

DEPARTMENT OF THE NAVY
FY 1998/1999 BIENNIAL BUDGET ESTIMATES

JUSTIFICATION OF ESTIMATES

AIRCRAFT PROCUREMENT, NAVY
VOLUME 1 (Budget Activities 1-4, 6-7)

February 1997

UNCLASSIFIED

EXHIBIT P-1

DEPARTMENT OF THE NAVY
FY 1998/1999 PROCUREMENT PROGRAM

APPROPRIATION: 1506N Aircraft Procurement, Navy

DATE: FEB 1997

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS)		MILLIONS OF DOLLARS							
			FY 1998 UNIT COST	----- FY 1996 ----- QUANTITY COST	----- FY 1997 ----- QUANTITY COST	----- FY 1998 ----- QUANTITY COST	----- FY 1999 ----- QUANTITY COST					
BUDGET ACTIVITY 01: Combat Aircraft												
Combat Aircraft												
1	0124 AV-8B (V/STOL)Harrier	A	27278818	8	238.9	12	358.9	11	300.1	12	334.4	U
	Less: Advance Procurement (PY)				-15.4		-21.6		-22.4		-18.9	
					223.5		337.3		277.6		315.5	
2	0124 AV-8B (V/STOL)Harrier	A			21.6		22.4		18.9		19.4	
	Advance Procurement (CY)											
3	0144 F/A-18C/D (Fighter) Hornet	A		18	873.8	6	273.2		-		-	U
	Less: Advance Procurement (PY)				-79.3		-		-		-	
					794.5		273.2		-		-	
4	0145 F/A-18E/F (Fighter) Hornet	B	119489650		-	12	2039.8	20	2389.8	30	3013.1	U
	Less: Advance Procurement (PY)				-		-233.6		-288.7		-90.5	
					-		1806.1		2101.1		2922.7	
5	0145 F/A-18E/F (Fighter) Hornet	B			233.6		288.7		90.5		111.7	
	Advance Procurement (CY)											
6	0164 V-22 (Medium Lift)	B	119417000		47.1	5	607.9	5	597.1	7	690.7	U
	Less: Advance Procurement (PY)				-		-		-125.1		-69.7	
					47.1		607.9		472.0		621.0	
7	0164 V-22 (Medium Lift)	B			-		125.1		69.7		55.1	
	Advance Procurement (CY)											
8	0165 AH-1W (Helicopter) Sea Cobra	A		6	73.1		-		-		-	U
9	0180 SH-60B (ASW Helicopter) Seaha	A			16.3		6.2		-		-	U
10	0195 E-2C (Early Warning) Hawkeye	A	85669667	3	216.8	4	321.2	3	257.0	4	304.8	U
	Less: Advance Procurement (PY)				-49.8		-44.8		-20.5		-19.5	
					167.1		276.5		236.5		285.4	
11	0195 E-2C (Early Warning) Hawkeye	A			44.8		20.5		19.5		23.6	
	Advance Procurement (CY)											
TOTAL	Combat Aircraft				1621.6		3763.9		3285.8		4354.4	

UNCLASSIFIED

EXHIBIT P-1

DEPARTMENT OF THE NAVY
FY 1998/1999 PROCUREMENT PROGRAM

APPROPRIATION: 1506N Aircraft Procurement, Navy

DATE: FEB 1997

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS)		MILLIONS OF DOLLARS					
			FY 1998 UNIT COST	----- FY 1996 ----- QUANTITY COST	----- FY 1997 ----- QUANTITY COST	----- FY 1998 ----- QUANTITY COST	----- FY 1999 ----- QUANTITY COST			
BUDGET ACTIVITY 02: Airlift Aircraft										
Airlift Aircraft										
12	0240 Vertical Replenishment Helo R			-		-		-	6	195.3 U
	Less: Advance Procurement (PY)			-		-		-		-31.8
				-		-		-		163.4
13	0240 Vertical Replenishment Helo R							31.8		-
	Advance Procurement (CY)							31.8		-
TOTAL	Airlift Aircraft							31.8		163.4

UNCLASSIFIED

EXHIBIT P-1

DEPARTMENT OF THE NAVY
FY 1998/1999 PROCUREMENT PROGRAM

APPROPRIATION: 1506N Aircraft Procurement, Navy

DATE: FEB 1997

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS)		MILLIONS OF DOLLARS						
			FY 1998 UNIT COST	----- FY 1996 ----- QUANTITY	----- FY 1997 ----- QUANTITY	----- FY 1998 ----- QUANTITY	----- FY 1999 ----- QUANTITY	COST	COST	COST	COST
BUDGET ACTIVITY 03: Trainer Aircraft											
Trainer Aircraft											
14	0338 T-45TS (Trainer) Goshawk	B	22480167	12	316.0	12	286.3	12	269.8	12	280.2 U
	Less: Advance Procurement (PY)				-31.0		-19.6		-25.8		-6.2
					285.0		266.7		244.0		274.0
15	0338 T-45TS (Trainer) Goshawk	B			19.6		25.8		6.2		6.4
	Advance Procurement (CY)										
16	0341 UNFOTS			17	43.6		-		-		- U
TOTAL	Trainer Aircraft				348.3		292.5		250.2		280.4

UNCLASSIFIED

EXHIBIT P-1

DEPARTMENT OF THE NAVY
FY 1998/1999 PROCUREMENT PROGRAM

APPROPRIATION: 1506N Aircraft Procurement, Navy

DATE: FEB 1997

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS)		MILLIONS OF DOLLARS				
			FY 1998 UNIT COST	----- FY 1996 ----- QUANTITY COST	----- FY 1997 ----- QUANTITY COST	----- FY 1998 ----- QUANTITY COST	----- FY 1999 ----- QUANTITY COST		
BUDGET ACTIVITY 04: Other Aircraft									
Other Aircraft									
17	0416 KC-130J			-	4	206.4	-	-	U
Other Aircraft									
18	0445 HH-60H (Helicopter)	A		13.0		-	-	-	U
TOTAL	Other Aircraft			13.0		206.4	-	-	

UNCLASSIFIED

EXHIBIT P-1

DEPARTMENT OF THE NAVY
FY 1998/1999 PROCUREMENT PROGRAM

APPROPRIATION: 1506N Aircraft Procurement, Navy

DATE: FEB 1997

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS)				MILLIONS OF DOLLARS				
			FY 1998 UNIT COST	----- FY 1996 ----- QUANTITY	----- FY 1997 ----- COST	QUANTITY	----- FY 1998 ----- COST	----- FY 1999 ----- QUANTITY	COST		
BUDGET ACTIVITY 06: Aircraft Spares and Repair Parts											
Aircraft Spares and Repair Parts											
	48 0605 Spares and Repair Parts	A			736.5		819.9		740.2		788.4 U
TOTAL	Aircraft Spares and Repair Parts				736.5		819.9		740.2		788.4

UNCLASSIFIED

EXHIBIT P-1

DEPARTMENT OF THE NAVY
FY 1998/1999 PROCUREMENT PROGRAM

APPROPRIATION: 1506N Aircraft Procurement, Navy

DATE: FEB 1997

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS)			MILLIONS OF DOLLARS				
			FY 1998 UNIT COST	----- FY 1996 ----- QUANTITY	----- COST	----- FY 1997 ----- QUANTITY	----- COST	----- FY 1998 ----- QUANTITY	----- COST	----- FY 1999 ----- QUANTITY
BUDGET ACTIVITY 07: Aircraft Support Equipment and Facilitie										
Aircraft Support Equipment and Facilitie										
	49 0490 Cancelled Account Adjustments				0.4		-		-	- U
	50 0492 Cancelled Account Adjustments				0.3		-		-	- U
Aircraft Support Equipment and Facilitie										
	51 0705 Common Ground Equipment	A			340.7		300.2		287.1	339.9 U
	52 0715 Aircraft Industrial Facilitie	A			29.8		14.5		17.6	19.9 U
	53 0720 War Consumables	A			18.7		16.6		16.0	16.9 U
	54 0725 Other Production Charges	A			20.8		11.3		10.2	27.1 U
	55 0735 Special Support Equipment	A			12.5		8.7		23.3	14.7 U
	56 0740 First Destination Transportat	A			2.9		1.9		1.7	1.7 U
	TOTAL Aircraft Support Equipment and Facilitie				426.2		353.3		355.9	420.3

Aircraft Procurement, Navy
 Program and Financing (in Thousands of dollars) SUMMARY

Identification code	17-1506-0-1-051	Budget Plan (amounts for PROCUREMENT actions programed)			
		1996 actual	1997 est.	1998 est.	1999 est.
Program by activities:					
Direct program:					
00.0101	Combat aircraft	1,621,621	3,763,860	3,285,758	4,354,374
00.0201	Airlift aircraft			31,837	163,417
00.0301	Trainer aircraft	348,270	292,481	250,195	280,377
00.0401	Other aircraft	13,036	206,387		
00.0501	Modification of aircraft	1,308,932	1,436,871	1,422,044	1,662,477
00.0601	Aircraft spares and repair parts	736,472	819,929	740,214	788,388
00.0701	Aircraft support equipment and facilities	426,212	353,294	355,917	420,322
00.9101	Total direct program	4,454,543	6,872,822	6,085,965	7,669,355
01.0101	Reimbursable program	3,685	7,100	7,100	7,100
10.0001	Total	4,458,228	6,879,922	6,093,065	7,676,455
Financing:					
Offsetting collections from:					
11.0001	Federal funds(-)	-3,685	-7,100	-7,100	-7,100
17.0001	Recovery of prior year obligations				
Unobligated balance available, start of year:					
21.4002	For completion of prior year budget plans				
21.4003	Available to finance new budget plans	-30,100	-13,400		
21.4009	Reprogramming from/to prior year budget plans	-17,157			
22.2001	Unobligated balance transferred from other accounts (-)	-1,000			
Unobligated balance available, end of year:					
24.4002	For completion of prior year budget plans				
24.4003	Available to finance subsequent year budget plans	13,400			
39.0001	Budget authority	4,419,686	6,859,422	6,085,965	7,669,355
Budget authority:					
40.0001	Appropriation	4,541,987	7,027,010	5,951,965	7,669,355
40.3601	Appropriation rescinded (unob bal)		-13,400		
40.7501	Reduction pursuant to P.L. 104-208 (-), 8037(h)		-13,648		
41.0001	Transferred to other accounts (-)	-134,691	-140,540		
42.0001	Transferred from other accounts	12,390		134,000	
43.0001	Appropriation (adjusted)	4,419,686	6,859,422	6,085,965	7,669,355

Aircraft Procurement, Navy
Program and Financing (in Thousands of dollars) SUMMARY

		Obligations			
Identification code	17-1506-0-1-051	1996 actual	1997 est.	1998 est.	1999 est.

Program by activities:					
Direct program:					
00.0101	Combat aircraft	1,691,162	3,175,050	3,195,034	4,152,746
00.0201	Airlift aircraft			24,833	132,243
00.0301	Trainer aircraft	427,945	343,861	279,815	276,697
00.0401	Other aircraft	26,333	166,257	32,342	14,448
00.0501	Modification of aircraft	1,350,173	1,437,014	1,453,249	1,610,620
00.0601	Aircraft spares and repair parts	754,451	687,578	700,356	783,368
00.0701	Aircraft support equipment and facilities	550,012	351,900	346,220	405,968
		-----	-----	-----	-----
00.9101	Total direct program	4,800,076	6,161,660	6,031,849	7,376,090
01.0101	Reimbursable program		10,785	7,100	7,100
		-----	-----	-----	-----
10.0001	Total	4,800,076	6,172,445	6,038,949	7,383,190

Financing:					
Offsetting collections from:					
11.0001	Federal funds(-)	-1,785	-7,100	-7,100	-7,100
17.0001	Recovery of prior year obligations	-4,577			
Unobligated balance available, start of year:					
21.4002	For completion of prior year budget plans	-1,416,805	-1,060,476	-1,767,953	-1,822,069
21.4003	Available to finance new budget plans	-30,100	-13,400		
21.4009	Reprogramming from/to prior year budget plans				
22.2001	Unobligated balance transferred from other accounts (-)	-1,000			
Unobligated balance available, end of year:					
24.4002	For completion of prior year budget plans	1,060,476	1,767,953	1,822,069	2,115,334
24.4003	Available to finance subsequent year budget plans	13,400			
		-----	-----	-----	-----
39.0001	Budget authority	4,419,686	6,859,422	6,085,965	7,669,355

Budget authority:					
40.0001	Appropriation	4,541,987	7,027,010	5,951,965	7,669,355
40.3601	Appropriation rescinded (unob bal)		-13,400		
40.7501	Reduction pursuant to P.L. 104-208 (-), 8037(h)		-13,648		
41.0001	Transferred to other accounts (-)	-134,691	-140,540		
42.0001	Transferred from other accounts	12,390		134,000	
		-----	-----	-----	-----
43.0001	Appropriation (adjusted)	4,419,686	6,859,422	6,085,965	7,669,355

Aircraft Procurement, Navy
 Program and Financing (in Thousands of dollars) SUMMARY

		Obligations			
Identification code	17-1506-0-1-051	1996 actual	1997 est.	1998 est.	1999 est.

Relation of obligations to outlays:					
71.0001	Obligations incurred	4,798,291	6,165,345	6,031,849	7,376,090
72.1001	Orders on hand, SOY	18,097	16,083	16,083	16,083
72.4001	Obligated balance, start of year	7,213,448	6,874,697	7,995,920	8,607,471
74.1001	Orders on hand, EOY	-16,083	-16,083	-16,083	-16,083
74.4001	Obligated balance, end of year	-6,874,697	-7,995,920	-8,607,471	-9,677,225
77.0001	Adjustments in expired accounts (net)	-100,838			
78.0001	Adjustments in unexpired accounts	-4,577			

90.0001	Outlays (net)	5,033,641	5,044,122	5,420,298	6,306,336

Aircraft Procurement, Navy
Object Classification (in Thousands of dollars) SUMMARY

Identification code	17-1506-0-1-051	1996 actual	1997 est.	1998 est.	1999 est.
Direct obligations:					
125.101	Advisory and assistance services	88,571	83,369	87,258	94,611
	Purchases goods/services (inter/intra) Fed accounts				
125.303	Purchases from revolving funds	21,795	20,810	18,534	29,835
126.001	Supplies and materials	715,474	683,129	608,399	979,395
131.001	Equipment	3,974,236	5,374,352	5,317,658	6,272,249
199.001	Total Direct obligations	4,800,076	6,161,660	6,031,849	7,376,090
Reimbursable obligations:					
231.001	Equipment		10,785	7,100	7,100
299.001	Total Reimbursable obligations		10,785	7,100	7,100
999.901	Total obligations	4,800,076	6,172,445	6,038,949	7,383,190

**COMPARISON OF FY 1996 PROGRAM REQUIREMENTS AS REFLECTED IN THE FY 1997 PRESIDENT'S BUDGET
WITH FY 1996 PROGRAM REQUIREMENTS SHOWN IN THE FY 1998/1999 PRESIDENT'S BUDGET
(In Thousands of Dollars)**

	<u>Total Program Requirements per FY 1997 Budget</u>	<u>Total Program Requirements per FY 1998/1999 Budget</u>	<u>Increase (+) or Decrease (-)</u>
Combat Aircraft.....	\$ 1,609,856	\$ 1,621,621	+ \$ 11,765
Trainer Aircraft.....	358,285	348,270	- 10,015
Other Aircraft.....	23,008	13,036	- 9,972
Modification of Aircraft.....	1,267,721	1,308,932	+ 41,211
Aircraft Spares and Repair Parts.....	751,286	736,472	- 14,814
Aircraft Support Equipment and Facilities.....	433,578	426,212	- 7,366
Reimbursable Program.....	<u>7,100</u>	<u>7,100</u>	<u>-</u>
TOTAL FISCAL YEAR PROGRAM.....	\$ 4,450,834	\$ 4,461,643	+ \$ 10,809

EXPLANATION BY BUDGET ACTIVITY

Combat Aircraft (+\$11.765 million):

Major changes in this budget activity include a Bosnia adjustment offset (+\$26.385 million), Military Pay Navy adjustment (-\$7.000 million), intelligence mission rescission per appropriation language section 8070 (-\$5.400 million), and a below threshold reprogramming to budget activity 5 (-\$2.220 million) for the SH-3 inflight blade inspection.

