

CLASSIFICATION:

**UNCLASSIFIED**

| | | | |  | |  | |  |
|-------------------------------------------------------------------------------------------------|---------|---------------|---------|--|----------------------------------------------------------------------------------|--|-----------------------|--|
| EXHIBIT R-2, RDT&E Budget Item Justification | | | |  | |  | DATE: <b>May 2009</b> |  |
| APPROPRIATION/BUDGET ACTIVITY<br><b>RESEARCH DEVELOPMENT TEST &amp; EVALUATION, NAVY / BA-5</b> | | | |  | R-1 ITEM NOMENCLATURE<br>0605430N, C/KC-130 AVIONICS MODERNIZATION PROGRAM (AMP) |  | |  |
| COST (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 |  | |  | |  |
| Total PE Cost | | <b>24.291</b> | |  | |  | |  |
| 3199/Avionics Modernization | | <b>24.291</b> | |  | |  | |  |

**A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION:**

Communication, Navigation, and Surveillance/Air Traffic Management (CNS/ATM) C-130 Avionics Modernization Program (AMP): The mission of the C/KC-130T is to provide aerial refueling service in support of fleet USN and USMC air operations and provide assault air transport for personnel, equipment, and supplies. The forty-eight (48) C/KC-130T aircraft are operating with avionics systems that require immediate attention to the issues of equipment obsolescence, supportability, commercial standardization, global navigation and flight safety. The Secretary of Defense and Regulatory Agencies are imposing initiatives and mandates for precision navigation and improved flight safety requirements for aircraft operating as air transport and troop carriers in the U.S. and abroad. These issues have significant impact on cost, reliability and maintainability. The present state of these aircraft is that they will not be operable assets by the latter half of the next decade without a major upgrade to the avionics suite and the electrical systems. Current reliability data indicates an increase in maintenance actions will be required unless an upgrade to existing systems is accomplished. Unless an avionics modernization program is implemented, aircraft availability and the ability to respond to critical missions will be decreased. To ensure global airspace access, joint service solutions in CNS/ATM are required. These improvements are driven by major restructure of airspace architecture and Air Traffic Control (ATC) procedures worldwide. CNS/ATM enhancements are categorized into three areas: navigation, communication and surveillance. The CNS/ATM C-130 AMP modification will allow the C-130 to operate within the ATM environment and comply with Euro-control standards. Communication upgrades are required to allow continued operation in all theater airspace, including data link and digitized voice capacity. Surveillance functions will identify aircraft position for ATM purposes.

Due to programmatic delays of the Avionics Modernization Program, and USMC decision to pursue an all KC-130J model fleet, the program is being restructured.

