

UNCLASSIFIED

PE NUMBER: 0305207F

PE TITLE: Manned Reconnaissance System

Exhibit R-2, RDT&E Budget Item Justification

DATE

February 2006

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0305207F Manned Reconnaissance System

Cost (\$ in Millions)	FY 2005 Actual	FY 2006 Estimate	FY 2007 Estimate	FY 2008 Estimate	FY 2009 Estimate	FY 2010 Estimate	FY 2011 Estimate	Cost to Complete	Total
Total Program Element (PE) Cost	23.364	18.074	10.132	12.864	13.100	13.404	13.630	Continuing	TBD
4754 COBRA BALL	23.364	18.074	10.132	12.864	13.100	13.404	13.630	Continuing	TBD

(U) **A. Mission Description and Budget Item Justification**

(U) The RC-135 Operational Systems Development and enhancement activities project supports design studies, engineering analysis, non-recurring engineering, and other efforts associated with the integration and modification of the RC-135 and its mission systems - both air and ground. Extensive utilization of commercial-off the-shelf (COTS) based solutions allows rapid fielding of needed capabilities through continuous technology refresh cycles and vanishing-vendor logistics mitigation efforts.

(U) The results of these efforts provide for preliminary assessments of technical feasibility, operability, or military utility as well as specific engineering implementations for integration into the various systems baseline configurations.

(U) These activities are managed by the Air Force through the BIG SAFARI Systems Group, Reconnaissance System Wing, Aeronautical Systems Center, Air Force Materiel Command. BIG SAFARI manages engineering, ground and support system modifications, integration, flight testing, product assurance, acceptance testing, logistics, and training activities. Aircraft, aircraft sensor systems, and associated ground support system modifications planned for FY06-FY11 include support for three distinct RIVET JOINT configurations [Baselines 8, 9 & 10], two distinct COMBAT SENT configurations [Baselines 3 & 4] and three distinct COBRA BALL configurations [Baselines 2, 3 & 4]. SEE CLASSIFIED Congressional budget exhibits.

(U) The world-wide challenge of keeping pace against technologically agile targets used by both nation and non-nation-state adversaries and the rapid evolution of COTS technologies demands a responsive and adaptive acquisition strategy for fielding 'baseline capabilities' that are logistically supportable at all locations. The BIG SAFARI program office uses an incremental 'baseline' strategy to mitigate risk and find affordable solutions.

(U) This program will participate in the development, testing, and implementation of international standards (to include NATO standardization agreements) to pursue joint, allied, and coalition interoperability.

(U) Budget Activity Justification

This program effort is equivalent to RDT&E budget activity 7, Operational Systems Development, because it involves Air Force R&D necessary to field essential operational capabilities.

Exhibit R-2, RDT&E Budget Item Justification

DATE

February 2006

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0305207F Manned Reconnaissance System

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

	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>
(U) Previous President's Budget	13.283	8.101	12.379
(U) Current PBR/President's Budget	23.364	18.074	10.132
(U) Total Adjustments	10.081	9.973	
(U) Congressional Program Reductions		-0.064	
Congressional Rescissions	-0.209	-0.263	
Congressional Increases	8.500	10.300	
Reprogrammings	1.790		
SBIR/STTR Transfer			

(U) **Significant Program Changes:**

FY05 Congressional Adds include: \$2M for a Light Weight SIGINT System (LITES) technology demonstration; \$1M for a COMBAT SENT Tactical ELINT System Modernization improvement risk reduction study; \$2.1M for COBRA BALL Long Wave Infrared Mid-Course Data Collection Capability study; \$1.1M for a COBRA BALL Hi-Res E/O Signature Analysis Study, and \$2.3M for Collaborative Information Operations technology demonstration.

FY06 Congressional Adds include: \$1.7M for a COMBAT SENT Tactical ELINT System Modernization study; \$3.0M for RIVET JOINT Reachback; \$3.1M for Apertures for Modern Threat Environments; \$2.5M for RC-135 Processing Forward Network (transferred from Title IX, RDT&E, D-W)

In FY06, \$8.4M was transferred from PE 0305207F, Project 4754 (COBRA BALL) to PE 0303601F (MILSATCOM terminals), Project 2487 (MILSATCOM terminals) for RC-135 communications terminal development for FAB-T (long-haul communications).

In FY07 \$2.4M was transferred from PE 0305207F, Project 4754 (COBRA BALL) for the same purposes as in FY06.