Trainer Aircraft (-\$10.015 million):

Decreases to this budget activity include a Bosnia adjustment offset (+\$3.495 million), Military Pay Navy adjustment (-\$7.300 million), several below threshold reprogramming actions (-\$6.210 million) for budget activity 1, 5, & 6 requirements.

Other Aircraft (-\$9.972 million):

The adjustments to this budget activity include a Bosnia adjustment offset (+\$.200 million), Military Pay Navy adjustment offset to budget activity 1 (-\$5.400 million), E-6B contract cost growth (-\$2.200 million), AH-1 compatibility lighting modification (-\$2.000 million), and several minor below threshold reprogrammings (-\$.572 million).

Modification of Aircraft (+\$41.211 million):

Major changes in this budget activity include a Bosnia adjustment offset (+\$13.379 million), and several below threshold reprogramming actions as listed below:

<u>Program</u>	<u>Amount</u>	<u>Purpose</u>
F-14 Mod	\$9.600	Digital Flight Control Systems
F-14 Mod	4.000	Lantirn Target Pods
SH-3 Mod	2.220	Inflight Blade Inspection
Cargo Mod	7.800	Global Positioning System
Exec. Helo.	4.100	VH-3D SLEP
Common Av.	2.500	Fully Finance GPS requirements
F-18 Mod	3.200	Digital Flight Control System offset
F-18 Mod	(2.188)	Offset H-1 & AV-8 requirements
H-46 Mod	(3.400)	Executive Helo offset

SPARES (-\$14.814 million):

Adjustments to this budget activity include a Bosnia adjustment (-\$11.214 million), Military Pay Navy adjustment (-\$9.687 million), and a below threshold reprogramming that offsets the Bosnia reduction (+\$6.087 million).

Aircraft Support Equipment and Facilities (-\$7.366 million):

Adjustments to this budget activity include a Bosnia adjustment offset (+\$3.807 million), Military Pay Navy (-\$10.000 million), and a reprogramming to the Common Avionics line for GPS efforts (-\$1.173 million).

**COMPARISON OF FY 1996 FINANCING AS REFLECTED IN THE FY 1997 PRESIDENT'S BUDGET
WITH FY 1996 FINANCING SHOWN IN THE FY 1998/1999 PRESIDENT'S BUDGET**
(In Thousands of Dollars)

	Financing per FY 1997 <u>Budget</u>	Financing per FY 1998/1999 <u>Budget</u>	Increase (+) or Decrease (-)
Program Requirements (Total).....	\$ 4,450,834	\$ 4,458,228	+ \$ 7,394
Program Requirements (Service account).....	4,443,734	4,454,543	+ 10,809
Program Requirements (Reimbursable).....	7,100	3,685	- 3,415
Less:			
Anticipated Reimbursements.....	7,100	3,685	+ 3,415
Transferred from other accounts.....		12,390	- 12,390
Unobligated Balance Available.....	23,600	30,100	- 6,500
Add:			
Transferred to other accounts.....	138,510	- 1,000	- 139,510
Unobligated balance available to finance....			
subsequent year budget plans.....		13,400	+ 13,400
Reprogramming from/to prior year budgets....		- 17,157	- 17,157
Anticipated transfers to other accounts.....		134,691	+ 134,691
Appropriation.....	<u>\$ 4,558,644</u>	<u>\$ 4,541,987</u>	- \$ 16,657

EXPLANATION OF CHANGES IN FINANCING

The change in program financing of \$7,394,000 is due to increased program account needs (+\$10,809,000) explained previously plus fewer actual orders than anticipated in the reimbursable account (-\$3,415,000).

Financing changes reduce the appropriation by a new amount of 16,657,000. Financing adjustments include anticipated transfers (+\$134,691,000), +\$13,400,000 relating to unobligated balances, -\$17,157,000 for reprogramming associated with prior year budget plans, -\$139,510,000 transferred to other accounts. These were partially offset by -\$12,390,000 transferred to the appropriation, an increase in anticipated reimbursements (+\$3,415,000) and -\$6,500,000 of available unobligated balance.

**COMPARISON OF FY 1997 PROGRAM REQUIREMENTS AS REFLECTED IN THE FY 1997 PRESIDENT'S BUDGET
WITH FY 1997 PROGRAM REQUIREMENTS SHOWN IN THE FY 1998/1999 PRESIDENT'S BUDGET
(In Thousands of Dollars)**

	<u>Total Program Requirements per FY 1997 Budget</u>	<u>Total Program Requirements per FY 1998/1999 Budget</u>	<u>Increase (+) or Decrease (-)</u>
Combat Aircraft.....	\$ 3,173,198	\$ 3,763,860	+ \$ 590,662
Trainer Aircraft.....	299,105	292,481	- 6,624
Other Aircraft.....	-	206,387	+ 206,387
Modification of Aircraft.....	1,202,010	1,436,871	+ 234,861
Aircraft Spares and Repair Parts.....	839,987	819,929	- 20,058
Aircraft Support Equipment and Facilities.....	367,652	353,294	- 14,358
Reimbursable Program.....	<u>7,100</u>	<u>7,100</u>	<u>-</u>
TOTAL FISCAL YEAR PROGRAM.....	\$ 5,889,052	\$ 6,879,922	+ \$ 990,870

EXPLANATION BY BUDGET ACTIVITY

Combat Aircraft (+\$590.662 million):

Congressional action resulted in increases (+) for the following programs:

<u>PROGRAM</u>	<u>QUANTITY</u>	<u>AMOUNT</u>
AV-8B	2	\$ 62.743
V-22	1	190.000
E-2C	2	155.000
F/A-18 C/D	6	279.000
F/A-18 E/F		<u>-15.100</u>
		\$ 671.643

Decreases to this budget activity include DBOF reduction (-\$76.893 million), Anti-terrorism surcharge (-\$3.609 million) and Non-FFRDC consulting services (-\$.479 million) pursuant to Public Law 104-208 sections 8120 8138 and 8037(h) respectively. The break-out is as follows:

<u>PROGRAM</u>	<u>2% DBOF Reduction SEC 8120</u>	<u>Counter Drug/ Anti-Terrorism Reduction SEC 8138</u>	<u>Non-FFRDC Reduction SEC 8037(h)</u>
AV-8B	-7.352	-0.344	-0.244
SH-60B	-0.128	-0.006	-0.120
V-22	-14.973	-0.703	
E-2C	-6.069	-0.284	-0.115
F/A-18C/D	-5.579	-0.262	
F/A-18E/F	-42.792	-2.010	
	<u>\$ -76.893</u>	<u>\$ -3.609</u>	<u>\$ -0.479</u>

Trainer Aircraft (-\$6.624 million):

Decreases to this budget activity include DBOF surcharge (-\$5.982 million), Anti-terrorism surcharge (-\$.280 million) and Non-FFRDC consulting service reduction (-\$.362 million) pursuant to Public Law 104-208 sections 8120, 8138 and 8037(h) respectively.

Other Aircraft (+\$206.387 million):

The increase to this budget activity includes Congressional action to procure 4 KC-130J aircraft for \$210.800 million. The KC-130J was decreased by the DBOF surcharge (-\$4.215 million) and Anti-terrorism surcharge (-\$.198 million) pursuant to Public Law 104-208 sections 8120 and 8138 respectively.

Modification of Aircraft (+\$234.861 million):

Congressional action resulted in increases (+\$270.115 million) for the following programs:

<u>PROGRAM</u>	<u>AMOUNT</u>
UH-1 MODS	\$ 13.500
F-18 MODS	-2.159
H-53 MODS	10.000
P-3 MODS	52.200
EP-3 MODS	1.000

S-3 MODS	-5.000
CARGO/TRANS MODS	8.329
EXEC. HELO.	0.200
EA-6 MODS	128.000
E-2 MODS	4.800
F-14 MODS	5.000
COMMON AVIONICS	6.271
COMMON ECM	47.974
	<u>47.974</u>
	\$ 270.115

Decreases to this budget activity include DBOF surcharge (-\$29.424 million), Anti-terrorism surcharge (-\$1.398 million) and Non-FFRDC consulting services reduction (-\$4.432 million) pursuant to Public Law 104-208 sections 8120, 8138 and 8037(h) respectively.

SPARES (-\$20.058 million):

Congressional action resulted in decreases (-\$2.500 million) to aircraft replenishment spares. Additional decreases include a DBOF surcharge (-\$16.776 million), Anti-terrorism reduction (-\$.782 million) pursuant to Public Law 104-208 sections 8120 and 8138 respectively.

Aircraft Support Equipment and Facilities (-\$14.358 million):

Congressional action resulted in decreases (-\$5.000 million) to Common Ground Equipment. Additional decreases to this budget activity include a DBOF surcharge (-\$7.250 million), Anti-terrorism reduction (-\$.336 million) and Non-FFRDC consulting services reduction (-\$1.772 million) pursuant to Public Law 104-208 sections 8120, 8138 and 8037(h) respectively.

**COMPARISON OF FY 1997 FINANCING AS REFLECTED IN THE FY 1997 PRESIDENT'S BUDGET
WITH FY 1997 FINANCING SHOWN IN THE FY 1998/1999 PRESIDENT'S BUDGET**

(In Thousands of Dollars)

	Financing per FY 1997 <u>Budget</u>	Financing per FY 1998/1999 <u>Budget</u>	Increase (+) or <u>Decrease (-)</u>
Program Requirements (Total).....	\$ 5,889,052	\$ 6,879,922	+ \$ 990,870
Program Requirements (Service account).....	5,881,952	6,872,822	+ 990,870
Program Requirements (Reimbursable).....	7,100	7,100	
Less:			
Anticipated Reimbursements.....	<u>7,100</u>	<u>7,100</u>	
Appropriation.....	\$ 5,889,052	\$ 6,879,922	+ \$ 990,870

EXPLANATION OF CHANGES IN FINANCING

The change in program financing of \$990,870,000 is the result of specific Congressional increases of \$1,145,058,000 reductions for DBOF surcharges in the amount of \$140,540,000, Anti-terrorism surcharges in the amount of \$6,603,000 and Non-FFRDC consulting services surcharges in the amount of \$7,045,000.

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET										DATE:	
P-40										FEBRUARY 1997	
APPROPRIATION/BUDGET ACTIVITY						P-1 ITEM NOMENCLATURE					
Aircraft Procurement, Navy						AV-8B Remanufacture					
	PRIOR YEARS	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	8	8	12	11	12	12	9	0	0	0	72
Net P-1 Cost (\$M)	237.194	223.524	337.295	277.648	315.507	303.395	282.561	1.439	1.606	0	1980.169
Advance Proc (\$M)	30.280	21.582	22.419	18.914	19.421	15.049	0	0	0	0	127.665
Wpn Sys Cost (\$M)	267.474	245.106	359.714	296.562	334.928	318.444	282.561	1.439	1.606	0	2107.834
Initial Spares (\$M)	3.779	10.911	5.076	23.982	24.541	12.569	8.598	0.034	0.039	0	89.529
Proc Cost (\$M)	271.253	256.017	364.790	320.544	359.469	331.013	291.159	1.473	1.645	0	2197.363
Unit Cost (\$M)	33.907	32.002	30.399	29.140	29.956	27.584	32.351	0.000	0.000	0.000	30.519
<p>MISSION: The AV-8B meets the Marine Corps requirements for a light attack aircraft to provide responsive offensive air power that can operate from austere forward bases in direct support of ground forces.</p> <p>DESCRIPTION: The AV-8B Remanufacture program converts older AV-8B day attack configured aircraft to the most recent production radar/night attack Harrier II Plus configuration. The AV-8B (Harrier II) is a second-generation, vertical/short takeoff and landing (V/STOL), light attack jet aircraft utilized by the USMC. The AV-8B is a responsive, versatile, and dispersable aircraft capable of being operated from air-capable ships and/or ashore in support of marine operations.</p> <p>BASIS FOR REQUEST: The FY 1998/99 request is required to continue the remanufacture of light attack AV-8B aircraft to meet force level requirements.</p>											

Date: February 1997

AIRCRAFT COST ANALYSIS

Aircraft Model: AV-8B

Popular Name: Harrier

Manufacturer: MDA/BAe

AV-8B REMANUFACTURE

	FY96		FY97		FY98		FY99	
	8	12	8	12	11	12	11	12
	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost
1. Airframe/CFE	17,935,379	143,483,032	16,790,759	201,489,107	17,488,808	192,376,884	17,515,086	210,181,035
2. Engine/Access	4,230,184	33,841,471	4,424,671	53,096,053	4,871,414	53,585,549	4,966,479	59,597,748
3. CFE Mission Ele	0	0	0	0	0	0	0	0
4. GFE Electronics	553,952	4,431,620	673,067	8,076,805	718,000	7,898,003	719,244	8,630,929
5. Armament		0		0		0		0
6. Other GFE	16,994	135,954	17,374	208,486	17,739	195,125	18,114	217,365
Subtotal GFE	4,801,130	38,409,045	5,115,112	61,381,344	5,607,152	61,678,677	5,703,837	68,446,042
7. Rec Flyaway ECO	358,708	2,869,661	335,815	4,029,782	349,776	3,847,538	350,302	4,203,621
8. Recurr Flyaway Cost	23,095,217	184,761,738	22,241,686	266,900,233	23,445,736	257,903,099	23,569,225	282,830,698
9. Nonrecurring Cost	1,264,625	10,117,000	1,890,392	22,684,700	1,136,364	12,500,000	83,333	1,000,000
10. Ancillary Equipment	0	0	0	0	0	0	0	0
11.	0							
12. Total Flyaway Cost	24,359,842	194,878,738	24,132,078	289,584,933	24,582,100	270,403,099	23,652,558	283,830,698
13. Airframe PGSE		5,867,261		9,055,000		2,800,000		4,450,000
14. Engine PGSE		2,064,000		2,703,000		836,000		1,640,000
15. Avionics PGSE		13,863,000		26,194,000		6,350,000		19,695,000
16. Pec Training Equip		1,351,000		11,176,000		400,000		820,000
17. Pubs/Tech Data		5,887,000		1,100,000		2,101,000		4,382,000
18. Production Support		11,790,001		14,183,067		14,806,901		14,653,302
19.		0		0		0		0
20. ILS/REL Dem		3,246,000		4,881,000		2,370,000		4,950,000
21. Support ECO		0		0		0		0
22. SUPPORT COST		44,068,262		69,292,067		29,663,901		50,590,302
23. GROSS P-1 COST		238,947,000		358,877,000		300,067,000		334,421,000
24. ADV PROC CREDIT		-15,423,000		-21,582,000		-22,419,000		-18,914,000
25. NET P-1 COST		223,524,000		337,295,000		277,648,000		315,507,000
26. ADV PROC		21,582,000		22,419,000		18,914,000		19,421,000
27. WEAPON SYSTEM		245,106,000		359,714,000		296,562,000		334,928,000
28. SPARES		10,911,000		5,076,000		23,982,000		24,541,000
29. PROCUREMENT COST		256,017,000		364,790,000		320,544,000		359,469,000

ITEM NO.

PAGE NO.

1

2

Date: February 1997

AIRCRAFT COST ANALYSIS

Aircraft Model: AV-8B

Popular Name: Harrier

Manufacturer: MDA/BAe

AV-8B REMANUFACTURE

	FY00		FY01		FY02		FY03	
	12	9	12	9	0	0	0	0
	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost
1. Airframe/CFE	17,844,281	214,131,374	19,230,283	173,072,544	0	0	0	0
2. Engine/Access	4,875,244	58,502,926	4,654,648	41,891,833	0	0	0	0
3. CFE Mission Ele	0	0	0	0	0	0	0	0
4. GFE Electronics	735,720	8,828,644	798,491	7,186,422	0	0	0	0
5. Armament		0		0	0	0		0
6. Other GFE	18,500	222,004	18,906	170,157	0	0	0	0
Subtotal GFE	5,629,465	67,553,574	5,472,046	49,248,412	0	0	0	0
7. Rec Flyaway ECO	356,886	4,282,627	384,606	3,461,451	0	0	0	0
8. Recurr Flyaway Cost	23,830,631	285,967,575	25,086,934	225,782,407	0	0	0	0
9. Nonrecurring Cost	83,333	1,000,000	111,111	1,000,000	0	0	0	0
10. Ancillary Equipment	0	0	0	0	0	0	0	0
11.								
12. Total Flyaway Cost	23,913,965	286,967,575	25,198,045	226,782,407	0	0	0	0
13. Airframe PGSE		4,042,000		5,650,000		0		0
14. Engine PGSE		910,000		1,220,000		0		0
15. Avionics PGSE		6,500,000		9,000,000		0		0
16. Pec Training Equip		1,175,000		29,713,000		0		0
17. Pubs/Tech Data		3,170,000		5,800,000		0		0
18. Production Support		15,411,425		14,349,593		1,439,000		1,606,000
19.		0		0		0		0
20. ILS/REL Dem		4,640,000		5,095,000		0		0
21. Support ECO		0		0		0		0
22. SUPPORT COST		35,848,425		70,827,593		1,439,000		1,606,000
23. GROSS P-1 COST		322,816,000		297,610,000		1,439,000		1,606,000
24. ADV PROC CREDIT		-19,421,000		-15,049,000		0		0
25. NET P-1 COST		303,395,000		282,561,000		1,439,000		1,606,000
26. ADV PROC		15,049,000		0		0		0
27. WEAPON SYSTEM		318,444,000		282,561,000		1,439,000		1,606,000
28. SPARES		12,569,000		8,598,000		34,000		39,000
29. PROCUREMENT COST		331,013,000		291,159,000		1,473,000		1,645,000

ITEM NO.