# UNCLASSIFIED

**CLASSIFICATION:**

| EXHIBIT R-2, RDT&E Budget Item Justification | | DATE: <b>May 2009</b> | | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|-----------------------|----------|------|------|------|------------------------------|--|--------|--------|-----------------------------|--|--------|-------|-------------------|--|--------|---------|------------------------|--|--|--|---------------------------|--|--|--|---------------------------|--|--------|--|---------------------------|--|--|--|---------------------|--|--|---------|-----------------------|--|--------|--|----------|--|--------|---------|
| APPROPRIATION/BUDGET ACTIVITY<br><b>RESEARCH DEVELOPMENT TEST &amp; EVALUATION, NAVY / BA-5</b> | R-1 ITEM NOMENCLATURE<br>0605430N, C/KC-130 AVIONICS MODERNIZATION PROGRAM (AMP) | | | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| <p><b>B. PROGRAM CHANGE SUMMARY:</b></p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Funding:</th> <th style="text-align: center;">FY08</th> <th style="text-align: center;">FY09</th> <th style="text-align: center;">FY10</th> </tr> </thead> <tbody> <tr> <td>Previous President's Budget:</td> <td></td> <td style="text-align: right;">24.407</td> <td style="text-align: right;">28.969</td> </tr> <tr> <td>Current President's Budget:</td> <td></td> <td style="text-align: right;">24.291</td> <td style="text-align: right;">0.000</td> </tr> <tr> <td>Total Adjustments</td> <td style="border-top: 1px solid black;"></td> <td style="text-align: right; border-top: 1px solid black;">-0.116</td> <td style="text-align: right; border-top: 1px solid black;">-28.969</td> </tr> <tr> <td colspan="4" style="padding-top: 10px;">Summary of Adjustments</td> </tr> <tr> <td>    Congressional Rescissions</td> <td></td> <td></td> <td></td> </tr> <tr> <td>    Congressional Adjustments</td> <td></td> <td style="text-align: right;">-0.050</td> <td></td> </tr> <tr> <td>    SBIR/STTR/FTT Assessments</td> <td></td> <td></td> <td></td> </tr> <tr> <td>    Program Adjustments</td> <td></td> <td></td> <td style="text-align: right;">-28.969</td> </tr> <tr> <td>    Rate/Misc Adjustments</td> <td></td> <td style="text-align: right;">-0.066</td> <td></td> </tr> <tr> <td>    Subtotal</td> <td style="border-top: 1px solid black;"></td> <td style="text-align: right; border-top: 1px solid black;">-0.116</td> <td style="text-align: right; border-top: 1px solid black;">-28.969</td> </tr> </tbody> </table> <p style="margin-top: 20px;">Schedule:</p> <p>CNS/ATM C-130 AMP. The CDR, Test Kit Installation, TRR, Integrated Development Test, OTRR, Operational Test, USN/USMC MS C FRP will not occur.</p> <p style="margin-top: 20px;">Technical:</p> <p>CNS/ATM C-130 AMP. The CDR, Test Kit Installation, TRR, Integrated Development Test, OTRR, Operational Test, USN/USMC MS C FRP will not occur.</p> | | | Funding: | FY08 | FY09 | FY10 | Previous President's Budget: |  | 24.407 | 28.969 | Current President's Budget: |  | 24.291 | 0.000 | Total Adjustments |  | -0.116 | -28.969 | Summary of Adjustments |  |  |  | Congressional Rescissions |  |  |  | Congressional Adjustments |  | -0.050 |  | SBIR/STTR/FTT Assessments |  |  |  | Program Adjustments |  |  | -28.969 | Rate/Misc Adjustments |  | -0.066 |  | Subtotal |  | -0.116 | -28.969 |
| Funding: | FY08 | FY09 | FY10 | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Previous President's Budget: | | 24.407 | 28.969 | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Current President's Budget: | | 24.291 | 0.000 | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Total Adjustments | | -0.116 | -28.969  | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Summary of Adjustments | | | | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Congressional Rescissions | | | | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Congressional Adjustments | | -0.050 | | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| SBIR/STTR/FTT Assessments | | | | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Program Adjustments | | | -28.969  | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Rate/Misc Adjustments | | -0.066 | | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |
| Subtotal | | -0.116 | -28.969  | | | | |  | | | |  | | | |  | | | |  |  |  | |  |  |  | |  | |  | |  |  |  | |  |  | | |  | |  | |  | | |

R-1 SHOPPING LIST - Item No. 131

# UNCLASSIFIED

CLASSIFICATION:

| |  | | | | |  | |  |
|-------------------------------------------------------------|--|--------------------------------------------------------------------------------------------|---------------|---------|--------------------------------------------------------|--|--------------------------|--|
| EXHIBIT R-2a, RDT&E Project Justification |  | | | | |  | DATE:<br><b>May 2009</b> |  |
| APPROPRIATION/BUDGET ACTIVITY<br><b>RDT&amp;E, N / BA-5</b> |  | PROGRAM ELEMENT NUMBER AND NAME<br>0605430N, C/KC-130 AVIONICS MODERNIZATION PROGRAM (AMP) | | | PROJECT NUMBER AND NAME<br>3199/Avionics Modernization |  | |  |
| COST (\$ in Millions) |  | FY 2008 | FY 2009 | FY 2010 | |  | |  |
| Project Cost |  | | <b>24.291</b> | | |  | |  |
| RDT&E Articles Qty |  | | | | |  | |  |

