

UNCLASSIFIED

PE NUMBER: 0401115F
 PE TITLE: C-130 AIRLIFT SQUADRONS

Exhibit R-2, RDT&E Budget Item Justification	DATE February 2006
---	------------------------------

BUDGET ACTIVITY 07 Operational System Development	PE NUMBER AND TITLE 0401115F C-130 AIRLIFT SQUADRONS
--	---

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	158.716	232.173	248.283	173.701	89.417	39.497	0.000	Continuing	TBD
4885 Avionics Modernization Program (AMP)	158.716	232.173	248.283	173.701	89.417	39.497	0.000	Continuing	TBD

(U) A. Mission Description and Budget Item Justification

The C-130 Avionics Modernization Program (AMP) consolidates and installs the mandated AF Navigation/Safety mods, the Global Air Traffic Management (GATM) systems [now referred to as Communications Navigation Surveillance/Air Traffic Management [CNS/ATM]] and the C-130 Broad Area Review requirements on the AF's 434 C/AC/EC/HC/LC/MC-130s that are not being replaced with new C/EC/WC-130Js. These mandated mods are incorporated with various other Reliability, Maintainability, and Sustainability (RM&S) upgrades to include: replacement of the radars, compasses, dual autopilots, dual flight management systems and HF/UHF/VHF data links. AMP will allow the AF's 434 C/AC/EC/HC/LC/MC-130s complete access to the CNS/ATM international air space. Also, AMP and USSOCOM's Common Architecture for Penetration (CAAP) have been combined to eliminate any duplication of effort in these avionics programs.

USAF's C-130 fleet consists of 14 different mission design series (MDS) to be modified by the AMP. Within each of these MDSs are multiple variants (C-130H2, etc.) to be modified by AMP. These different models and cockpit configurations create significant logistics support and aircrew training inefficiencies. Also, these differences greatly complicate aircrew and aircraft interoperability at forward operating locations. C-130 AMP standardizes the cockpit configurations and avionics suites for these different variants into a single cockpit configuration by installing a core avionics package, thus eliminating many of these significant logistics, interoperability, and training problems. (Note: C/EC/WC-130J are not included in AMP program).

Shown here are RDT&E funds for C-130 AMP. SOCOM's AC/MC-130s will have additional CAAP equipment installed that will be funded in MFP-11. These SOCOM funds are not shown here.

The Boeing Company was awarded the AMP contract on 30 July 01. Each C-130 variant or group of variants will require a specific kit development and test. Then, each will proceed through development and production serially. This waterfall approach will result in an orderly development and production sequencing for the 14 different C-130 MDSs.

Development activities continue to focus on two areas: AMP's architecture and kit development for the first Combat Delivery aircraft (C-130H2) and the first Special Mission aircraft (MC-130H), as well as software development of the SOF AMP and Common Avionics Architecture for Penetration (CAAP) capabilities.

A Restructure Engineering Change Proposal (ECP) 1302 was awarded to Boeing 20 Aug 03. The ECP rebaselined the program due to funding reductions in FYs 03/04 which resulted in delays in System Development and Demonstration program for up to 2 years.

C-130 Avionics Modernization Program (AMP): This project is in Budget Activity 7, Operational Systems Development as it is a major avionics and cockpit configuration modernization to the AF's C/AC /EC/HC/ LC/MC-130 fleets of aircraft.

Exhibit R-2, RDT&E Budget Item Justification

DATE

February 2006

BUDGET ACTIVITY

07 Operational System Development

PE NUMBER AND TITLE

0401115F C-130 AIRLIFT SQUADRONS**(U) B. Program Change Summary (\$ in Millions)**

	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>
(U) Previous President's Budget	150.242	233.028	217.602
(U) Current PBR/President's Budget	158.716	232.173	248.283
(U) Total Adjustments	8.474	-0.855	
(U) Congressional Program Reductions	-1.457		
Congressional Rescissions			
Congressional Increases	2.000		
Reprogrammings	11.999	-0.855	
SBIR/STTR Transfer	-4.068		
(U) <u>Significant Program Changes:</u>			
None			