1

PAGE NO.

3

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE FEBRUARY 1997	
B. APPROPRIATION/BUDGET ACTIVITY AIRCRAFT PROCUREMENT, NAVY BUDGET ACTIVITY 1				C. P-1 ITEM NOMENCLATURE AV-8B REMANUFACTURE AIRFRAME				SUBHEAD U1CC/U1AK		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
Regular/1996	MDA, St. Louis	SS/FFP	NAVAIR	4/96	12/97	8	17,935	YES	NO	
Advance/1996	MDA, St. Louis	SS/AAC	NAVAIR	9/96						
Regular/1997	MDA, St. Louis	SS/FFP	NAVAIR	10/96	10/98	12	16,790	YES	NO	
Advance/1997	MDA, St. Louis	SS/AAC	NAVAIR	12/96						
Regular/1998	MDA, St. Louis	SS/FFP	NAVAIR	10/97	10/99	11	17,489	YES	NO	
Advance/1998	MDA, St. Louis	SS/AAC	NAVAIR	12/97						
Regular/1999	MDA, St. Louis	SS/FFP	NAVAIR	10/98	10/00	12	17,515	YES	NO	
Advance/1999	MDA, St. Louis	SS/AAC	NAVAIR	12/98						
D. REMARKS										

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE FEBRUARY 1997	
B. APPROPRIATION/BUDGET ACTIVITY AIRCRAFT PROCUREMENT, NAVY BUDGET ACTIVITY 1				C. P-1 ITEM NOMENCLATURE AV-8B REMANUFACTURE ENGINE			SUBHEAD U1CC/UAK			
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
Regular/1996	Rolls Royce, Bristol, England	SS/FFP	NAVAIR	4/96	2/97	8	4,230	YES	NO	
Advance/1996	Rolls Royce, Bristol, England	SS/AAC	NAVAIR	4/96						
Regular/1997	Rolls Royce, Bristol, England	SS/FFP	NAVAIR	12/96	10/97	12	4,425	YES	NO	
Advance/1997	Rolls Royce, Bristol, England	SS/AAC	NAVAIR	03/97						
Regular/1998	Rolls Royce, Bristol, England	SS/FFP	NAVAIR	10/97	01/99	11	4,871	YES	NO	
Advance/1998	Rolls Royce, Bristol, England	SS/AAC	NAVAIR	12/97						
Regular/1999	Rolls Royce, Bristol, England	SS/FFP	NAVAIR	10/98	01/00	12	4,966	YES	NO	
Advance/1999	Rolls Royce, Bristol, England	SS/AAC	NAVAIR	12/98						
D. REMARKS										

SIMULATOR AND TRAINING DEVICE JUSTIFICATION								DATE February 1997				
TRAINING DEVICE BY TYPE Weapons System Trainer						Weapon System AV-8B						
FINANCIAL PLAN	Prior Years FY 1996		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware)				9.111						11.100	0	20.211
Engineering Change Orders		0.543				0.270		0.620		0.460	0	1.893
Non-Recurring											0	0.000
GFE				1.300						1.500	0	2.800
Other (Specify)											0	0.000
Total Hardware Costs	0	0.543	0	10.411	0	0.270	0	0.620	0	13.060	0	24.904
SUPPORT COST												
Special Support Equipment											0	0.000
Integrated Logistics Support											0	0.000
Other (Specify)/Training Requirements											0	0.000
Total Support Costs	0	0	0	0	0	0	0	0	0	0.000	0	0.000
Software/Courseware				0.765						1.763	0	2.528
TOTAL COSTS	0	0.543	0	11.176	0	0.270	0	0.620	0	14.823	0	27.432

Exhibit P-43

ITEM NO.

1

PAGE NO.

12

CLASSIFICATION:

UNCLASSIFIED

SIMULATOR AND TRAINING DEVICE JUSTIFICATION									DATE February 1997			
TRAINING DEVICE BY TYPE Maintenance Trainers						Weapon System AV-8B						
FINANCIAL PLAN	Prior Years FY 1996		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complet		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware)										13.130	0	13.130
Engineering Change Orders Non-Recurring		808.000				0.130		0.200		0.235	0	808.565
GFE										1.700	0	1.700
Other (Specify)											0	0.000
Total Hardware Costs	0	808.000	0	0.000	0	0.130	0	0.200	0	15.065	0	823.395
SUPPORT COST												
Special Support Equipment											0	0.000
Integrated Logistics Support											0	0.000
Other (Specify)/Training Requirements											0	0.000
Total Support Costs	0	0	0	0	0	0	0	0	0	0.000	0	0.000
Software/Courseware										1.000	0	1.000
TOTAL COSTS	0	808.000	0	0.000	0	0.130	0	0.200	0	16.065	0	824.395

Exhibit P-43

SIMULATOR AND TRAINING DEVICE JUSTIFICATION										DATE: February 1997		
Appropriation/P-1 Line Item			Weapon System AV-8B		IOC Date Dec-98		Equipment Nomenclature Weapon System Trainer			PE		
Training Device by Type	Site	Delivery Date	Ready for Training Date	Average Student Throughput	Prior Years FY 1996		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999	
					Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
Weapon System Trainer 2F149	Yuma, AZ	10/98	12/98	250/Month			1	11.176				

ITEM NO.
1

PAGE NO.
14

EXHIBIT P-43
CLASSIFICATION:
UNCLASSIFIED

CLASSIFICATION: **UNCLASSIFIED**

Exhibit P-20, Requirements Study				APPROPRIATION/BUDGET ACTIVITY AIRCRAFT PROCUREMENT, NAVY			DATE: February 1997																		
P-1 ITEM NOMENCLATURE AV-8B Remanufacture			Admin Leadtime (after Oct1): Two months			Prod Leadtime : 35 months																			
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003																	
Buy Summary*	8	12	11	12	12	9																			
Unit Cost	32.0	30.4	29.1	30.0	27.6	32.4																			
Total Cost	\$256.0	\$364.8	\$320.5	\$359.5	\$331.0	\$291.2	\$1.5	\$1.6																	
Asset Dynamics																									
Beginning Asset Position	0	3	8	16	28	39	51	63																	
Deliveries from all prior year funding	3	5	8																						
Deliveries from FY 1997 funding				12																					
Deliveries from FY 1998 funding					11																				
Deliveries from FY 1999 funding						12																			
Deliveries from subsequent years' funding							12	9																	
Other Gains																									
Combat Losses/Usage																									
Training Losses/Usage																									
Test Losses/Usage																									
Other Losses/Usage																									
Disposals/Retirements/Attritions/etc.																									
End of Year Asset Position	3	8	16	28	39	51	63	72																	
Inventory Objective or Current Authorized Allowanc	72	72	72	72	72	72	72	72																	
<table border="1"> <tr> <td>Aircraft:</td> <td>AV-8B</td> <td rowspan="8">Remarks: * AV-8B Remanufacture is a capabilities improvement program whereby selected day attack AV-8B's are "remanufactured" into the radar/night attack AV-8B configuration with no increase in total AV-8B inventory.</td> </tr> <tr> <td>TOAI:</td> <td>72</td> </tr> <tr> <td>PAA:</td> <td>72</td> </tr> <tr> <td>TAI:</td> <td>5</td> </tr> <tr> <td>Attrition Res:</td> <td>0</td> </tr> <tr> <td>BAI:</td> <td>0</td> </tr> <tr> <td>Inactive Inv:</td> <td>0</td> </tr> <tr> <td>Storage:</td> <td>0</td> </tr> </table>									Aircraft:	AV-8B	Remarks: * AV-8B Remanufacture is a capabilities improvement program whereby selected day attack AV-8B's are "remanufactured" into the radar/night attack AV-8B configuration with no increase in total AV-8B inventory.	TOAI:	72	PAA:	72	TAI:	5	Attrition Res:	0	BAI:	0	Inactive Inv:	0	Storage:	0
Aircraft:	AV-8B	Remarks: * AV-8B Remanufacture is a capabilities improvement program whereby selected day attack AV-8B's are "remanufactured" into the radar/night attack AV-8B configuration with no increase in total AV-8B inventory.																							
TOAI:	72																								
PAA:	72																								
TAI:	5																								
Attrition Res:	0																								
BAI:	0																								
Inactive Inv:	0																								
Storage:	0																								

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40								DATE: FEBRUARY 1997		
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy					P-1 ITEM NOMENCLATURE Advance Procurement AV-8B Remanufacture					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	To Complete	Total
QUANTITY										
COST (In Millions)	30.280	21.582	22.419	18.914	15.049	0.000	0.000	0.000	0.000	127.665
<p>DESCRIPTION: This line item funds long-lead requirements for the AV-8B production program. Airframe/CFE and Engine requirements are calculated on a termination liability basis, reflecting contractor's funding requirements for procurement of long lead parts and materials necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a fully funded basis, procuring the long-lead quantity needed to protect the production schedule.</p> <p>BASIS FOR REQUEST: The FY 1998 request is required to cover long-lead requirements for the procurement of 12 aircraft in FY 1999. The FY 1999 request is required to cover long-lead requirements for the procurement 12 aircraft in FY 2000.</p>										

Exhibit P-10 Advance Procurement Requirements Analysis (Page 1 - Funding)									Date: FEBRUARY 1997					
Appropriation (Treas) Code/CC/BA/BSA/Item Control Number Aircraft Procurement, Navy, BA-1, Combat Aircraft									P-1 Line Item Nomenclature AV-8B AP					
Weapon System AV-8B Remanufacture				First System (BY1) Award Date Oct-98					First System (BY1) Completion Date Oct-00					
(\$ in Millions)														
	PLT	When Rqd	Prior Years	FY1995	FY1996	FY1997	FY1998	FY1999	FY2000	FY2001	FY2002	FY2003	To Complete	Total
End Item Qty	35		4	4	8	12	11	12	12	9	0	0	0	72
CFE Airframe	35	35	9.7	11.5	10.4	11.5	7.1	7.6	6.8					64.6
GFE Engine	24	24	3.2	3.5	8.9	8.9	9.8	9.8	6.8					50.9
GFE EMUs	23	23	0.2	0	0.6	0.3	0.3	0.3	0.3					2.0
GFE Other	19	19	1.7	0.4	1.7	1.7	1.7	1.7	1.1					10
EOQ														
Design														
Term Liab														
Other														
Total AP			14.8	15.4	21.6	22.4	18.9	19.4	15	0	0	0	0	127.5
Description:														
Private venture non-recurring costs (\$600,000/unit) for Rolls-Royce is amortized over engine procurements.														

P-1 Shopping List Item No 2

Exhibit P-10, Advance Procurement Requirements Analysis

ITEM NO.

PAGE NO.

2

2

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40										DATE: February 1997	
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1						P-1 ITEM NOMENCLATURE F/A-18 C/D HORNET					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	1003	18	6	0	0	0	0	0	0	0	1,027
Net P-1 Cost (\$M)	28,680.305	794.501	273.159	0.000	0.000	0.000	0.000	0.000	0.000	0.000	29,747.965
Advance Proc (\$M)	2,540.443	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2,540.443
Wpn Sys Cost (\$M)	31,220.748	794.501	273.159	0.000	0.000	0.000	0.000	0.000	0.000	0.000	32,288.408
Initial Spares (\$M)	1,634.523	5.605	9.586	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1,649.714
Proc Cost (\$M)	32,855.271	800.106	282.744	0.000	0.000	0.000	0.000	0.000	0.000	0.000	33,938.121
Unit Cost (\$M)	32.757	44.450	47.124	0.000	0.000	0.000	0.000	0.000	0.000	0.000	33.046
<p>MISSION AND DESCRIPTION: The F/A-18 Naval Strike Fighter is a twin-engine, mid-wing, multimission tactical aircraft. The F/A-18 is employed in both the Navy and Marine Corps squadrons. Commencing with the FY 1988 procurement, both the single seat and two-seat F/A-18's include a night attack capability. Commencing with the FY 1989 procurement, two-seat aircraft are being designed to carry the tactical reconnaissance system (ATARS). F/A-18 can be missionized through selected use of external equipment to accomplish specific fighter or attack missions. This capability allows the Operational Commander more flexibility in employing his tactical aircraft in a dynamic scenario. The primary design mission for the F/A-18 is a strike fighter which includes the traditional applications, such as fighter escort and fleet air defense, combined with the attack applications, such as interdiction and close air support. Since the same airframe systems are used on attack missions as well as fighter missions, excellent fighter and self defense capability is retained.</p>											

Date: February 1997

AIRCRAFT COST ANALYSIS

Aircraft model: F/A-18C/D

Popular Name: HORNET

Manufacturer: MDA

	FY 96		Qty18	FY 97		Qty 6	FY 98		Qty 0	FY 99		Qty 0
	Unit Cost	Total Cost		Unit Cost	Total Cost		Unit Cost	Total Cost		Unit Cost	Total Cost	
1 Airframe CFE	20,904,037	376,272,660		22,588,107	135,528,639							
2 CFE Electronics	4,808,186	86,547,340		5,226,952	31,361,710							
3 GFE Electronics	2,112,337	38,022,072		2,008,045	12,048,268							
4 Engines/Eng Acc	3,739,997	67,319,940		3,909,059	23,454,356							
5 Armament	11,684	210,319		0	0							
6 Other GFE	400,025	7,200,449		732,560	4,395,358							
7 Rec Flyaway ECO	0	0		109,064	654,382							
8 Rec Flyaway Cost	31,976,266	575,572,780		34,573,786	207,442,713							
9 Non-Recur Cost	1,247,198	22,449,570		0	0							
10 Ancillary Equip	7,590,667	136,632,000		6,233,595	37,401,568							
11	0	0		0	0							
12 Total Flyaway	40,814,131	734,654,350		40,807,380	244,844,281							
13 Airframe PGSE		8,854,231			1,129,608							
14 Engine PGSE		1,360,129			359,014							
15 Avionics PGSE		11,924,690			1,443,783							
16 Pec Trng Eq		6,088,338			3,656,228							
17 Pub/Tech Eq		9,232,210			9,428,310							
18 Fac Mgmt/Fld Act		45,189,680			2,377,972							
19 ILS/Rel Dem		61,394,300			9,919,399							
20 Support Cost		0			0							
21 Support Cost		144,043,578			28,314,313							
22 Gross P-1 Cost		878,697,928			273,158,594							
23 Adv Proc Credit		-84,197,000			0							
24 Net P-1 Cost		794,500,928			273,158,594							
25 Adv Proc		0			0							
26 Weapon Sys Cost		794,500,928			273,158,594							
27 Spares		5,605,000			9,586,000							
28 Procurement Cost		800,105,928			282,744,594							

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)								A. DATE February 1997		
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1				C. P-1 ITEM NOMENCLATURE F/A-18 C/D Hornet				SUBHEAD		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
AIRFRAME/CFE										
FY 1996 REG	MDA, St Louis, MO.	SS/FFP* w/option	NAVAIR	Jun-96	Oct-97	12 6	25.712	Yes	No	
FY 1997 REG	MDA, St Louis, MO.	SS/FFP	NAVAIR	Jun-97	Nov-98	6	27.815	Yes	No	
REMARKS: *6 aircraft option included in FY 1996 contract.										
D. REMARKS										