Exhibit R-2a, RDT&E Project Justification								DATE February 2006													
BUDGET ACTIVITY 07 Operational System Development				PE NUMBER AND TITLE 0305207F Manned Reconnaissance System			PROJECT NUMBER AND TITLE 4754 COBRA BALL														
Cost (\$ in Millions)	FY 2005 Actual	FY 2006 Estimate	FY 2007 Estimate	FY 2008 Estimate	FY 2009 Estimate	FY 2010 Estimate	FY 2011 Estimate	Cost to Complete	Total												
4754 COBRA BALL	23.364	18.074	10.132	12.864	13.100	13.404	13.630	Continuing	TBD												
Quantity of RDT&E Articles	0	0	0	0	0	0	0														
<p>(U) <u>A. Mission Description and Budget Item Justification</u></p> <p>(U) The RC-135 Operational Systems Development and enhancement activities project supports design studies, engineering analysis, non-recurring engineering, and other efforts associated with the integration and modification of the RC-135 and its mission systems - both air and ground. Extensive utilization of commercial-off the-shelf (COTS) based solutions allows rapid fielding of needed capabilities through continuous technology refresh cycles and vanishing-vendor logistics mitigation efforts.</p> <p>(U) The results of these efforts provide for preliminary assessments of technical feasibility, operability, or military utility as well as specific engineering implementations for integration into the various systems baseline configurations.</p> <p>(U) These activities are managed by the Air Force through the BIG SAFARI Systems Group, Reconnaissance System Wing, Aeronautical Systems Center, Air Force Materiel Command. BIG SAFARI manages engineering, ground and support system modifications, integration, flight testing, product assurance, acceptance testing, logistics, and training activities. Aircraft, aircraft sensor systems, and associated ground support system modifications planned for FY06-FY11 include support for three distinct RIVET JOINT configurations [Baselines 8, 9 & 10], two distinct COMBAT SENT configurations [Baselines 3 & 4] and three distinct COBRA BALL configurations [Baselines 2, 3 & 4]. SEE CLASSIFIED Congressional budget exhibits.</p> <p>(U) The world-wide challenge of keeping pace against technologically agile targets used by both nation and non-nation-state adversaries and the rapid evolution of COTS technologies demands a responsive and adaptive acquisition strategy for fielding 'baseline capabilities' that are logistically supportable at all locations. The BIG SAFARI program office uses an incremental 'baseline' strategy to mitigate risk and find affordable solutions.</p> <p>(U) This program will participate in the development, testing, and implementation of international standards (to include NATO standardization agreements) to pursue joint, allied, and coalition interoperability.</p> <p>(U) Budget Activity Justification This program effort is equivalent to RDT&E budget activity 7, Operational Systems Development, because it involves Air Force R&D necessary to field essential operational capabilities.</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 70%; vertical-align: top;">(U) <u>B. Accomplishments/Planned Program (\$ in Millions)</u></td> <td style="width: 10%; text-align: center; vertical-align: bottom;"><u>FY 2005</u></td> <td style="width: 10%; text-align: center; vertical-align: bottom;"><u>FY 2006</u></td> <td style="width: 10%; text-align: center; vertical-align: bottom;"><u>FY 2007</u></td> </tr> <tr> <td style="vertical-align: top;">(U) Continues Non-Recurring Engineering (NRE) for the Airborne Extremely High Frequency Communications system to be added to the RC-135 fleet.</td> <td style="text-align: center; vertical-align: bottom;">5.000</td> <td></td> <td></td> </tr> <tr> <td style="vertical-align: top;">(U) Continues Non-Recurring Engineering (NRE) for the development and installation of improved mission sensor elements - see classified submission.</td> <td style="text-align: center; vertical-align: bottom;">9.864</td> <td style="text-align: center; vertical-align: bottom;">7.774</td> <td style="text-align: center; vertical-align: bottom;">10.132</td> </tr> </table>										(U) <u>B. Accomplishments/Planned Program (\$ in Millions)</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	(U) Continues Non-Recurring Engineering (NRE) for the Airborne Extremely High Frequency Communications system to be added to the RC-135 fleet.	5.000			(U) Continues Non-Recurring Engineering (NRE) for the development and installation of improved mission sensor elements - see classified submission.	9.864	7.774	10.132
(U) <u>B. Accomplishments/Planned Program (\$ in Millions)</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>																		
(U) Continues Non-Recurring Engineering (NRE) for the Airborne Extremely High Frequency Communications system to be added to the RC-135 fleet.	5.000																				
(U) Continues Non-Recurring Engineering (NRE) for the development and installation of improved mission sensor elements - see classified submission.	9.864	7.774	10.132																		
<div style="display: flex; justify-content: space-between;"> Project 4754 R-1 Shopping List - Item No. 201-3 of 201-7 Exhibit R-2a (PE 0305207F) </div>																					

UNCLASSIFIED

Exhibit R-2a, RDT&E Project Justification

DATE

February 2006

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0305207F Manned Reconnaissance
System