Exhibit R-2a, RDT&E Project Justification

DATE

February 2006

BUDGET ACTIVITY 07 Operational System Development				PE NUMBER AND TITLE 0401115F C-130 AIRLIFT SQUADRONS			PROJECT NUMBER AND TITLE 4885 Avionics Modernization Program (AMP)		
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
4885 Avionics Modernization Program (AMP)	158.716	232.173	248.283	173.701	89.417	39.497	0.000	Continuing	TBD
Quantity of RDT&E Articles	0	0	0	0	0	0	0		

(U) A. Mission Description and Budget Item Justification

The C-130 Avionics Modernization Program (AMP) consolidates and installs the mandated AF Navigation/Safety mods, the Global Air Traffic Management (GATM) systems [now referred to as Communications Navigation Surveillance/Air Traffic Management [CNS/ATM]] and the C-130 Broad Area Review requirements on the AF's 434 C/AC/EC/HC/LC/MC-130s that are not being replaced with new C/EC/WC-130Js. These mandated mods are incorporated with various other Reliability, Maintainability, and Sustainability (RM&S) upgrades to include: replacement of the radars, compasses, dual autopilots, dual flight management systems and HF/UHF/VHF data links. AMP will allow the AF's 434 C/AC/EC/HC/LC/MC-130s complete access to the CNS/ATM international air space. Also, AMP and USSOCOM's Common Architecture for Penetration (CAAP) have been combined to eliminate any duplication of effort in these avionics programs.

USAF's C-130 fleet consists of 14 different mission design series (MDS) to be modified by the AMP. Within each of these MDSs are multiple variants (C-130H2, etc.) to be modified by AMP. These different models and cockpit configurations create significant logistics support and aircrew training inefficiencies. Also, these differences greatly complicate aircrew and aircraft interoperability at forward operating locations. C-130 AMP standardizes the cockpit configurations and avionics suites for these different variants into a single cockpit configuration by installing a core avionics package, thus eliminating many of these significant logistics, interoperability, and training problems. (Note: C/EC/WC-130J are not included in AMP program).

Shown here are RDT&E funds for C-130 AMP. SOCOM's AC/MC-130s will have additional CAAP equipment installed that will be funded in MFP-11. These SOCOM funds are not shown here.

The Boeing Company was awarded the AMP contract on 30 July 01. Each C-130 variant or group of variants will require a specific kit development and test. Then, each will proceed through development and production serially. This waterfall approach will result in an orderly development and production sequencing for the 14 different C-130 MDSs.

Development activities continue to focus on two areas: AMP's architecture and kit development for the first Combat Delivery aircraft (C-130H2) and the first Special Mission aircraft (MC-130H), as well as software development of the SOF AMP and Common Avionics Architecture for Penetration (CAAP) capabilities.

A Restructure Engineering Change Proposal (ECP) 1302 was awarded to Boeing 20 Aug 03. The ECP rebaselined the program due to funding reductions in FYs 03/04 which resulted in delays in System Development and Demonstration program for up to 2 years.

C-130 Avionics Modernization Program (AMP): This project is in Budget Activity 7, Operational Systems Development as it is a major avionics and cockpit configuration modernization to the AF's C/AC /EC/HC/ LC/MC-130 fleets of aircraft.

Exhibit R-2a, RDT&E Project Justification

DATE

February 2006

BUDGET ACTIVITY 07 Operational System Development	PE NUMBER AND TITLE 0401115F C-130 AIRLIFT SQUADRONS	PROJECT NUMBER AND TITLE 4885 Avionics Modernization Program (AMP)
---	--	--

(U) <u>B. Accomplishments/Planned Program (\$ in Millions)</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>
(U) Detailed design work continues for both Group A(wiring, racks, etc) and B (computers, instrumentation, etc.) equipment for the C/AC/EC/HC/LC/MC-130 fleets. Coding and unit testing for the software integration facility continues.	134.000	184.000	148.000
(U) Engineering Change Orders (ECO), Govt Furnished Parts and Information (GFP/GFI), and Award Fee.	6.302	22.894	30.371
(U) Developmental Test and Evaluation.	9.073	14.354	12.326
(U) Training System development upgrades.	0.000	0.000	46.599
(U) Program office support (A&AS, TDY, training and supplies).	9.341	10.925	10.987
(U) Total Cost	158.716	232.173	248.283

(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) AF RDT&E									
(U) Other APPN									
(U) PE 0401115F, 3010, C-130 AMP, BP1100		50.559	87.667	188.030	357.686	427.400	417.693	1,325.150	2,854.185

(U) **D. Acquisition Strategy**

The C-130 AMP contract was awarded 30 July 2001. This is a Cost-Plus Award Fee contract to develop and install AMP kits for the first group of aircraft within the AF's AC/C/EC/HC/LC/MC-130 fleet. Kit installation for the majority of the 434 aircraft will be competitively bid at a future date.