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)								A. DATE February 1997		
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1				C. P-1 ITEM NOMENCLATURE F/A-18 C/D Hornet				SUBHEAD		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
F-404-GE-402 ENGINE (2 PER A/C)										
FY 1996 REG	LYNN, MA	SS/FFP* w/option	NAVAIR	Mar-96	Apr-97	24 12	1.870	Yes	No	
FY 1997 REG	LYNN, MA	SS/FFP	NAVAIR	Mar-97	Apr-98	12	1.955	Yes	No	
REMARKS: * 12 engine option included in FY 1996 contract.										
SPARES NOT INCLUDED.										
D. REMARKS										

Y 1998/99 BUDGET PRODUCTION SCHEDULE				P-1 ITEM NOMENCLATURE													Date February 1997												
				F/A-18C/D McDONNELL DOUGLAS AEROSPACE ST. LOUIS, MO.																									
ITEM / MANUFACTURER/ PROCUREMENT YEAR	SERV	PROC. QTY	ACCEP. PRIOR TO 1 OCT	BAL. DUE AS OF 1 OCT	FISCAL YEAR 1996												FISCAL YEAR 1997												L A T E R
					CALENDAR YEAR 1996												CALENDAR YEAR 1997												
					1995	O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	
	C	O	E	A	E	A	P	A	U	U	U	E	C	O	E	A	E	A	P	A	U	U	U	E					
<u>F/A-18C</u>																													
FY94	N	36		36	3	3	3	3	3	3	3	3	3	3	3														
FY95	N	24		24												2	2	2	2	2	2	2	2	2	2	2			
FY96	N	10		10																						10			
<u>F/A-18D</u>																													
FY96	N	8		8																						8			
FY97	N	6		6																						6			
TOTAL		0	84	0	84	3	3	3	3	3	3	3	3	3	3	2	2	2	2	2	2	2	2	2	2	24			
						O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	S
						C	O	E	A	E	A	P	A	U	U	U	E	C	O	E	A	E	A	P	A	U	U	U	E
						T	V	C	N	B	R	R	Y	N	L	G	P	T	V	C	N	B	R	Y	N	L	G	P	
						PRODUCTION RATES			RCH'D			PROCUREMENT LEAD TIME						REMARKS											
						MINIMUM	1-8-5	MAXIMUM	D +	ADMIN LEAD TIME			MANU-FACTURING			TOTAL													
										PRIOR			AFTER			AFTER													
										1 OCT			1 OCT			1 OCT													
										7			9			27									36				
										REORDER (Previous Source)																			

Y 1998/99 BUDGET PRODUCTION SCHEDULE				P-1 ITEM NOMENCLATURE												Date February 1997														
				F/A-18C/D McDonnell Douglas Aerospace St. Louis, MO (FMS)																										
ITEM / MANUFACTURER/ PROCUREMENT YEAR	S E R V	PROC QTY	ACCEP. PRIOR TO 1 OCT	BAL. DUE AS OF 1 OC	FISCAL YEAR 1996												FISCAL YEAR 1997												L A T E R	
					CALENDAR YEAR 1996												CALENDAR YEAR 1997													
					O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P		
F/A-18C	FMS																													
FY95	Finland	11		11									1	1	1	1	1	1	1	1	1	1	1	1						
FY96		17		17																							17			
FY97		18		18																							18			
F/A-18D	FMS																													
FY 95	Malaysia	8		8										1	1	1	1	1	1	1	1	1	1							
TOTAL		0	54	0	54	0	0	0	0	0	0	0	0	1	1	1	2	2	2	2	2	2	2	2	2	0	0	0	0	35
						O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	
MANUFACTURER'S NAME AND LOCATION		PRODUCTION RATES		RCH'D		PROCUREMENT LEAD TIME				REMARKS																				
		MINIMUM SUST.	1-8-5	MAXIMUM	D +	ADMIN TIME		LEAD TIME		MANU- FACTURIN TIME		TOTAL AFTER 1 OCT																		
McDonnell Douglas Aerospace		3	16	55	33			P R I O R		A F T E R																				
McDonnell Douglas Corporation								1 OCT		1 OCT																				
St Louis, Mo. 63165						INITIAL		7		8		28		36																
						REORDER (Previous Source)																								

1998/99 BUDGET PRODUCTION SCHEDULE				P-1 ITEM NOMENCLATURE												Date February 1997														
				F/A-18C/D McDonnell Douglas Aerospace St. Louis, MO (FMS)																										
ITEM / MANUFACTURER/ PROCUREMENT YEAR	SERV	PROC QTY	ACCEP. PRIOR TO 1 OCT	BAL. DUE AS OF 1 OCT	FISCAL YEAR 1998												FISCAL YEAR 1997												L A T E R	
					CALENDAR YEAR 1998												CALENDAR YEAR 1999													
					O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P		
F/A-18C FY96	FMS Swiss	10		10	1	1	1	2		1	1	1	1	1																
F/A-18D FY96	FMS Swiss	8		8					1	1	1	1	1	1	1															
F/A-18 C/D FY97	FMS Thailand	8		8													1	1	1	1	1	1	1	1	1	1				
F/A-18C FY96	FMS Finland	17		17								1	1	1	2	1	2	1	2	1	2	1	2							
F/A-18C FY97	FMS Finland	18		18																	1	2	1	2	12					
TOTAL		0	61	0	61	1	1	1	2	1	2	2	1	3	3	3	3	1	2	1	2	2	3	2	3	2	3	2	3	12
				O C T N O V D E C J A N F E B M A R A P R M A Y J U N J U L A U G S E P												O C T N O V D E C J A N F E B M A R A P R M A Y J U N J U L A U G S E P														
MANUFACTURER'S NAME AND LOCATION				PRODUCTION RATES		RCH'D		PROCUREMENT LEAD TIME				REMARKS																		
		MINIMUM SUST.	1-8-5	MAXIMUM	D +	ADMIN LEAD TIME		MANU-FACTURIN		TOTAL																				
McDonnell Douglas Aerospace		3	16	55	33	PRIOR 1 OCT		AFTER 1 OCT		TIME		1 OCT																		
McDonnell Douglas Corporation						7		8		28		36																		
St Louis, Mo. 63165																														
						REORDER (Previous Source)																								

CLASSIFICATION:

UNCLASSIFIED

Exhibit P-20, Requirements Study			APPROPRIATION/BUDGET ACTIVITY					DATE:	
P-1 ITEM NOMENCLATURE			Aircraft Procurement Navy BA-1					February 1997	
F/A-18 C/D HORNET			Admin Leadtime (after Oct1):			9 Months		Prod Leadtime :	
						27 Months			
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	
Buy Summary	18	6	0	0	0	0	0	0	
Unit Cost	44.450	47.124							
Total Cost	800.106	282.744							
Asset Dynamics									
Beginning Asset Position	493	521	536	545	542	532	521	512	
Deliveries from all prior year funding	36	24	18						
Deliveries from FY 1997 funding				6					
Deliveries from FY 1998 funding									
Deliveries from FY 1999 funding									
Deliveries from subsequent years' funding									
Other Gains									
Combat Losses/Usage									
Training Losses/Usage									
Test Losses/Usage									
Other Losses/Usage									
Disposals/Retirements/Attritions/etc.	8	9	9	9	10	11	9	11	
End of Year Asset Position	521	536	545	542	532	521	512	501	
Inventory Objective or Current Authorized Allowance	549	581	583	584	568	562	551	540	
Aircraft:	F/A-18 C	F/A-18 D	Remarks:						
TOAI:	391	130							
PAA:	376	128							
TAI:	391	130							
Attrition Res:	0	0							
BAI:	15	2							
Inactive Inv:	0	0							
Storage:	0	0							
Note: These inventory numbers reflect FY96 quantities shown in the A-II Budget Exhibit dated 24 May 1996.									

CLASSIFICATION:

UNCLASSIFIED

DATE: February 1997

APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1						P-1 ITEM NOMENCLATURE F/A-18 E/F HORNET					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	0	0	12	20	30	48	50	50	50	740	1000
Net P-1 Cost (\$M)	0.000	0.000	1,806.128	2,101.100	2,922.673	4,020.958	3,566.897	3,397.429	3,362.682	48,792.669	69,970.535
Advance Proc (\$M)	0.000	233.633	288.693	90.475	111.683	112.793	87.240	104.700	100.056	1,498.933	2,628.206
Wpn Sys Cost (\$M)	0.000	233.633	2,094.821	2,191.575	3,034.356	4,133.751	3,654.137	3,502.129	3,462.738	50,291.602	72,598.742
Initial Spares (\$M)	0.000	0.000	79.965	69.772	111.472	61.776	88.790	93.396	57.929	822.252	1,385.352
Proc Cost (\$M)	0.000	233.633	2,174.786	2,261.347	3,145.828	4,195.527	3,742.927	3,595.525	3,520.667	51,113.854	73,984.094
Unit Cost (\$M)	0.000	0.000	181.232	113.067	104.861	87.407	74.859	71.911	70.413	69.073	73.984

MISSION AND DESCRIPTION:

The F/A-18 Naval Strike Fighter is a twin-engine, mid-wing, multimission tactical aircraft. The F/A-18 is employed in both the Navy and Marine Corps squadrons. F/A-18 can be missionized through selected use of external equipment to accomplish specific fighter or attack missions. This capability allows the Operational Commander more flexibility in employing his tactical aircraft in a dynamic scenario. The primary design mission for the F/A-18 is a strike fighter which includes the traditional applications, such as fighter escort and fleet air defense, combined with the attack applications, such as interdiction and close air support. Since the same airframe systems are used on attack missions as well as fighter missions, excellent fighter and self defense capability is retained.

BASIS FOR 98/99 BUDGET REQUEST:

Funding is required in FY 1998 to procure 20 aircraft. Funding is required in FY 1999 to procure 30 aircraft.

Date: **February 1997**

AIRCRAFT COST ANALYSIS

Aircraft mode F/A-18 E/F

Popular Name: HORNET

Manufacturer: MDA

	FY 96	Qty 0	FY 97	Qty 12	FY 98	Qty 20	FY 99	Qty 30
	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>
1 Airframe CFE	0	0	96,854,272	1,162,251,264	69,091,972	1,381,839,435	51,847,685	1,555,430,543
2 CFE Electronics	0	0	6,178,491	74,141,890	6,443,059	128,861,179	6,405,951	192,178,534
3 GFE Electronics	0	0	1,116,750	13,401,000	2,573,095	51,461,902	2,859,140	85,774,186
4 Engines/Eng Acc	0	0	11,666,667	140,000,000	9,707,789	194,155,776	8,578,504	257,355,127
5 rment	0	0	44,033	528,400	45,461	909,224	46,422	1,392,673
6 Other GFE	0	0	449,167	5,390,000	483,158	9,663,157	483,712	14,511,349
7 Rec Flyaway ECO	0	0	4,583,333	55,000,000	4,532,102	90,642,037	2,330,145	69,904,363
8 Rec Flyaway Cost	0	0	120,892,713	1,450,712,554	92,876,635	1,857,532,709	72,551,559	2,176,546,773
9 Non-Recur Cost	0	0	13,083,333	157,000,000	7,362,750	147,255,000	3,520,067	105,602,000
10 Ancillary Equip	0	0	4,660,083	55,921,000	8,716,837	174,336,744	10,898,933	326,968,000
11								
12 Total Flyaway	0	0	138,636,130	1,663,633,554	108,956,223	2,179,124,453	86,970,559	2,609,116,775
13 Airframe PGSE		0		40,803,000		27,328,000		76,366,000
14 Engine PGSE		0		1,400,000		6,732,000		28,922,000
15 Avionics PGSE		0		37,403,000		15,003,000		49,893,000
16 Pec Trng Eq		0		86,383,000		3,995,000		68,249,000
17 Pub/Tech Eq		0		47,860,000		32,767,000		24,855,000
18 Fac Mgmt/Fld Act		0		38,441,000		34,954,000		88,783,000
19 ILS/Rel Dem		0		123,837,000		89,890,000		66,963,000
20 Support Cost		0		0		0		0
21 Support Cost		0		376,127,000		210,669,000		404,031,000
22 Gross P-1 Cost		0		2,039,760,554		2,389,793,453		3,013,147,775
23 Adv Proc Credit		0		-233,633,000		-288,693,000		-90,475,000
24 Net P-1 Cost		0		1,806,127,554		2,101,100,453		2,922,672,775
25 Adv Proc	233,633,000			288,693,000		90,475,000		111,683,000
26 Weapon System Cost	233,633,000			2,094,820,554		2,191,575,453		3,034,355,775
27 Spares	0			79,965,000		69,772,000		111,472,000
28 Procurement Cost	233,633,000			2,174,785,554		2,261,347,453		3,145,827,775

Date: **February 1997**

AIRCRAFT COST ANALYSIS

Aircraft mode F/A-18 E/F

Popular Name: HORNET

Manufacturer: MDA

	FY 00	Qty 48	FY 01	Qty 50	FY 02	Qty 50	FY 03	Qty 50
	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>
1 Airframe CFE	41,988,325	2,015,439,580	37,418,527	1,870,926,364	35,256,112	1,762,805,594	34,395,642	1,719,782,076
2 CFE Electronics	6,135,188	294,489,020	5,995,901	299,795,033	5,640,705	282,035,255	5,795,049	289,752,427
3 GFE Electronics	2,908,188	139,593,000	2,644,111	132,205,532	2,634,561	131,728,027	2,654,564	132,728,175
4 Engines/Eng Acc	7,770,044	372,962,090	7,215,494	360,774,698	7,035,574	351,778,703	6,951,216	347,560,801
5 Armament	47,413	2,275,832	48,454	2,422,686	49,598	2,479,909	50,841	2,542,057
6 Other GFE	493,453	23,685,755	546,987	27,349,355	417,232	20,861,591	462,788	23,139,408
7 Rec Flyaway ECO	1,353,972	64,990,660	868,289	43,414,428	817,936	40,896,817	803,814	40,190,690
8 Rec Flyaway Cost	60,696,582	2,913,435,937	54,737,762	2,736,888,097	51,851,718	2,592,585,895	51,113,913	2,555,695,635
9 Non-Recur Cost	1,496,708	71,842,000	0	0	0	0	0	0
10 Ancillary Equip	11,513,375	552,642,000	10,658,354	532,917,707	10,576,884	528,844,181	8,507,695	425,384,752
11				0	0		0	
12 Total Flyaway	73,706,665	3,537,919,937	65,396,116	3,269,805,804	62,428,602	3,121,430,076	59,621,608	2,981,080,387
13 Airframe PGSE		107,585,000		51,691,000		41,274,000		63,744,000
14 Engine PGSE		35,906,000		29,590,000		21,230,000		19,993,000
15 Avionics PGSE		46,801,000		43,482,000		24,165,000		35,466,000
16 Pec Trng Eq		98,581,000		66,532,000		36,347,000		38,409,000
17 Pub/Tech Eq		103,750,000		46,503,000		47,787,000		97,317,000
18 Fac Mgmt/Fld Act		111,601,000		105,740,000		102,511,000		100,974,000
19 ILS/Rel Dem		90,497,000		66,346,000		89,925,000		130,399,000
20 Support Cost		0		0		0		0
21 Support Cost		594,721,000		409,884,000		363,239,000		486,302,000
22 Gross P-1 Cost		4,132,640,937		3,679,689,804		3,484,669,076		3,467,382,387
23 Adv Proc Credit		-111,683,000		-112,793,000		-87,240,000		-104,700,000
24 Net P-1 Cost		4,020,957,937		3,566,896,804		3,397,429,076		3,362,682,387
25 Adv Proc		112,793,000		87,240,000		104,700,000		100,056,000
26 Weapon System Cost		4,133,750,937		3,654,136,804		3,502,129,076		3,462,738,387
27 Spares		61,776,000		88,790,000		93,396,000		57,929,000
28 Procurement Cost		4,195,526,937		3,742,926,804		3,595,525,076		3,520,667,387

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE February 1997	
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1				C. P-1 ITEM NOMENCLATURE F/A-18 E/F Hornet				SUBHEAD		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
<u>AIRFRAME/CFE</u>										
FY96 for FY97 ADV PROC	MDA, St Louis, Mo	SS/CPIF	NAVAIR	Apr-96				Yes	No	
FY 1997	MDA, St Louis, MO.	SS/CPIF	NAVAIR	Apr-97	Jan-99	12	103.033	Yes	No	
FY97 for FY98 ADV PROC	MDA, St Louis, MO.	SS/CPIF	NAVAIR	Apr-97				Yes	No	
FY 1998	MDA, St Louis, MO.	SS/CPIF*	NAVAIR	Mar-98	Jan-00	20	75.535	Yes	No	
FY98 for FY99 ADV PROC	MDA, St Louis, Mo	SS/CPIF	NAVAIR	Mar-98				Yes	No	
FY 1999	MDA, St Louis, MO.	SS/CPIF	NAVAIR	Mar-99	Jan-01	30	58.254	Yes	No	
FY99 for FY00 ADV PROC	MDA, St Louis, Mo	SS/CPIF	NAVAIR	Mar-99				Yes	No	
Regular = Definitization date/estimated future definitization date of the contract.										
D. REMARKS										

UNCLASSIFIED

CLASSIFICATION:

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)								A. DATE February 1997		
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1				C. P-1 ITEM NOMENCLATURE F/A-18 E/F Hornet				SUBHEAD		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
<u>F-414-GE-400 ENGINE</u> (2 PER A/C)										
FY96 for FY97 ADV PROC	G.E. LYNN, MA	SS/CPIF	NAVAIR	Apr-96				Yes	No	
FY 1997	G.E. LYNN, MA	SS/CPIF	NAVAIR	Mar-97	Apr-98	24	5.833	Yes	No	
FY97 for FY98 ADV PROC	G.E. LYNN, MA	SS/CPIF	NAVAIR	Mar-97				Yes	No	
FY 1998	G.E. LYNN, MA	SS/CPIF	NAVAIR	Mar-98	Apr-99	40	4.854	Yes	No	
FY98 for FY99 ADV PROC	G.E. LYNN, MA	SS/CPIF	NAVAIR	Mar-98				Yes	No	
FY 1999	G.E. LYNN, MA	SS/CPIF	NAVAIR	Mar-99	Apr-00	60	4.289	Yes	No	
FY99 for FY00 ADV PROC	G.E. LYNN, MA	SS/CPIF	NAVAIR	Mar-99				Yes	No	
SPARES NOT INCLUDED.										
D. REMARKS										

F/A-18E/F McDONNELL DOUGLAS AEROSPACE ST. LOUIS, MO.

