

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit)							February 2006		
BUDGET ACTIVITY 5 - System Development and Demonstration			PE NUMBER AND TITLE 0604646A - Non Line of Sight Launch System					PROJECT F72	
COST (In Thousands)	FY 2005 Estimate	FY 2006 Estimate	FY 2007 Estimate	FY 2008 Estimate	FY 2009 Estimate	FY 2010 Estimate	FY 2011 Estimate	Cost to Complete	Total Cost
F72 NON LINE OF SIGHT LAUNCH SYSTEM	119767	231209	322880	274793	256283	89143	17759	0	1311834
<p><u>A. Mission Description and Budget Item Justification:</u> This project funds the System Development and Demonstration (SDD) for the Non Line of Sight-Launch System (NLOS-LS), which is a core system of the Army's Future Combat System (FCS).</p> <p>This project focuses on the development of a materiel solution to meet the NLOS-LS operational need as delineated in the FCS Operational Requirements Document (ORD), 31 Jan 05. NLOS-LS provides enabling lethality for the FCS Unit of Action (UA). NLOS-LS consists of a family of missiles and a highly deployable, platform-independent Container Launch Unit (CLU) with self-contained technical fire control, electronics, communications and software for remote, unmanned operations. The NLOS-LS configuration will consist of Precision Attack Missiles (PAMs) focused on defeating hard targets and Loitering Attack Missiles (LAMs) focused on defeating fleeting, high-value targets as well as supporting both targeting information and Battle Damage Assessment. Each of the missiles will be vertically launched directly from the CLU based on fire missions received via the FCS UA network and will be capable of being updated in-flight via on-board radios by the network. The vertical launch capability permits a system that is highly deployable as well as the ability to engage a wide spectrum of targets in diverse environments and terrain. Both missiles will have limited Automatic Target Recognition (ATR) capability which can be upgraded in future versions.</p> <p>The FY 06-07 funding supports the NLOS-LS SDD program. Efforts will focus on allocation of requirements, design activities, component build and test, and conduct of both a Preliminary Design Review (PDR) and Critical Design Review (CDR). In addition, pre-CDR design verification flight testing will be conducted. Beginning in FY 05, the NLOS-LS (CLU and PAM) was realigned to meet the FCS Spin Out 1 requirements and to be evaluated in the Evaluation Brigade Combat Team (EBCT) for insertion in current forces using their communications capability in lieu of the FCS network. Due to affordability, LAM is currently in the Army's Science and Technology (S&T) Base.</p>									
<u>Accomplishments/Planned Program</u>					<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>		
Completed PAM System Functional Review (SFR) and Preliminary Design Review (PDR), Insensitive Munitions (IM) screening tests on warhead and motor designs, Control Actuation System (CAS) breadboard integration with pintle rocket motor, transitioned S&T EPAM seeker design as PAM baseline design, Electro-Magnetic Interference testing on EPAM seekers and Captive Flight Tests to validate EPAM Seeker and Moving Target Indicator software performances. PAM detailed system design(FY06), software engineering(FY06/07), radio integration(FY07), Integration and Verification (IV0(FY06) and IV1(FY07)) simulations, pre-CDR ballistic and control tests(FY06), prototype manufacturing(FY06/07), component detailed design(FY06), component procurement(FY07), and qualification testing (engines, warheads, Electric Safe Arm Device (ESAD), etc.)(FY07), pilot line setup(FY07), PAM Integrated Flight Simulation(FY06/07), Captive Flight Tests(FY06/07), air drop test(FY07), and wind tunnel tests(FY06/07).					56865	117702	128879		
LAM completed two Ballistic Test Vehicle (BTV) tests. FY05 - Planned system design, software engineering, prototype manufacturing, and testing to include flight tests involving BTV, Control Test Vehicle (CTV), and Guidance Test Vehicle (GTV).					16700	0	0		
Container/Launch Unit (CLU) SFR and PDR, developed and received first CLU and battery prototypes, developed and fabricated first full scale CLU structure, CLU/System PDR, procure hardware components and design verification tests (DVT). Planned are detailed system design(FY06), software engineering(FY06/07), radio integration(FY07), current force interoperability(FY07), IV1 emulator(FY07), prototype manufacturing(FY06/07), pilot line setup(FY06/07), procure components/build hardware and deliver EBCT CLUs(FY07),					17389	54250	102931		