Revisions to the AF training system is an option under the AMP contract, which will modify the various Training Programs and Weapons Systems Trainers to the AMP configuration.

A Restructure Engineering Change Proposal (ECP) 1302 was awarded to Boeing 20 Aug 2003. The ECP rebaselines the program due to funding reductions in FYs 03/04 which resulted in delays in System Development and Demonstration program by up to 2 years.

UNCLASSIFIED

Exhibit R-3, RDT&E Project Cost Analysis

DATE

February 2006

BUDGET ACTIVITY 07 Operational System Development	PE NUMBER AND TITLE 0401115F C-130 AIRLIFT SQUADRONS	PROJECT NUMBER AND TITLE 4885 Avionics Modernization Program (AMP)
--	---	---

(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 2005 Cost</u>	<u>FY 2005</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2007</u>	<u>Cost to Complete</u>	<u>Total Cost</u>	<u>Target Value of Contract</u>
				<u>Cost</u>	<u>Award Date</u>	<u>Cost</u>	<u>Award Date</u>	<u>Cost</u>	<u>Award Date</u>			
(U) <u>Product Development</u>												
Boeing, Long Beach, CA	CPAF			140.302	Dec-04	206.894	Dec-06	224.970	Dec-06	269.675	841.841	
Subtotal Product Development			0.000	140.302		206.894		224.970		269.675	841.841	0.000
Remarks:	Note: Funds shown here contain System Design & Development, ECO, Training System Upgrades and the Award Fee.											
(U) <u>Support</u>												
Program Support Office	N/A			9.341		10.925		10.987		14.016	45.269	
Subtotal Support			0.000	9.341		10.925		10.987		14.016	45.269	0.000
Remarks:	Award Dates vary throughout the year depending on activity (TDY, Training, Contractor Support)											
(U) <u>Test & Evaluation</u>												
Various				9.073	Jan-05	14.354	Jan-07	12.326	Jan-07	18.924	54.677	
Subtotal Test & Evaluation			0.000	9.073		14.354		12.326		18.924	54.677	0.000
Remarks:												
(U) <u>Management</u>												
Subtotal Management			0.000	0.000		0.000		0.000		0.000	0.000	0.000
Remarks:												
(U) Total Cost			0.000	158.716		232.173		248.283		302.615	941.787	0.000

Exhibit R-4, RDT&E Schedule Profile

DATE
February 2006

BUDGET ACTIVITY
07 Operational System Development

PE NUMBER AND TITLE
0401115F C-130 AIRLIFT
SQUADRONS

PROJECT NUMBER AND TITLE
4885 Avionics Modernization
Program (AMP)

C-130 AMP Schedule – 2 Dec 05

Version 2q

Competition Sensitive - This document includes competition sensitive information that shall not be disclosed outside the Government and shall not be duplicated, used, or disclosed - in whole or in part - for any purpose other than to support the C-130AMP program.
Copyright © 2005 The Boeing Company Unpublished Work - All Rights Reserved

UNCLASSIFIED

Exhibit R-4a, RDT&E Schedule Detail		DATE February 2006
--	--	------------------------------

BUDGET ACTIVITY 07 Operational System Development	PE NUMBER AND TITLE 0401115F C-130 AIRLIFT SQUADRONS	PROJECT NUMBER AND TITLE 4885 Avionics Modernization Program (AMP)
--	---	---

(U) <u>Schedule Profile</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>
(U) Core Preliminary Design Review (PDR)		3Q	
(U) C-130 SOF/AMP PDR		3Q	
(U) AMP Hardware Concept Design Review (CDR)	4Q		
(U) AMP Software CDR	4Q		
(U) C-130H2 First Flight		4Q	
(U) M/SC/LRIP Decision		2Q	