ITEM / MANUFACTURER/ PROCUREMENT YEAR	S E R V	PROC. QTY	ACCEP. PRIOR TO 1 OCT	BAL. DUE AS OF 1 OCT	FISCAL YEAR 1996												FISCAL YEAR 1997												L A T E R												
					1995												CALENDAR YEAR 1996													CALENDAR YEAR 1997											
					O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P													
F/A-18E																																									
FY97	N	8	0	8																																					
FY98	N	10	0	10																																					
FY99	N	14	0	14																																					
FY00	N	20	0	20																																					
FY01	N	13	0	13																																					
FY02	N	38	0	38																																					
FY03	N	32	0	32																																					
F/A-18F																																									
FY97	N	4	0	4																																					
FY98	N	10	0	10																																					
FY99	N	16	0	16																																					
FY00	N	28	0	28																																					
FY01	N	37	0	37																																					
FY02	N	12	0	12																																					
FY03	N	18	0	18																																					
TOTAL	0	260	0	260	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	260															
					O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P													
					PROCUREMENT LEAD TIME												REMARKS																								
MANUFACTURER'S NAME AND LOCATION		PRODUCTION RATES		REORDER POINT																																					
		MINIMUM	1-8-5	MAXIMUM																																					
McDONNELL DOUGLAS AEROSPACE	3	16	55	33																																					
McDONNELL DOUGLAS CORPORATION																																									
ST. LOUIS, MO. 63165																																									
					INITIAL	ADMIN LEAD TIME					MANUFACTURING TIME			TOTAL AFTER 1 OCT																											
						PRIOR 1 OCT		AFTER 1 OCT																																	
						7		7			33			40																											
					REORDER (Previous Source)																																				

FY 1998/99 BUDGET PRODUCTION SCHEDULE										P-1 ITEM NOMENCLATURE										DATE																		
										F414-GE-400 ENGINE (F/A-18E/F AIRCRAFT)										February 1997																		
ITEM / MANUFACTURER/ PROCUREMENT YEAR	FISCAL YEAR 2001										FISCAL YEAR 2002										FISCAL YEAR 2003										L A T E R							
	2000	CALENDAR YEAR 2001									CALENDAR YEAR 2002									CALENDAR YEAR 2003																		
	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R		A P R	M A Y	J U N	J U L	A U G	S E P	
INSTALLS - FY99 SPARES	6 1	6 1	4 1	4 1	4																																	
INSTALLS - FY00 SPARES							8	8	8	8	6	8	6	8	6	12	6	12																				
INSTALLS - FY01 SPARES																6	14	6	12	6	12	6	12	2	12	12	1	1	1	1	1	1						
INSTALLS - FY02 SPARES																													14	4	14	4	12	4	12	36	1	
INSTALLS - FY03 SPARES																																					100	9
TOTAL	7	7	5	5	4	0	8	8	8	8	6	8	6	9	7	13	6	12	6	14	6	12	6	13	7	13	3	13	13	14	4	14	4	12	5	13	146	
	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P		
REMARKS																																						

SIMULATOR AND TRAINING DEVICE JUSTIFICATION										DATE February 1997		
Appropriation/P-1 Line Item			Weapon System		IOC Date		Equipment Nomenclature			PE		
Aircraft Procurement Nav			F/A-18 E/F		1999		F/A-18 E/F HORNET					
Training Device by Type	Site	Delivery Date	Ready for Training Date	Average Student Throughput	Prior Years		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999	
					Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
OFT	Lemoore	Mar-99	Sep-99	200			1	14.528	0	0.000	0	0.000
OFT	Oceana	Mar-02	Sep-02	200							1	9.817
WTT	Lemoore	Jan-99	Jun-99	200			1	27.458	0	0.000	0	0
WTT	Oceana	Mar-02	Oct-02	200			0	0.000	0	0.000	1	34.934
MTS	Lemoore	Jun-99	Sep-99	600			1	39.874	0	3.995	0	16.132
PTT	Lemoore	Mar-99	Sep-99	200			1	4.523	0	0.000	0	0.000
PTT	Oceana	Mar-02	Sep-02	200			0	0.000	0	0.000	1	7.366
	Total							86.383		3.995		68.249
				ITEM NO	PAGE NO.							
				4	12		EXHIBIT P-43					

SIMULATOR AND TRAINING DEVICE JUSTIFICATION								DATE February 1997				
TRAINING DEVICE BY TYPE						Weapon System						
OFT (OPERATIONAL FLIGHT TRAINER)						F/A-18 E/F HORNET						
FINANCIAL PLAN	Prior Years		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware) OFT			1	12.228			1	7.657	1	10.660	3	30.545
Engineering Change Orders Non-Recurring GFE			0	1.100			0	0.900			0	2.000
Other (Specify) Site preparation for trainer installation			0	1.200			0	1.260			0	2.460
Total Hardware Costs	0	0	1	14.528	0	0	1	9.817	1	10.660	3	35.005
SUPPORT COST												
Special Support Equipment											0	0
Integrated Logistics Support											0	0
Other (Specify)/Training Requirements											0	0
Total Support Costs	0	0	0	0	0	0	0	0	0	0	0	0
Software/Courseware												
TOTAL COSTS	0	0	1	14.528	0	0	1	9.817	1	10.660	3	35.005
*EMERGENT REQUIREMENT	ITEM NO. 4		PAGE NO. 13		Exhibit P-43							

SIMULATOR AND TRAINING DEVICE JUSTIFICATION								DATE February 1997				
TRAINING DEVICE BY TYPE WTT (Weapon Tactics Trainer)						Weapon System F/A-18 E/F HORNET						
FINANCIAL PLAN	Prior Years		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware) WTT			1	23.810			1	24.835			2	48.645
Engineering Change Orders Non-Recurring GFE			0	1.448			0	1.202			0	2.650
Other (Specify) Site preparation for trainer installation			0	2.200			0	1.638			0	3.838
Total Hardware Costs			1	27.458			1	27.675			2	55.133
SUPPORT COST												
Special Support Equipment											0	0
Integrated Logistics Support											0	0
Other (Specify)/Training Requirements											0	0
Total Support Costs	0	0	0	0	0	0	0	0	0	0	0	0
Software/Courseware								7.259			0	7.259
TOTAL COSTS	0	0	1	27.458	0	0	1	34.934	0	0	2	62.392
ITEM NO. 4			PAGE NO. 14			Exhibit P-43						

SIMULATOR AND TRAINING DEVICE JUSTIFICATION								DATE February 1997				
TRAINING DEVICE BY TYPE						Weapon System						
MTS (Maintenance Training System)						F/A-18 E/F HORNET						
FINANCIAL PLAN	Prior Years		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware) MTS			1	36.574							1	36.574
Engineering Change Orders Non-Recurring GFE			0	1.100							0	1.100
Other (Specify) Site preparation for trainer installation			0	2.200							0	2.200
Total Hardware Costs	0	0	1	39.874	0	0	0	0	0	0	1	39.874
SUPPORT COST												
Special Support Equipment											0	0
Integrated Logistics Support											0	0
Other (Specify)/Training Requirements											0	0
Total Support Costs	0	0	0	0	0	0	0	0	0	0	0	0
Software/Courseware						3.995		16.132			0	20.127
TOTAL COSTS	0	0	1	39.874	0	3.995	0	16.132	0	0	1	60.001
ITEM NO. 4			PAGE NO. 15			Exhibit P-43						

SIMULATOR AND TRAINING DEVICE JUSTIFICATION								DATE February 1997				
TRAINING DEVICE BY TYPE PTT (PART TASK TRAINER)						Weapon System F/A-18 E/F HORNET						
FINANCIAL PLAN	Prior Years		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware) PTT			1	4.085			1	3.735			2	7.820
Engineering Change Orders Non-Recurring GFE			0	0.240			0	0.225			0	0.465
Other (Specify) Site preparation for trainer installation			0	0.198			0	0.180			0	0.378
Total Hardware Costs	0	0	1	4.523	0	0	1	4.140	0	0	2	8.663
SUPPORT COST												
Special Support Equipment											0	0
Integrated Logistics Support											0	0
Other (Specify)/Training Requirements											0	0
Total Support Costs	0	0	0	0	0	0	0	0	0	0	0	0
Software/Courseware								3.226			0	3.226
TOTAL COSTS	0	0	1	4.523	0	0.000	1	7.366	0	0	2	11.889
ITEM NO. 4			PAGE NO. 16			Exhibit P-43						

CLASSIFICATION: **UNCLASSIFIED**

Exhibit P-20, Requirements Study			APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1				DATE: February 1997	
P-1 ITEM NOMENCL F/A-18 E/F HORNET			Admin Leadtime (after Oct1): 6 Months			Prod Leadtime : 23 Months		

	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
Buy Summary	0	12	20	30	48	50	50	50
Unit Cost		181.232	113.067	104.862	87.408	74.858	71.910	70.413
Total Cost	233.633	2,174.786	2,261.347	3,145.872	4,195.575	3,742.890	3,595.524	3,520.667
Asset Dynamics								
Beginning Asset Position				0	9	30	52	102
Deliveries from all prior year funding				0	0	0	0	0
Deliveries from FY 1997 funding				9	3	0	0	0
Deliveries from FY 1998 funding				0	18	2	0	0
Deliveries from FY 1999 funding				0	0	22	8	0
Deliveries from subsequent years' funding				0	0	0	42	50
Other Gains				0	0	0	0	0
Combat Losses/Usage				0	0	0	0	0
Training Losses/Usage				0	0	0	0	0
Test Losses/Usage				0	0	0	0	0
Other Losses/Usage				0	0	0	0	0
Disposals/Retirements/Attritions/etc.				0	0	2	0	3
End of Year Asset Position				9	30	52	102	149
Inventory Objective or Current Authorized Allowance								

<table border="1"> <tr> <td>Aircraft:</td> <td>F/A-18E</td> <td>F/A-18F</td> </tr> <tr> <td>TOAI:</td> <td>2</td> <td>1</td> </tr> <tr> <td>PAA:</td> <td>2</td> <td>1</td> </tr> <tr> <td>TAI:</td> <td>2</td> <td>1</td> </tr> <tr> <td>Attrition Res:</td> <td>0</td> <td>0</td> </tr> <tr> <td>BAI:</td> <td>0</td> <td>0</td> </tr> <tr> <td>Inactive Inv:</td> <td>0</td> <td>0</td> </tr> <tr> <td>Storage:</td> <td>0</td> <td>0</td> </tr> </table>			Aircraft:	F/A-18E	F/A-18F	TOAI:	2	1	PAA:	2	1	TAI:	2	1	Attrition Res:	0	0	BAI:	0	0	Inactive Inv:	0	0	Storage:	0	0	Remarks: Asset Dynamics numbers reflect F/A-18E/F inventory (APN-1) procurements.
Aircraft:	F/A-18E	F/A-18F																									
TOAI:	2	1																									
PAA:	2	1																									
TAI:	2	1																									
Attrition Res:	0	0																									
BAI:	0	0																									
Inactive Inv:	0	0																									
Storage:	0	0																									
Note: These inventory numbers reflect FY96 quantities shown in the A-11 Budget Exhibit dated 24 May 1996. TOAI, PAA and TAI numbers reflect F/A-18E/F Test (E&MD) Aircraft.																											

P-1 SHOPPING LIST

CLASSIFICATION:

UNCLASSIFIED

CLASSIFICATION:

UNCLASSIFIED

										DATE:	February 1997
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement Navy BA-1						P-1 ITEM NOMENCLATURE F/A-18 E/F ADVANCE PROCUREMENT					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
COST (in millions)	0.000	233.633	288.693	90.475	111.683	112.793	87.240	104.700	100.056	1,498.933	2,628.206

MISSION AND DESCRIPTION: This line item funds long-lead requirements for the F/A-18 E/F production program. Airframe/CFE and engine requirements are calculated on a termination liability basis through October of the following fiscal year, reflecting contractor's funding requirements for procurement of long lead parts and material necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a full funding basis, procuring the long-lead quantity needed to protect the production schedule.

BASIS FOR 98/99 BUDGET REQUEST:
Funding is requested in FY 1998 to cover long lead requirements for the procurement of 30 aircraft in FY 1999. The FY 1999 request is to cover long lead requirements for the procurement of 48 aircraft in FY 2000.

Exhibit P-10 Advance Procurement Requirements Analysis (Page 1 - Funding)								Date: February 1997						
Appropriation (Treas) Code/CC/BA/BSA/Item Control Number: Aircraft Procurement, Navy/APN-1, Fighter/Attack Aircraft								P-1 Line Item Nomenclature: F/A-18 E/F ADVANCE PROCUREMENT						
Weapon System F/A-18 E/F				First System (BY1) Award Date: Mar-98				First System (BY1) Completion Date: Jan-01						

(\$ in Millions)

	PLT	When Rqd	Prior Years	FY95	FY96	FY97	FY98	FY99	FY00	FY01	FY02	FY03	To Complete	Total
End Item Qty						12	20	30	48	50	50	50	740	1000
CFE - T.L.	40				197.0	236.7	70.4	88.0	89.7	68.5	82.2	78.6	1176.6	2087.7
GFE - F414 Eng.- T.L.	30	24			35.0	48.8	19.1	22.7	21.7	17.5	21.1	20.2	303.6	509.7
GFE - Other	Var.	Var.			1.6	3.2	1.0	1.0	1.4	1.2	1.4	1.3	18.7	30.8
Total AP					233.6	288.7	90.5	111.7	112.8	87.2	104.7	100.1	1498.9	2628.2

NARRATIVE DESCRIPTION

This line item funds long-lead requirements for the F/A-18 E/F production program. Airframe /CFE and engine requirements are calculated on a termination liability basis through 31 October of the following fiscal year, reflecting the contractor's funding requirements for the procurement of long-lead parts and material necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a fully loaded basis, procuring the long-lead quantity needed to protect the production schedule.

If the advanced procurement funding is not approved, a nine month break in production would occur and cause a significant increase to the cost to the government.