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit)			February 2006
BUDGET ACTIVITY	PE NUMBER AND TITLE		PROJECT
5 - System Development and Demonstration	0604646A - Non Line of Sight Launch System		F72
health hazard assessment(FY07), safety testing(FY07), establishment of Performance Based Logistics(PBL)(FY07), Support for EBCT hardware, CLU component and CLU CDRs, CLU component level qualification testing(FY07), and subsystem hardware builds(FY07).			
Development of a NLOS-LS VMF Integrated Database (VID) and VMF Test Tool (VTT) based on the NLOS-LS ICD to support the FCS IVO simulation exercise, finalize Simulation Support Plan(FY07), draft Countermeasures Assessment Plan(FY06/07) and support Experiment 1.1(FY06/07). Planned SOSCOE integration(FY07), develop interfaces for current force integration(FY06/07), support IVO(FY06) and IV1(FY07) simulation exercises, common component detailed design(FY06), pilot line setup(FY06/07), system level engineering and test and evaluation(FY06/07), FMTV modifications for EBCT(FY07), CLU/AFATDS/SOSCOE interoperability testing(FY07), safety/hazard assessment testing(FY07), integration of hardware/software into Hardware in the Loop (HWIL) facility(FY06/07), updated Verification & Validation Plan to include countermeasures hardware in the loop model(FY07), verification/validation of training support package (Operator, I&KP, AFATDS Operator, Staff, and FMTV training)(FY07), System Engineering and Program Management (FY06/07), and Test Support (FY06/07).	28813	59257	91070
Total	119767	231209	322880

ARMY RDT&E BUDGET ITEM JUSTIFICATION (R2 Exhibit)							February 2006		
BUDGET ACTIVITY 5 - System Development and Demonstration				PE NUMBER AND TITLE 0604646A - Non Line of Sight Launch System				PROJECT F72	
<u>B. Program Change Summary</u>				FY 2005	FY 2006	FY 2007			
Previous President's Budget (FY 2006)				55794	231554	329412			
Current BES/President's Budget (FY 2007)				119767	231209	322880			
Total Adjustments				63973	-345	-6532			
Congressional program reductions						-6532			
Congressional rescissions					-3345				
Congressional increases					3000				
Reprogrammings				63973					
SBIR/STTR Transfer									
Adjustments to Budget Years									
Change Summary Explanation: FY 05 funds were reprogrammed from FCS Program Element 0604645A Armored System Modernization Engineering Development, (Project F61) SOS Engineering Program Management, to accelerate NLOS-LS for Spin Out 1. Congressional Plus Up of three million for FY06 for Anti-Tampering and Turbo Jet Engine. Congressional rescission of 1.45% across the board.									
<u>C. Other Program Funding Summary</u>									
	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	FY 2010	FY 2011	To Compl	Total Cost
PE 0603581N Navy	5350	10200	16500	37160	51910	51100	92400	0	264620
PE 0603313 A263 Msl & Rocket Adv Tech	29641	39635	14277	0	0	0	0	0	83553
Comment: <u>D. Acquisition Strategy</u> The Army awarded the NLOS-LS SDD contract, on 19 March 2004, to Netfires Limited Liability Company (LLC), consisting of Lockheed Martin Corporation, doing business through its Missiles and Fire control and operating entity in Grand Prairie, TX, and the Raytheon Corporation, doing business through its Missile Systems Business Unit in Tuscon, AZ. The NLOS-LS SDD contract was definitized 20 Aug 04. LAM activities will continue in the Army's Science and Technology (S&T) program to make improvements through technology development and insertion. A series of four Spin Out packages will begin in 2008 and continue every two years through 2014 to insert NLOS-LS capability into Current Force Modular Brigade Combat Teams (M-BCTs) to include Stryker, Heavy, and Infantry.									