PROJECT NUMBER AND TITLE

4754 COBRA BALL

(U) <u>B. Accomplishments/Planned Program (\$ in Millions)</u>		<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>						
(U)	Congressional Add: Lightweight SIGINT System demonstration	2.000								
(U)	Congressional Add: COMBAT SENT Tactical ELINT System modernization study	1.000	1.700							
(U)	Congressional Add: COBRA BALL Long Wave IR Mid-course data collection capability study	2.100								
(U)	Congressional Add: COBRA BALL Hi-res E/O signature analysis study	1.100								
(U)	Congressional Add: Collaborative information operations technology demonstration	2.300								
(U)	Congressional Add: RIVET JOINT Reachback		3.000							
(U)	Congressional Add: Apertures for Modern Threat Environments		3.100							
(U)	Congressional Add: RC-135 Processing Forward Network		2.500							
(U)	Total Cost	23.364	18.074	10.132						
(U) <u>C. Other Program Funding Summary (\$ in Millions)</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>	<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>Complete</u>	
(U)	PE 0305207F, APAF	118.702	118.454	134.831	270.673	154.665	158.596	281.458	Continuing	TBD
(U)	PE 0305207F, OPAF	21.139	20.931	20.401	22.546	23.086	23.666	24.053	Continuing	TBD
(U)	PE 0305207F, O&M	204.977	234.157	239.941	246.936	252.335	256.055	262.081	Continuing	TBD

(U) **D. Acquisition Strategy**

The RC-135 RIVET JOINT, COBRA BALL, and COMBAT SENT aircraft are maintained and upgraded by the BIG SAFARI Program Office through an evolutionary acquisition strategy.

UNCLASSIFIED

Exhibit R-3, RDT&E Project Cost Analysis

DATE

February 2006

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0305207F Manned Reconnaissance
System

PROJECT NUMBER AND TITLE

4754 COBRA BALL

(U) <u>Cost Categories</u> (Tailor to WBS, or System/Item Requirements) (\$ in Millions)	<u>Contract</u> <u>Method &</u> <u>Type</u>	<u>Performing</u> <u>Activity &</u> <u>Location</u>	<u>Total</u> <u>Prior to FY</u> <u>2005</u> <u>Cost</u>	<u>FY 2005</u> <u>Cost</u>	<u>FY 2005</u> <u>Award</u> <u>Date</u>	<u>FY 2006</u> <u>Cost</u>	<u>FY 2006</u> <u>Award</u> <u>Date</u>	<u>FY 2007</u> <u>Cost</u>	<u>FY 2007</u> <u>Award</u> <u>Date</u>	<u>Cost to</u> <u>Complete</u>	<u>Total Cost</u>	<u>Target Value</u> <u>of Contract</u>
(U) <u>Product Development</u> L-3 Communications	CPFF/CPIF /FFP	L-3 Com, Greenville TX		23.364	Nov-04	18.074	Nov-05	10.132	Nov-06	Continuing	TBD	TBD
Subtotal Product Development			0.000	23.364		18.074		10.132		Continuing	TBD	TBD
Remarks:	All activity is based around the Programmed Depot Maintenance (PDM) airframe schedule which includes multiple contracts and organizations with overlapping and continuous periods of performance.											
(U) Total Cost			0.000	23.364		18.074		10.132		Continuing	TBD	TBD

Exhibit R-4, RDT&E Schedule Profile

DATE

February 2006

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0305207F Manned Reconnaissance
System

PROJECT NUMBER AND TITLE

4754 COBRA BALL

Manned Reconnaissance Program

PB 07

FY05	FY06	FY07	FY08	FY09	FY10	FY11
*Cobra Ball Hi Res EO	*Combat Sent TAC ELINT Modernization					
*Cobra Ball LWIR	*Rivet Joint Reachback					
*Combat Sent TAC ELINT	*Apertures for Modern Threats					
*Collaborative Info Ops	*Processing Forward Network					
AEHF NRE	AEHF NRE					
Mission Sensors	Mission Sensors	Mission Sensors	Mission Sensors	Mission Sensors	Mission Sensors	Mission Sensors
\$23.37M	\$18.07M	\$10.13M	\$12.86M	\$13.10M	\$13.40M	\$13.63M

* Congressional Adds

** See CLASSIFIED for detailed breakout

UNCLASSIFIED

Exhibit R-4a, RDT&E Schedule Detail

DATE

February 2006

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0305207F Manned Reconnaissance
System

PROJECT NUMBER AND TITLE

4754 COBRA BALL

(U) <u>Schedule Profile</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>
(U) COBRA BALL Hi Res E/O	1-4Q		
(U) COBRA BALL LWIR Study	1-4Q		
(U) COMBAT SENT TAC ELINT Modernization study	1-4Q	1-4Q	
(U) Collaborative INFO Operations	1-4Q	1-4Q	1-4Q
(U) AEHF FAB-T terminal NRE development	1-4Q		
(U) Transfer AEHF FAB-T terminal development effort to ESC		4Q	
(U) Transfer mission sensor efforts* to PE-0304260		4Q	
(U) Initiate mission support systems efforts			1Q
(U) * Classified Mission Systems Development	1-4Q	1-4Q	1-4Q
* See Classified Budget Submission for further breakout			