Exhibit P-10 Advance Procurement Requirements Analysis (Page 2 - Budget Justification)						Date: February 1997			
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number Aircraft Procurement, Navy/APN-1, Fighter/Attack Aircraft					Weapon System F/A-18 E/F		P-1 Line Item Nomenclature F/A-18 E/F ADVANCE PROCUREMENT		
(TOA, \$ in Millions)									
	PLT	QPA	Unit Cost	FY 98 QTY (FY 99 QTY)	FY98 Contract Forecast Date	FY98 Total Cost Request	FY99 QTY (FY00 QTY)	FY99 Contract Forecast Date	FY99 Total Cost Request
End Item		N/A				N/A			
CFE - T.L.	33		N.A.	T.L.	Mar-98	70.4	T.L.	Mar-99	88.0
GFE - Engine - T.L.	24		N.A.	T.L.	Mar-98	19.1	T.L.	Mar-99	22.7
GFE - Other	Var.	Var.	N.A.	Var.	Var.	1.0	Var.	Var.	1.0
TOTAL AP						90.5			111.7
Total Advance Proc									
<p>Description:</p> <p>This line item funds long-lead requirements for the F/A-18 E/F production program. Airframe /CFE and engine requirements are calculated on a termination liability basis through 31 October of the following fiscal year, reflecting the contractor's funding requirements for the procurement of long-lead parts and material necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a fully loaded basis, procuring the long-lead quantity needed to protect the production schedule.</p>									

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET										DATE:	
P-40										FEBRUARY 1997	
APPROPRIATION/BUDGET ACTIVITY						P-1 ITEM NOMENCLATURE					
Aircraft Procurement, Navy/ BA-1						V-22 OSPREY					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY			5	5	7	8	12	18	24	394	473
Net P-1 Cost (\$M)	231.400		607.903	472.007	621.007	665.165	877.022	1,180.647	1,445.653	22,213.858	28,314.662
Advance Proc (\$M)		47.145	125.078	69.659	55.128	74.315	99.192	121.631	115.816	2,374.479	3,082.443
Wpn Sys Cost (\$M)	231.400	47.145	732.981	541.666	676.135	739.480	976.214	1,302.278	1,561.469	24,588.337	31,397.105
Initial Spares (\$M)			56.488	28.806	36.335	84.407	95.877	83.433	21.952	2,542.877	2,950.175
Proc Cost (\$M)	231.400	47.145	789.469	570.472	712.470	823.887	1,072.091	1,385.711	1,583.421	27,131.214	34,347.280
Unit Cost (\$M)			157.894	114.094	101.781	102.986	89.341	76.984	65.976	68.861	72.616

Description:

The V-22 is a tilt-rotor, vertical takeoff and landing aircraft currently being developed for joint service application. The program is being designed to provide an aircraft to meet the amphibious/vertical assault needs of the Marine Corps, the strike rescue needs of the Navy, and supplement USSOCOM special mission aircraft. The aircraft will be capable of flying 2,100 miles with one refueling, giving the services the advantage of a V/STOL aircraft that could rapidly self-deploy to any location in the world.

The current procurement objective is 523: 425 MV-22 Marine Corps aircraft, 50 CV-22 aircraft for USSOCOM, and 48 HV-22 Navy aircraft. The program is planning for four limited rate production lots prior to a Milestone III decision in FY2001. IOC, defined as 12 aircraft in the training squadron at New River, NC, is anticipated in 2001. The APN appropriation funds the 425 MV-22 and 48 HV-22 aircraft for a total of 473.

Basis for Request:

FY1998 funds support the procurement of 5 aircraft in FY1998 and Advance Procurement for 7 aircraft in FY1999.

FY1999 funds support the procurement of 7 aircraft in FY1999 plus Advance Procurement for 8 aircraft in FY2000.

AIRCRAFT COST ANALYSISAircraft model: V-22Popular Name: OSPREYManufacturer: Bell-BoeingP-1 Cost Sheet /M.C - NAVY

	FY 96	Qty 0	FY 97	Qty 5	FY 98	Qty 5	FY 99	Qty 7
	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>
1 Airframe CFE			97,136.383	485,681.917	85,584.708	427,923.539	76,506.847	535,547.930
2 CFE Electronics								
3 GFE Electronics			13.845	69.223	14.412	72.062	14.717	103.020
4 Engines/Eng Acc			3,158.041	15,790.203	2,993.406	14,967.032	2,839.181	19,874.266
5 Armament								
6 Other GFE								
7 Rec Flyaway ECO			7,770.911	38,854.553	6,846.777	34,233.883	5,159.571	36,117.000
8 Rec Flyaway Cost			108,079.180	540,395.896	95,439.303	477,196.516	84,520.316	591,642.216
9 Non-Recur Cost			7,902.158	39,510.793	3,518.761	17,593.803	850.126	5,950.880
10 Ancillary Equip								
11								
12 Total Flyaway			115,981.338	579,906.689	98,958.064	494,790.319	85,370.442	597,593.096
13 Airframe PGSE				7,882.102		3,545.051		30,066.000
14 Engine PGSE				483.761		957.111		745.303
15 Avionics PGSE				1,289.829		1,125.018		4,558.873
16 Pec Trng Eq				38,393.087		2,323.000		4,095.890
17 Pub/Tech Eq						68,414.000		21,669.000
18 Other ILS				18,187.000		16,686.000		22,060.000
19 Prod Eng Supt				8,905.499		9,245.000		9,877.956
20								
21 Support Cost				75,141.278		102,295.180		93,073.022
22 Gross P-1 Cost				655,047.967		597,085.499		690,666.118
23 Adv Proc Credit				-47,145.000		-125,078.000		-69,659.000
24 Net P-1 Cost				607,902.967		472,007.499		621,007.118
25 Adv. Procurement				125,078.000		69,659.000		55,128.000
26 Weapon Sys Cost				732,980.967		541,666.499		676,135.118
27 Initial Spares				56,488.000		28,806.000		36,335.000
28 Procurement Cost				789,468.967		570,472.499		712,470.118

P-1 SHOPPING LISTITEM NO.
6PAGE NO.
2

AIRCRAFT COST ANALYSIS

Aircraft model: V-22

P-1 Cost Sheet / MC - NAVY

	FY 00	Qty 8	FY 01	Qty 12	FY 02	Qty 18	FY 03	Qty 24
	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>
1 Airframe CFE	70,009.342	560,074.734	61,379.952	736,559.418	55,574.676	1,000,344.174	50,973.830	1,223,371.927
2 CFE Electronics								
3 GFE Electronics	15.031	120.250	727.291	8,727.486	744.469	13,400.442	763.127	18,315.037
4 Engines/Eng Acc	2,871.712	22,973.699	2,896.679	34,760.144	2,864.800	51,566.392	2,858.860	68,612.638
5 Armament								
6 Other GFE			1.659	19.903	1.698	30.559	1.740	41.767
7 Rec Flyaway ECO	2,664.062	21,312.494	2,473.741	29,684.915	1,111.493	20,006.884	1,019.477	24,467.439
8 Rec Flyaway Cost	75,560.147	604,481.177	67,479.322	809,751.866	60,297.136	1,085,348.451	55,617.034	1,334,808.808
9 Non-Recur Cost	815.598	6,524.786	4,634.716	55,616.591	4,350.966	78,317.397	876.446	21,034.699
10 Ancillary Equip						7,185.095		10,215.373
11								
12 Total Flyaway	76,375.745	611,005.963	72,114.038	865,368.457	65,047.275	1,170,850.943	56,919.120	1,366,058.880
13 Airframe PGSE		22,635.093		15,114.169		9,440.544		69,612.149
14 Engine PGSE		4,291.078		1,349.252		672.463		12,651.867
15 Avionics PGSE		3,555.292		2,370.204		1,668.576		14,386.493
16 Pec Trng Eq		44,821.506		9,355.790		13,395.057		16,947.533
17 Pub/Tech Eq		6,236.658		10,929.470		22,333.218		15,242.335
18 Other ILS		19,610.911		30,959.915		43,519.639		51,427.393
19 Prod Eng Supt		8,136.852		15,890.000		17,958.100		20,957.450
20								
21 Support Cost		109,287.390		85,968.800		108,987.597		201,225.220
22 Gross P-1 Cost		720,293.353		951,337.257		1,279,838.540		1,567,284.100
23 Adv Proc Credit		-55,128.000		-74,315.000		-99,192.000		-121,631.000
24 Net P-1 Cost		665,165.353		877,022.257		1,180,646.540		1,445,653.100
25 Adv. Procurement		74,315.000		99,192.000		121,631.000		115,816.000
26 Weapon Sys Cost		739,480.353		976,214.257		1,302,277.540		1,561,469.100
27 Initial Spares		84,407.000		95,877.000		83,433.000		21,952.000
28 Procurement Cost		823,887.353		1,072,091.257		1,385,710.540		1,583,421.100

P-1 Shopping List
ITEM NO. PAGE NO.
6 3

UNCLASSIFIED

CLASSIFICATION:

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE February 1997	
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy/BA-1				C. P-1 ITEM NOMENCLATURE V-22 OSPREY				SUBHEAD AP: U1CV REG: U1CW		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
AIRFRAME FY1996 Adv Procurement	Bell-Boeing Arlington, VA	SS AAC	NAVAIR	7Jun 96				Yes	No	
FY1997 Airframe	Bell-Boeing Arlington, VA	SS CPIF	NAVAIR	Apr 97	May 99	5	\$97.1M	Yes	No	
FY1997 Adv Procurement	Bell-Boeing Arlington, VA	SS AAC	NAVAIR	Apr 97				Yes	No	
FY1998 Airframe	Bell-Boeing Arlington, VA	SS CPIF	NAVAIR	Feb 98	Apr 00	5	\$ 85.6M	Yes	No	
FY1998 Adv Proc	Bell-Boeing Arlington, VA	SS AAC	NAVAIR	Feb 98				Yes	No	
FY1999 Airframe	Bell-Boeing Arlington, VA	SS CPIF	NAVAIR	Feb 99	Jan 01	7	\$76.5M	Yes	No	
FY1999 Adv Procurement	Bell-Boeing Arlington, VA	SS AAC	NAVAIR	Feb 99				Yes	No	
D. REMARKS										
DD Form 2446-1, JUL 87		ITEM NO. 6		PAGE NO. 4		CLASSIFICATION: UNCLASSIFIED				

UNCLASSIFIED

CLASSIFICATION:

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE February 1997	
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy/BA-1				C. P-1 ITEM NOMENCLATURE V-22 OSPREY				SUBHEAD AP: U1CV REG: U1CW		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
ENGINE										
FY1996 Adv Procurement	Allison Engine Co Indianapolis, IN	SS AAC	NAVAIR	Oct 96				Yes	No	
FY1997 Engine	Allison Engine Co Indianapolis, IN	SS FPI	NAVAIR	Apr 97	Aug 98	10	\$1.6M	Yes	No	
FY1997 Adv Procurement	Allison Engine Co Indianapolis, IN	SS AAC	NAVAIR	Apr 97				Yes	No	
FY1998 Engine	Allison Engine Co Indianapolis, IN	SS FPI	NAVAIR	Feb 98	Aug 99	10	\$1.5M	Yes	No	
FY1998 Adv Procurement	Allison Engine Co Indianapolis, IN	SS AAC	NAVAIR	Feb 98				Yes	No	
FY1999 Engine	Allison Engine Co Indianapolis, IN	SS FPI	NAVAIR	Feb 99	Jun 00	14	\$1.4M	Yes	No	
FY1999 Adv Procurement	Allison Engine Co Indianapolis, IN	SS AAC	NAVAIR	Feb 99				Yes	No	
D. REMARKS										
DD Form 2446-1, JUL 87			ITEM NO. 6	PAGE NO. 5			CLASSIFICATION: UNCLASSIFIED			

SIMULATOR AND TRAINING DEVICE JUSTIFICATION										DATE: February 1997		
Appropriation/P-1 Line Item 1506/P-1 LI 6			Weapon System V-22 OSPREY		IOC Date FY 2001		Equipment Nomenclature Operational Flight Tra			PE 0206121M		
Training Device by Type	Site	Delivery Date	Ready for Training Date	Average Student Throughput	Prior Years FY 1996		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999	
					Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
2F151	MCAS New River	Dec-00	FY01	28			1	37,480				
			ITEM NO. 6	PAGE NO. 6		EXHIBIT P-43						

SIMULATOR AND TRAINING DEVICE JUSTIFICATION								DATE FEBRUARY 1997				
TRAINING DEVICE BY TYPE Operational Flight Trainer 2F151						Weapon System V-22 OSPREY						
FINANCIAL PLAN	Prior Years		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware)	OFT		1	37,480					9	444,107	10	481,587
	CPT								3	30,005	3	30,005
Engineering Change Orders Non-Recurring GFE Other (Specify)	ENGINES								2	3,000	2	3,000
Total Hardware Costs				37,480						477,112		514,592
SUPPORT COST												
Special Support Equipment Integrated Logistics Support Other (Specify)/Training Requirements				200		506		1,217		255,620		257,543
Total Support Costs				200		506		1,217		255,620		257,543
Software/Courseware				713		1,817		2,879		23,013		28,422
TOTAL COSTS				38,393		2,323		4,096		755,745		800,557
		ITEM NO. 6	PAGE NO. 7		Exhibit P-43							

FY 1998/99 BUDGET PRODUCTION SCHEDULE															P-1 ITEM NOMENCLATURE										DATE														
															### V-22 OSPREY										February 1997														
ITEM/MANUFACTURER/ PROCUREMENT YEAR	FISCAL YEAR 2003												FISCAL YEAR 2004												FISCAL YEAR 2005												L A T E R		
	2002			CALENDAR YEAR 2003									CALENDAR YEAR 2004									CALENDAR YEAR 2005																	
	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P			
FY2000 Airframe	1		1																																				
FY2001 Airframe				1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
FY2002 Airframe															2	1	1	2	1	1	2	1	1	2	1	1	2	2	2										
FY2003 Airframe																												2	2	2	2	2	2	2	2	2	2	2	6
ITEM/MANUFACTURER/ PROCUREMENT YEAR	FISCAL YEAR 2006												FISCAL YEAR 2007												FISCAL YEAR 2008												L A T E R		
	2005			CALENDAR YEAR 2006									CALENDAR YEAR 2007									CALENDAR YEAR 2008																	
	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P			
FY2003 Airframe	2	2	2																																				
REMARKS																																							

Exhibit P-20, Requirements Study		APPROPRIATION/BUDGET ACTIVITY				DATE:		
P-1 ITEM NOMENCLATURE		Admin Leadtime (after Oct1):				Prod Leadtime :		
V-22 OSPREY		5 MONTHS				36 MONTHS		
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
Buy Summary		5	5	7	8	12	18	24
Unit Cost (Total Procurement Cost)		\$157.894	\$114.904	\$101.781	\$102.986	\$89.341	\$76.984	\$65.976
Total Cost		\$789,469	\$570,472	\$712,470	\$823,887	\$1,072,091	\$1,385,710	\$1,583,422
Asset Dynamics								
Beginning Asset Position				0	2	8	16	23
Deliveries from all prior year funding				0				
Deliveries from FY 1997 funding				2	3			
Deliveries from FY 1998 funding					3	2		
Deliveries from FY 1999 funding						6	1	
Deliveries from subsequent years' funding							6	11
Other Gains								
Combat Losses/Usage								
Training Losses/Usage								
Test Losses/Usage								
Other Losses/Usage								
Disposals/Retirements/Attritions/etc.								-2
End of Year Asset Position				2	8	16	23	32
Inventory Objective or Current Authorized Allowance								
Inventory Objective	Actual Training Expenditures	Other than Training Usage	Disposals (Vehicles/Other)	Vehicles Eligible for FY 1998 Replacement:	Aircraft: TOAI:	MV-22 32		
473 *	FY 1996 thru XXXXX:	FY 1996 thru XXXXX:	FY 1996 thru XXXXX:	Vehicles Eligible for FY 1999 Replacement:	PAA: TAI:	32 32		
Assets Rqd For Combat Loads:	FY 1995:	FY 1995:	FY 1995:	Vehicle Augment:	Attrition Res:			
WRM Rqmt:	FY 1994:	FY 1994:	FY 1994:		BAI	2		
Pipeline: 1	FY 1993:	FY 1993:	FY 1993:		Inactive Inv:			
Other:					Storage:			
TOTAL: 1								
Remarks:								
FY 1999 is the first V-22 aircraft delivery; therefore, Losses/Usage data is not applicable.								
* Includes MV-22 (425) and HV-22 (48). HV-22 planned procurement is 2010.								