ARMY RDT&E COST ANALYSIS (R3)										February 2006		
BUDGET ACTIVITY 5 - System Development and Demonstration			PE NUMBER AND TITLE 0604646A - Non Line of Sight Launch System							PROJECT F72		
I. Product Development	Contract Method & Type	Performing Activity & Location	Total PYs Cost	FY 2005 Cost	FY 2005 Award Date	FY 2006 Cost	FY 2006 Award Date	FY 2007 Cost	FY 2007 Award Date	Cost To Complete	Total Cost	Target Value of Contract
PAM	CPIF	Netfires, LLC - Grand Prairie, Texas	0	56865	1-3Q	117702	1-3Q	128879		214086	0	0
LAM	CPIF	Netfires, LLC - Grand Prairie ,Texas	0	16700	1-3Q	0		0		0	0	0
CLU	CPIF	Netfires, LLC - Grand Prairie ,Texas	0	17389	1-3Q	54250	1-3Q	102931		158371	0	0
NLOS-LS System Integration	MULTI	Netfires, LLC - Grand Prairie, Texas and Various Support	0	15782	1-3Q	31238	1-3Q	61085		161076	0	0
Subtotal:			0	106736		203190		292895		533533	0	0
II. Support Costs	Contract Method & Type	Performing Activity & Location	Total PYs Cost	FY 2005 Cost	FY 2005 Award Date	FY 2006 Cost	FY 2006 Award Date	FY 2007 Cost	FY 2007 Award Date	Cost To Complete	Total Cost	Target Value of Contract
Various	Various	Various	0	3141		3478		3479		14994	0	0
Subtotal:			0	3141		3478		3479		14994	0	0
Remarks: .												
III. Test And Evaluation	Contract Method & Type	Performing Activity & Location	Total PYs Cost	FY 2005 Cost	FY 2005 Award Date	FY 2006 Cost	FY 2006 Award Date	FY 2007 Cost	FY 2007 Award Date	Cost To Complete	Total Cost	Target Value of Contract
Various	Various	Various	0	1275		6611		11968		45436	0	0
Subtotal:			0	1275		6611		11968		45436	0	0
Remarks: .												
IV. Management Services	Contract	Performing Activity &	Total	FY 2005	FY 2005	FY 2006	FY 2006	FY 2007	FY 2007	Cost To	Total	Target

ARMY RDT&E COST ANALYSIS (R3)									February 2006			
BUDGET ACTIVITY 5 - System Development and Demonstration				PE NUMBER AND TITLE 0604646A - Non Line of Sight Launch System							PROJECT F72	
	Method & Type	Location	PYs Cost	Cost	Award Date	Cost	Award Date	Cost	Award Date	Complete	Cost	Value of Contract
Various	Various	Various	0	8615		17930		14538		44015	0	0
Subtotal:			0	8615		17930		14538		44015	0	0
Remarks: .												
Project Total Cost:			0	119767		231209		322880		637978	0	0

Schedule Detail (R4a Exhibit)					February 2006		
BUDGET ACTIVITY 5 - System Development and Demonstration		PE NUMBER AND TITLE 0604646A - Non Line of Sight Launch System				PROJECT F72	
<u>Schedule Detail</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>	<u>FY 2009</u>	<u>FY 2010</u>	<u>FY 2011</u>
NLOS-LS SDD	1-4Q	1-4Q	1-4Q	1-4Q	1-4Q	1-2Q	
Preliminary Design Review	4Q						
Critical Design Review			2Q				
Spin Out 1 Assessment				2-3Q			
Tactical Prototype CLUs to UAEE				1Q			
SO 1 LLI				2Q			
SO 1 MS C					1Q		
LRIP Award					2-4Q	1-4Q	1-4Q
Operational Testing						1-3Q	
Initial Operational Capability						3Q	
Full-Rate Decision						4Q	
NLOS-LS S&T Increment 1 and Objective System	1-4Q	1-4Q	1-4Q				

Termination Liability Funding For Major Defense Acquisition Programs, RDT&E Funding (R5)					February 2006			
BUDGET ACTIVITY 5 - System Development and Demonstration		PE NUMBER AND TITLE 0604646A - Non Line of Sight Launch System				PROJECT F72		
Funding in \$000								
Program		FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	FY 2010	FY 2011
F72 NLOS Launch System			129614	176432	154565	150639	52233	13775
Total Termination Liability Funding:			129614	176432	154565	150639	52233	13775
<p>Remarks: The SDD Contract contains FAR 52.232-22, Limitation of Funds, and FAR 52.249-6, Termination (Cost-Reimbursement) clauses to define allowable termination costs. The above costs are estimated to cover contract performance and termination liability incurred.</p>								