture
 - Acquisition of appropriate data rights
 - Directs use of Common Source Library (CSL)
- ◆ **Expected benefits to the Navy**
 - Encourage innovation, incentivize superior performance, and reduce costs
 - Improve the Navy's ability to encourage participation from third party developers
 - Allow the Navy to provide mature technology and high quality products and engineering services to the fleet at a competitive price

AEGIS CSEA RFP

- ◆ Update released through FEDBIZOPS
19 OCT 2011
- ◆ Key Dates
 - Proposals due 15 DEC 2011
 - Projected Contract Award 1 OCT 2012

SSDS CSEA RFP

- ◆ Projected RFP Release Late 2012
- ◆ Projected Contract Award 2014

Ship Integration & Test (SI&T) Agent Competition

- ◆ **Competition**
 - Government control of design decisions and interfaces
 - Acquisition of appropriate data rights
- ◆ **Expected benefits to the Navy**
 - Encourage innovation, incentivize superior performance, and reduce costs
 - Allow the Navy to provide mature technology and high quality products and engineering services to the fleet at a competitive price

- ◆ **Projected RFP release 2012**
- ◆ **Projected contract award late 2013**

Affordability & Better Buying Power

Questions & Answers

UNCLASSIFIED