CLASSIFICATION: **UNCLASSIFIED**

BUDGET ITEM JUSTIFICATION SHEET P-40					DATE: February 1997			
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy/BA-1					P-1 ITEM NOMENCLATURE V-22 Advance Procurement			
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
QUANTITY								
COST (In Millions)	\$47.145	\$125.078	\$69.659	\$55.128	\$74.315	\$99.192	\$121.631	\$115.816
<p>Description: This line item funds long-lead requirements for the V-22 production program. Airframe/CFE and Engine requirements are calculated on a termination liability basis, reflecting contractor's funding requirements for procurement of long lead parts and materials necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a fully funded basis.</p> <p>Basis for Request: The FY1998 request is to cover long lead requirements for the procurement of 7 V-22 aircraft in FY1999. The FY1999 request is to cover long lead requirements for the procurement of 8 V-22 aircraft in FY2000.</p>								

Exhibit P-10 Advance Procurement Requirements Analysis (Page 1 - Funding)	Date: February 1997
--	---------------------

Appropriation (Treas) Code/CC/BA/BSA/Item Control Number Aircraft Procurement, Navy/APN-1, Tilt-Rotor Aircraft (BA-1)	P-1 Line Item Nomenclature V-22 Advance Procurement (P-1 LN 7)
--	---

Weapon System V-22 OSPREY	First System (BY1) Award Date FY1998 Advance Procurement for FY99 Production: Feb 99 FY1999 Regular Procurement: Feb 99	First System (BY1) Completion Date Jan 2001
----------------------------------	---	--

(\$ in Millions)

	BY1 PLT	When Rqd	Prior Years	PY-1	PY FY1996	CY FY1997	BY1 FY1998	BY2 FY1999	BY2 + 1 FY2000	BY2 + 2 FY2001	BY2 + 3 FY2002	BY2 + 4 FY2003	To Complete	Total
End Item Qty					5	5	7	8	12	18	24	24	370	473
CFE - Airframe	35				44.871	49.751	62.023	51.345	66.233	88.812	108.175	101.586	2,087.153	2,659.949
GFE - Engine	28				2.220	6.842	7.535	3.665	3.883	3.943	4.685	5.266	102.853	140.892
Congressional Add-On						68.414								68.414
EOQ														
Design														
Term Liab														
Other *					0.054	0.071	0.101	0.118	4.199	6.437	8.771	8.964	184.473	213.188
Total AP					47.145	125.078	69.659	55.128	74.315	99.192	121.631	115.816	2,374.479	3,082.443

Description:

This line item funds long-lead requirements for the V-22 production program. Airframe/CFE and Engine requirements are calculated on a termination liability basis, reflecting contractor's funding requirements for procurement of long lead parts and materials necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a fully funded basis.

* Specify other items for all pages of this exhibit.
 FY 1996-FY 1999 D-56/MX-11388/ALE-47

Exhibit P-10 Advance Procurement Requirements Analysis (Page 2 - Budget Justification)	Date: February 1997
---	---------------------

Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number Aircraft Procurement, Navy/APN-1, Tilt-Rotor Aircraft (BA-1)	Weapon System V-22 OSPREY	P-1 Line Item Nomenclature V-22 Advance Procurement (P-1 LN 7)
---	------------------------------	---

(TOA, \$ in Millions)

	BY1 PLT	QPA	Term Liab (TL)	BY1 QTY (BY2 qty) FY1998/99	BY1 Contract Forecast Date FY1998	BY1 Total Cost Request FY1998	BY2 QTY (BY2 + 1 qty) FY1999	BY2 Contract Forecast Date FY1999	BY2 Total Cost Request FY1999
End Item									
CFE - Airframe	35		TL	TL for 7	Feb 1998	62.0	TL for 8	Feb 1999	51.3
GFE - Engine	28	2	TL	TL for 14	Feb 1998	7.6	TL for 16	Feb 1999	3.7
GFE									
GFE									
EOQ									
Design									
Termination Liability									
Other									
Other									
Other									
Other						0.1			0.1
Total Advance Proc						69.7			55.1

Description:
Advance Procurement requirements are calculated on a termination liability basis considering dollars required to procure long lead parts and material necessary to build component systems for the V-22 aircraft. Administrative, production, and Bell-Boeing installation lead time requires the use of Advance procurement to meet aircraft delivery schedule. GFE ALE-47 is fully funded.

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40										DATE: FEBRUARY 1997	
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy						P-1 ITEM NOMENCLATURE AH-1W SEA COBRA					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	252	6	0	0	0	0	0	0	0	0	258
Net P-1 Cost (\$M)	1306.86	73.078	0	0	0	3.793	3.315	0	0	0	1387.05
Advance Proc (\$M)	48.949	0	0	0	0	0	0	0	0	0	48.949
Wpn Sys Cost (\$M)	1355.81	73.078	0	0	0	3.793	3.315	0	0	0	1436
Initial Spares (\$M)	90.601	0	0	0	0	0	0	0	0	0	90.601
Proc Cost (\$M)	1446.41	73.078	0	0	0	3.793	3.315	0	0	0	1526.6
Unit Cost (\$M)	5.74	12.18	0	0	0	0	0	0	0	0	5.92
<p>MISSION: THE AH-1W IS A HELICOPTER GUNSHIP WHOSE MISSION IS THE ENROUTE ESCORT AND PROTECTION OF TROOP ASSAULT HELICOPTERS, LANDING ZONE PREPARATION IMMEDIATELY PRIOR TO THE ARRIVAL OF ASSAULT HELICOPTERS, LANDING ZONE FIRE SUPPRESSION DURING THE ASSAULT PHASE, AND FIRE SUPPORT DURING GROUND ESCORT OPERATIONS. THE AH-1W HAS ADDITIONALLY BEEN TASKED WITH THE MISSION OF ENEMY ARMOR DESTRUCTION, WHICH REQUIRES OPERATIONS BOTH AT SEA LEVEL AND IN HIGH/HOT ENVIRONMENTS. THIS MISSION HAS REQUIRED THE INCORPORATION OF THE HELLFIRE MISSILE SYSTEM PLUS THE INCORPORATION OF THE IMPROVED T700-GE-401 ENGINES.</p> <p>DESCRIPTION: THE AH-1W IS A TANDEM SEAT, TWO PLACE (PILOT AND GUNNER/CO-PILOT) ATTACK HELICOPTER DESIGNED AND BUILT TO PROVIDE THE HIGH SPEED AND MANEUVERABILITY REQUIRED BY THE ATTACK MISSION. THE AIRCRAFT IS 58 FEET IN OVERALL LENGTH WITH A ROTOR DIAMETER OF 48 FEET. MAXIMUM TAKEOFF WEIGHT IS 14,750 POUNDS. THE ARMAMENT OF THE AH-1W INCLUDES THE SIDEWINDER, TOW AND THE HELLFIRE MISSILE SYSTEMS, A CHIN-MOUNTED 20 MM TURRET GUN, AND WIDE VARIETY OF FORWARD FIRING AND DROPABLE EXTERNAL STORES. NIGHT TARGETING SYSTEM (NTS) PROVIDES A NIGHT/ADVERSE WEATHER TOW AND AUTONOMOUS HELLFIRE CAPABILITY. NTS WILL ALSO PROVIDE ENHANCED CONVENTIONAL WEAPONS DELIVERY BY UTILIZING THE SYSTEMS LASER RANGING SYSTEM.</p> <p>BASIS FOR REQUEST: NO FUNDS ARE REQUESTED IN FY 1998/FY 1999. FUNDING WILL BE REQUIRED IN FY 2000 TO FINANCE NON-RECURRING EFFORTS ASSOCIATED WITH PRODUCTION SHUTDOWN.</p>											

Date: FEBRUARY 1997

AIRCRAFT COST ANALYSIS

Aircraft model: AH-1W

Popular Name: SEA COBRA

Manufacturer: BELL

P-1 Cost Sheet /

	FY 96		FY 97		FY 98		FY 99	
	Unit Cost	Qty 6 Total Cost	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost
1 Airframe CFE	6,854,249	41,125,494	0	0	0	0	0	0
2 Engines/Eng Acc	1,160,000	6,960,000	0	0	0	0	0	0
3 CFE Electronics	0	0	0	0	0	0	0	0
4 GFE Electronics	508,411	3,050,466	0	0	0	0	0	0
5 Armament	2,008,140	12,048,840	0	0	0	0	0	0
6 Other GFE	64,862	389,172	0	0	0	0	0	0
7 Rec Flyaway ECO	137,085	822,510	0	0	0	0	0	0
8 Rec Flyaway Cost	10,732,747	64,396,482	0	0	0	0	0	0
9 Non-Recur Cost	0	437,518	0	0	0	0	0	0
10 Ancillary Equip	0	0	0	0	0	0	0	0
11								
12 Total Flyaway	10,732,747	64,834,000	0	0	0	0	0	0
13 Airframe PGSE		2,564,000		0		0		0
14 Engine PGSE		0		0		0		0
15 Avionics PGSE		0		0		0		0
16 Pec Trng Eq		0		0		0		0
17 Pub/Tech Eq		2,500,000		0		0		0
18 WSSA		0		0		0		0
19 Prod Eng Supt		930,000		0		0		0
20 ILS		2,250,000		0		0		0
21 Support Cost		8,244,000		0		0		0
22 Gross P-1 Cost		73,078,000		0		0		0
23 Adv Proc Credit		0		0		0		0
24 Net P-1 Cost		73,078,000		0		0		0
25 Adv Proc		0		0		0		0
26 Weapon Sys Cost		73,078,000		0		0		0
27 Init Spares		0		0		0		0
28 Proc Cost		73,078,000		0		0		0

Date: FEBRUARY 1997

AIRCRAFT COST ANALYSIS

Aircraft model: AH-1W

P-1 Cost Sheet /

	FY 00		FY 01		FY 02		FY 03	
	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost
1 Airframe CFE	0	0	0	0	0	0	0	0
2 CFE Electronics	0	0	0	0	0	0	0	0
3 GFE Electronics	0	0	0	0	0	0	0	0
4 Engines/Eng Acc	0	0	0	0	0	0	0	0
5 Armament	0	0	0	0	0	0	0	0
6 Other GFE	0	0	0	0	0	0	0	0
7 Rec Flyaway ECO	0	0	0	0	0	0	0	0
8 Rec Flyaway Cost	0	0	0	0	0	0	0	0
9 Non-Recur Cost	0	3,793,000	0	3,315,000	0	0	0	0
10 Ancillary Equip	0	0	0	0	0	0	0	0
11								
12 Total Flyaway	0	3,793,000	0	3,315,000	0	0	0	0
13 Airframe PGSE		0		0		0		0
14 Engine PGSE		0		0		0		0
15 Avionics PGSE		0		0		0		0
16 Pec Trng Eq		0		0		0		0
17 Pub/Tech Eq		0		0		0		0
18 Fac Mgmt/Fld Act		0		0		0		0
19 ILS/Rel Dem		0		0		0		0
20 Support Cost		0		0		0		0
21 Support Cost		0		0		0		0
22 Gross P-1 Cost		3,793,000		3,315,000		0		0
23 Adv Proc Credit		0		0		0		0
24 Net P-1 Cost		3,793,000		3,315,000		0		0
25 Adv Proc		0		0		0		0
26 Weapon Sys Cost		3,793,000		3,315,000		0		0
27 Init Spares		0		0		0		0
28 Proc Cost		3,793,000		3,315,000		0		0

UNCLASSIFIED

CLASSIFICATION:

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE	
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy				C. P-1 ITEM NOMENCLATURE AH-1W SEA COBRA				SUBHEAD U1AV		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
<u>AIRFRAME</u>										
FY-96 REGULAR	BELL HELICOPTER FT WORTH, TX	SS/FFP	NAVAIR	JUL 96	MAR 98	6	6.854	YES	NO	
D. REMARKS										

FEBRUARY 1997

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)								A. DATE		
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy				C. P-1 ITEM NOMENCLATURE AH-1W SEA COBRA				SUBHEAD U1AV		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
ENGINE FY-96 REGULAR	GENERAL ELECTRIC LYNN, MA	FFP	NAVAIR	AUG 96	OCT 97	12	0.58	YES	NO	
D. REMARKS										

FY 98/99 BUDGET PRODUCTION SCHEDULE					P-1 ITEM NOMENCLATURE													DATE											
					AH-1W SUPER COBRA													FEBRUARY 1997											
ITEM / MANUFACTURER/ PROCUREMENT YEAR	S E R V	PROC QTY	ACCEP. PRIOR TO 1 OCT	BAL. DUE AS OF 1 OCT	FISCAL YEAR 1997												FISCAL YEAR 1998												L A T E R
					CALENDAR YEAR 1997												CALENDAR YEAR 1998												
					O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	
AH-1W BELL HELICOPTER																													
FY 95	N	12	0	12	1	2	1	1	1	2	2																0		
FY 96	N	6	0	6																		1	1	2	1	1	0		
FY 97	N	0	0	0																									
NGRE																													
FY 95	NR	5	0	5																							0		
FMS TAIWAN																													
FY 95	FMS	8	0	8																							0		
TOTAL	0	31	0	31	1	2	1	1	1	2	2	2	2	2	2	0	3	1	1	1	1	1	1	1	1	0	0	0	
					O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	
					PROCUREMENT LEAD TIME												REMARKS												
					ADMIN LEAD TIME												MANU- TOTAL												
					PRIC												AFT												
					1 OCT												1 OCT												
					INITIAL																								
					REORDER (Previous Source)												15 5 20 25												

FY 98/99 BUDGET PRODUCTION SCHEDULE				P-1 ITEM NOMENCLATURE T700-GE-40I Engine (AH-1W Helo)												DATE FEBRUARY 1997													
ITEM / MANUFACTURER/ PROCUREMENT YEAR	SERV	PROC QTY	ACCEP. PRIOR TO 1 OCT	BAL. DUE AS OF 1 OCT	FISCAL YEAR 1997												FISCAL YEAR 1998												L A T E R
					CALENDAR YEAR 1997												CALENDAR YEAR 1998												
APN-1					OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	
INSTALLS - FY 95	N	24	18	6	5	1																							
SPARES		0	0	0																									
INSTALLS - FY 96	N	12	0	12													4	4	4									0	
SPARES		0	0	0																									
INSTALLS - FY 97	N	0	0	0																									
SPARES																													
NGRE																													
INSTALLS - FY 95	NR	10	0	10	7	3																						0	
SPARES																													
FMS TAIWAN																													
INSTALLS - FY 95	FMS	16	16	0																								0	
SPARES		10	3	7	3					1	1	1	1															0	
TOTAL	0	72	37	35	8	8	3	0	0	0	1	0	1	0	1	0	5	4	4	0	0	0	0	0	0	0	0	0	
					OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	
					T	V	C	N	B	R	R	Y	N	L	G	P	T	V	C	N	B	R	R	Y	N	L	G	P	
					PROCUREMENT LEAD TIME												REMARKS												
					ADMIN LEAD TIME												MANUFACTURING TIME												
MANUFACTURER'S NAME AND LOCATION					PRICED												AFTER												
General Electric Co. Lynn, MA					1 OCT												1 OCT												
					7												6												
					7												6												
					11												17												
					11												17												
					REORDER (Previous Source)																								

CLASSIFICATION:

Exhibit P-20, Requirements Study		APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy					DATE: FEB 1997	
P-1 ITEM NOMENCLATURE AH-1W SEA COBRA		Admin Leadtime (after Oct1): 5			Prod Leadtime : 19			
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
Buy Summary	6	0	0	0	0	0	0	0
Unit Cost	10.7	0	0	0	0	0	0	0
Total Cost	\$72.6	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0
Asset Dynamics								
Beginning Asset Position	166	180	188	199	197	195	193	191
Deliveries from all prior year funding	16	10	13					
Deliveries from FY 1997 funding								
Deliveries from FY 1998 funding								
Deliveries from FY 1999 funding								
Deliveries from subsequent years' funding								
Other Gains								
Combat Losses/Usage								
Training Losses/Usage								
Test Losses/Usage								
Other Losses/Usage								
Disposals/Retirements/Attritions/etc.	-2	-2	-2	-2	-2	-2	-2	-2
End of Year Asset Position	180	188	199	197	195	193	191	189
Inventory Objective or Current Authorized Allowance	169	169	167	167	167	167	167	167
Aircraft: AH-1W Sea Cobra								
TOAI: 189								
PAA: 169								
TAI: 189								
Attrition Res: 0								
BAI: 20								
Inactive Inv: 0								
Storage: 0								

P-1 SHOPPING LIST

CLASSIFICATION:

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40										DATE: FEBRUARY 1997	
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy BA-1						P-1 ITEM NOMENCLATURE SH-60B					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	181	0	0	0	0	0	0	0	0	0	181
Net P-1 Cost (\$M)	3,252.324	16.346	6.178	0	0	0	0	0	0	0	3,274.848
Advance Proc (\$M)	666.817	0	0	0	0	0	0	0	0	0	666.817
Wpn Sys Cost (\$M)	3,919.141	16.346	6.178	0	0	0	0	0	0	0	3,941.665
Initial Spares (\$M)	380.763	0	0	0	0	0	0	0	0	0	380.763
Proc Cost (\$M)	4,299.904	16.346	6.178	0	0	0	0	0	0	0	4,322.428
Unit Cost (\$M)	23.756	0	0	0	0	0	0	0	0	0	23.881

MISSION/DESCRIPTION:
The SH-60B is a computer integrated ship/helicopter combat system that greatly enhances the effectiveness of surface combatant warships. The system combines the speed, endurance and flexibility of the helicopter with the staying power of the warship. The primary missions are Anti-Submarine Warfare and Anti-Surface Warfare, while the secondary missions include: Search and Rescue, Medical Evacuation, Vertical Replenishment and Communications Relay.