**A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION:**

Communication, Navigation, and Surveillance/Air Traffic Management (CNS/ATM) C-130 Avionics Modernization Program (AMP): The mission of the C/KC-130T is to provide aerial refueling service in support of fleet USN and USMC air operations and provide assault air transport for personnel, equipment, and supplies. The forty-eight (48) C/KC-130T aircraft are operating with avionics systems that require immediate attention to the issues of equipment obsolescence, supportability, commercial standardization, global navigation and flight safety. The Secretary of Defense and Regulatory Agencies are imposing initiatives and mandates for precision navigation and improved flight safety requirements for aircraft operating as air transport and troop carriers in the U.S. and abroad. These issues have significant impact on cost, reliability and maintainability. The present state of these aircraft is that they will not be operable assets by the latter half of the next decade without a major upgrade to the avionics suite and the electrical systems. Current reliability data indicates an increase in maintenance actions will be required unless an upgrade to existing systems is accomplished. Unless an avionics modernization program is implemented, aircraft availability and the ability to respond to critical missions will be decreased. To ensure global airspace access, joint service solutions in CNS/ATM are required. These improvements are driven by major restructure of airspace architecture and Air Traffic Control (ATC) procedures worldwide. CNS/ATM enhancements are categorized into three areas: navigation, communication and surveillance. The CNS/ATM C-130 AMP modification will allow the C-130 to operate within the ATM environment and comply with Euro-control standards. Communication upgrades are required to allow continued operation in all theater airspace, including data link and digitized voice capacity. Surveillance functions will identify aircraft position for ATM purposes.

Due to programmatic delays of the Avionics Modernization Program, and USMC decision to pursue an all KC-130J model fleet, the program is being restructured.

# UNCLASSIFIED

CLASSIFICATION:

| | |
|-------------------------------------------|--------------------------|
| EXHIBIT R-2a, RDT&E Project Justification | DATE:<br><b>May 2009</b> |
|-------------------------------------------|--------------------------|

| | | |
|-------------------------------------------------------------|--------------------------------------------------------------------------------------------|--------------------------------------------------------|
| APPROPRIATION/BUDGET ACTIVITY<br><b>RDT&amp;E, N / BA-5</b> | PROGRAM ELEMENT NUMBER AND NAME<br>0605430N, C/KC-130 AVIONICS MODERNIZATION PROGRAM (AMP) | PROJECT NUMBER AND NAME<br>3199/Avionics Modernization |
|-------------------------------------------------------------|--------------------------------------------------------------------------------------------|--------------------------------------------------------|

**B. Accomplishments/Planned Program**

| Avionics Modernization Engineering Events | FY 08 | FY 09  | FY 10 |  |
|-------------------------------------------|-------|--------|-------|--|
| Accomplishments/Effort/Subtotal Cost | | 24.291 | |  |
| RDT&E Articles Quantity | | | |  |

Avionics Modernization - Due to programmatic delays of the Avionics Modernization Program, and USMC decision to pursue an all KC-130J model fleet, the program is being restructurec

# UNCLASSIFIED

**CLASSIFICATION:**

| | |
|-------------------------------------------|-----------------------|
| EXHIBIT R-2a, RDT&E Project Justification | DATE: <b>May 2009</b> |
|-------------------------------------------|-----------------------|

| | | |
|-------------------------------------------------------------|--------------------------------------------------------------------------------------------|--------------------------------------------------------|
| APPROPRIATION/BUDGET ACTIVITY<br><b>RDT&amp;E, N / BA-5</b> | PROGRAM ELEMENT NUMBER AND NAME<br>0605430N, C/KC-130 AVIONICS MODERNIZATION PROGRAM (AMP) | PROJECT NUMBER AND NAME<br>3199/Avionics Modernization |
|-------------------------------------------------------------|--------------------------------------------------------------------------------------------|--------------------------------------------------------|

**C. OTHER PROGRAM FUNDING SUMMARY:**

| <u>Line Item No. &amp; Name</u> | <u>FY 2008</u> | <u>FY 2009</u> | <u>FY 2010</u> |
|---------------------------------|----------------|----------------|----------------|
| 0604215N Standards Development  | 7.914 | | |

**D. ACQUISITION STRATEGY:**

The USN/USMC Communication, Navigation, and Surveillance/Air Traffic Management (CNS/ATM) C-130 Avionics Modernization Program (AMP) will issue a Request for Proposal for full and open competition to modify its 48 C/KC-130T aircraft. The strategy is to utilize a single contract to perform both system integration and production. Market research has revealed several contractors with developed systems and experience in integration and installation providing significant competition for the AMP to leverage off an existing commercial base. The requirements of the program can be met with Commercial Off the Shelf/Non-Developmental Items (COTS/NDI) subsystems integrated into an AMP system. The program will enter the acquisition framework post MS-B for integration and test kit installation on one aircraft. Integrated Testing will be utilized with a Full Rate Production Decision following successful test and MS-C decision.

R-1 SHOPPING LIST - Item No. 131