BASIS FOR REQUEST:
No funds are requested in FY 1998 or FY 1999.

Date: FEBRUARY 1997

AIRCRAFT COST ANALYSIS

Aircraft model: SH-60B

Popular Name: SEAHAWK

Manufacturer: SIKORSKY/LOCKHEED

		FY 96		FY 97		FY 98		FY 99	
		Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost
1	Airframe CFE	0	0	0	0	0	0	0	0
2	CFE Electronics	0	0	0	0	0	0	0	0
3	GFE Electronics	0	0	0	0	0	0	0	0
4	Engines/Eng Acc	0	0	0	0	0	0	0	0
5	Armament	0	0	0	0	0	0	0	0
6	Other GFE	0	0	0	0	0	0	0	0
7	Rec Flyaway ECO	0	0	0	0	0	0	0	0
8	Rec Flyaway Cost	0	0	0	0	0	0	0	0
9	Non-Recur Cost	0	2,752,000	0	0	0	0	0	0
10	Ancillary Equip	0	0	0	0	0	0	0	0
11									
12	Total Flyaway	0	2,752,000	0	0	0	0	0	0
13	Airframe PGSE		1,345,871		0		0		0
14	Engine PGSE		94,000		0		0		0
15	Avionics PGSE		47,000		0		0		0
16	Pec Trng Eq		832,000		0		0		0
17	Pub/Tech Eq		2,005,000		172,000		0		0
18	Fac Mgmt/Fld Act		9,133,000		6,006,000		0		0
19	ILS/Rel Dem		137,129		0		0		0
20	Production Support Cost		0		0		0		0
21	Support Cost		13,594,000		6,178,000		0		0
22	Gross P-1 Cost		16,346,000		6,178,000		0		0
23	Adv Proc Credit		0		0		0		0
24	Net P-1 Cost		16,346,000		6,178,000		0		0
25	Adv Proc CY		0		0		0		0
26	Weapon System Cost		16,346,000		6,178,000		0		0
27	Initial Spares		0		0		0		0
28	Procurement Cost		16,346,000		6,178,000		0		0

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET										DATE:	
P-40										FEB 97	
APPROPRIATION/BUDGET ACTIVITY						P-1 ITEM NOMENCLATURE					
Aircraft Procurement, Navy						E-2C					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	4	3	4	3	4	4	4	4	4	2	36
Net P-1 Cost (\$M)	240.981	167.061	276.472	236.474	285.355	251.215	265.022	282.655	301.195	340.197	2,646.627
Advance Proc (\$M)	79.157	44.751	20.535	19.481	23.600	21.776	22.309	22.924	17.503	0.000	272.036
Wpn Sys Cost (\$M)	320.138	211.812	297.007	255.955	308.955	272.991	287.331	305.579	318.698	340.197	2,918.663
Initial Spares (\$M)	2.128	1.037	2.007	6.228	17.719	8.192	1.173	5.702	5.828	12.380	62.394
Proc Cost (\$M)	322.266	212.849	299.014	262.183	326.674	281.183	288.504	311.281	324.526	352.577	2,981.057
Unit Cost (\$M)	80.567	70.950	74.754	87.394	81.669	70.296	72.126	77.820	81.132	176.289	82.807

Description:

The E-2C is an all weather, carrier-based, airborne early warning and command and control aircraft. It extends task force defense perimeters by providing early warning of approaching enemy units and by vectoring interceptors into attack position. Additionally, the HAWKEYE provides strike control, radar surveillance, search and rescue assistance, communications relay and automatic tactical data exchange.

Previously the Navy had planned to upgrade older Group O E-2Cs to the Group II configuration in lieu of continued production. Economic analyses, however, shows that it is more cost effective to procure new aircraft than to upgrade old aircraft.

Basis for Request:

In FY 1998 funds are requested for the procurement of three (3) E-2C aircraft, and in FY 1999 funds are also needed for four (4) aircraft.

FY 1997 funds four (4) aircraft.

FY98/99 CONGRESSIONAL BUDGET

Exhibit P-5

AIRCRAFT COST ANALYSIS

Aircraft model: E-2C
Popular Name: HAWKEYE
Date: Feb 97

Manufacturer: GRUMMAN

P-1 Cost Sheet

	FY 96		FY 97		FY 98		FY 99	
	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost
1 Airframe CFE	34,819,999	104,459,996	39,674,895	158,699,578	41,467,585	124,402,755	39,486,393	157,945,570
2 CFE Electronics	21,341,289	64,023,868	24,316,871	97,267,483	25,415,616	76,246,849	24,201,337	96,805,348
3 GFE Electronics	1,879,302	5,637,906	2,092,938	8,371,753	2,279,305	6,837,915	2,327,499	9,309,996
4 Engines/Eng Acc	5,464,458	16,393,374	7,095,050	28,380,200	6,184,947	18,554,841	6,361,511	25,446,044
5 Armament	0	0	0	0	0	0	0	0
6 Other GFE	165,300	495,900	185,747	742,986	277,388	832,164	283,253	1,133,012
Sub Total GFE	7,509,060	22,527,180	9,373,735	37,494,939	8,741,640	26,224,920	8,972,263	35,889,052
7 Rec Flyaway ECO	0	0	0	0	0	0	0	0
8 Rec Flyaway Cost	63,670,348	191,011,044	73,365,500	293,462,000	75,624,841	226,874,524	72,659,993	290,369,970
9 Non-Recur Cost	0	0	0	1,500,000	0	10,912,422	0	0
10 Ancillary Equip	0	0	0	0	0	0	0	0
11								
12 Total Flyaway	63,670,348	191,011,044	73,740,500	294,962,000	79,262,315	237,786,946	72,659,993	290,639,970
13 Airframe PGSE		1,376,122		4,308,000		1,823,378		1,863,492
14 Engine PGSE		0		0		0		0
15 Avionics PGSE		405,000		409,050		417,640		773,470
16 Pec Trng Eq		2,512,000		1,114,000		2,020,248		1,131,821
17 Pub/Tech Eq		1,581,185		2,500,000		2,086,783		1,171,499
18 prod support		11,551,649		17,929,950		12,874,005		9,255,748
19		0		0		0		0
20		0		0		0		0
21 Support Eco		0		0		0		0
22 Suport Cost		17,425,956		26,261,000		19,222,054		14,196,030
23 Gross P-1 Cost		208,437,000		321,223,000		257,009,000		304,836,000
24 Adv Proc Credit		-41,376,000		-44,751,000		-20,535,000		-19,481,000
25 Net P-1 Cost		167,061,000		276,472,000		236,474,000		285,355,000
26 Adv Procurement		44,751,000		20,535,000		19,481,000		23,600,000
26 Weapon Sys Cost		211,812,000		297,007,000		255,955,000		308,955,000
28 Initial Spares		1,037,000		2,007,000		6,228,000		17,719,000
29 Procurement		212,849,000		299,014,000		262,183,000		326,674,000

FY98/99 CONGRESSIONAL BUDGET

Exhibit P-5

AIRCRAFT COST ANALYSIS

Aircraft model: E-2C

Popular Name: HAWKEYE

Date: Feb 97
 Manufacturer: GRUMMAN

P-1 Cost Sheet

	FY 00	Qty 4		FY 01	Qty 4		FY 02	Qty 4		FY 03	Qty 4	
		Unit Cost	Total Cost		Unit Cost	Total Cost		Unit Cost	Total Cost		Unit Cost	Total Cost
1 Airframe CFE	31,491,566	125,966,262	36,151,578	144,606,311	36,888,457	147,553,826	37,700,198	150,800,794				
2 CFE Electronics	22,797,351	91,189,402	24,018,716	96,074,864	24,616,822	98,467,289	25,268,714	101,074,855				
3 GFE Electronics	2,377,173	9,508,692	2,429,359	9,717,436	2,486,741	9,946,964	2,549,061	10,196,244				
4 Engines/Eng Acc	6,428,526	25,714,104	6,569,607	26,278,428	6,724,781	26,899,124	6,893,311	27,573,244				
5 Armament	0	0	0	0	0	0	0	0				
6 Other GFE	289,298	1,157,192	295,647	1,182,588	302,631	1,210,524	310,215	1,240,860				
Sub Total GFE	9,094,997	36,379,988	9,294,613	37,178,452	9,514,153	38,056,612	9,752,587	39,010,348				
7 Rec Flyaway ECO	0	0	0	0	0	0	0	0				
8 Rec Flyaway Cost	63,383,913	253,535,652	69,464,907	277,859,627	71,019,432	284,077,728	72,721,499	290,885,997				
9 Non-Recur Cost	0	0	0	0	0	0	0	0				
10 Ancillary Equip	0	0	0	0	0	0	0	0				
11												
12 Total Flyaway	63,383,913	253,535,652	69,464,907	277,859,627	71,019,432	284,077,728	72,721,499	290,885,997				
13 Airframe PGSE		1,657,745		0		2,657,640		5,014,650				
14 Engine PGSE		0		0		0		0				
15 Avionics PGSE		542,755		593,803		1,888,408		3,619,131				
16 Pec Trng Eq		1,303,138		1,347,971		2,227,676		2,278,513				
17 Pub/Tech Eq		1,345,310		1,389,461		2,278,904		2,330,912				
18 Prod Support		16,430,400		5,607,138		11,833,644		19,989,797				
19		0		0		0		0				
20		0		0		0		0				
21 Support Eco		0		0		0		0				
22 Support Cost		21,279,348		8,938,373		20,886,272		33,233,003				
23 Gross P-1 Cost		274,815,000		286,798,000		304,964,000		324,119,000				
24 Adv Proc Credit		-23,600,000		-21,776,000		-22,309,000		-22,924,000				
25 Net P-1 Cost		251,215,000		265,022,000		282,655,000		301,195,000				
26 Adv Procurement		21,776,000		22,309,000		22,924,000		17,503,000				
27 Weapon Sys Cost		272,991,000		287,331,000		305,579,000		318,698,000				
28 Initial Spares		8,192,000		1,173,000		5,702,000		5,828,000				
29 Procurement Cost		281,183,000		288,504,000		311,281,000		324,526,000				

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE: Feb 97	
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy				C. P-1 ITEM NOMENCLATURE E-2C				SUBHEAD Y1A1		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (UUU)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
<u>Airframe</u>										
1996 Regular	Grumman Bethpage, New York	SS FFP	NAVAIR	Mar 96	May 98	3	56,161.3	Yes	No	
Advance (FY 96 for FY 97)		AAC		Apr 96			T/L			
1997 Regular	Grumman Bethpage, New York	SS FFP	NAVAIR	Feb 97	Feb 99	4	63,991.8	Yes	No	
Advance (FY 97 for FY 98)		AAC		Dec 96			T/L			
1998 Regular	Grumman Bethpage, New York	SS FFP	NAVAIR	May 98	Feb 00	3	66,883.2	Yes	No	
Advance (FY 98 for FY 99)		AAC		Dec 97			T/L			
1999 Regular	Grumman Bethpage, New York	SSFFP	NAVAIR	May 99	Feb 01	4	63,687.7	No	Yes	1/99
Advance (FY 99 for FY 00)		AAC		Dec 98			T/L			
D. REMARKS										

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE	
B. APPROPRIATION/BUDGET ACTIVITY				C. P-1 ITEM NOMENCLATURE				SUBHEAD		
Aircraft Procurement, Navy				E-2C T56-A-427 Engine				Y1A1		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
<u>Engines</u>										
1996 Regular	Allison Indianapolis, IN	SS FFP	NAVAIR	Aug 96	Oct 97	6*	2,518.0	Yes	No	
Advance (FY 96 for FY 97)		AAC		Aug 96			T/L			
1997 Regular	Allison Indianapolis, IN	SS FFP	NAVAIR	May 97	Jul 98	8*	2,592.5	Yes	No	
Advance (FY 97 for FY 98)		AAC		Jan 97			T/L			
1998 Regular	Allison Indianapolis, IN	SS FFP	NAVAIR	May 98	Jul 99	6*	2,669.4	Yes	No	
Advance (FY 98 for FY 99)		AAC		Jan 98			T/L			
1999 Regular	Allison Indianapolis, IN	SSFFP	NAVAIR	May 99	Jul 00	8*	2,748.8	Yes	No	
Advance (FY 99 for FY 00)		AAC		Jan 99			T/L			
D. REMARKS										
* Quantity is two (2) per aircraft.										

CLASSIFICATION:

UNCLASSIFIED

Exhibit P-20, Requirements Study			APPROPRIATION/BUDGET ACTIVITY AIRCRAFT PROCUREMENT, NAVY				DATE: February 1997	
P-1 ITEM NOMENCLATURE E-2C HAWKEYE			Admin Leadtime (after Oct1): 2 MONTHS			Prod Leadtime : 34 MONTHS		
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
Buy Summary	3	4	3	4	4	4	4	4
Unit Cost	70.95	74.75	87.39	81.67	70.30	72.13	77.82	81.13
Total Cost	212.85	299.01	262.18	326.67	281.18	288.50	311.28	324.53
Asset Dynamics								
Beginning Asset Position		0	3	6	9	12	16	19
Deliveries from all prior year funding		3	3	1				
Deliveries from FY 1997 funding				3	1			
Deliveries from FY 1998 funding					2	1		
Deliveries from FY 1999 funding						3	1	
Deliveries from subsequent years' funding							3	4
Other Gains								
Combat Losses/Usage								
Training Losses/Usage								
Test Losses/Usage								
Other Losses/Usage								
Disposals/Retirements/Attritions/etc.				1			1	
End of Year Asset Position		3	6	9	12	16	19	23
Inventory Objective or Current Authorized Allowance								
Inventory Objective	Actual Training Expenditures	Other than Training Usage	Disposals (Vehicles/Other)	Vehicles Eligible for FY 1998 Replacement:	Aircraft: TOAI: 23			
Assets Rqd For Combat Loads:	FY 1996 thru XXXXX:	FY 1996 thru XXXXX:	FY 1996 thru XXXXX:	Vehicles Eligible for FY 1999 Replacement:	PAA: TAI 23			
WRM Rqmt:	FY 1995:	FY 1995:	FY 1995:	Vehicle Augment:	Attrition Res: 2			
Pipeline:	FY 1994:	FY 1994:	FY 1994:		BAI			
Other:	FY 1993:	FY 1993:	FY 1993:		Inactive Inv:			
TOTAL:					Storage:			
Remarks:								

P-1 SHOPPING LIST

CLASSIFICATION:

UNCLASSIFIED

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40	DATE: FEB 97
---	------------------------

APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy/APN-1, Combat Aircraft	P-1 ITEM NOMENCLATURE E-2C Advance Procurement
--	---

	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY											
Advance Proc (\$M)	79.157	44.751	20.535	19.481	23.600	21.776	22.309	22.924	17.503	0.000	272.036

Description: This line item funds long-lead requirements for the E-2C production program. Airframe/CFE and Engine requirements are calculated on a termination liability basis, reflecting contractor's funding requirements for procurement of long-lead parts and materials necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a fully funded basis, procuring the long-lead quantity needed to protect the production schedule.

Basis for Request: The FY 1998/1999 request is to cover long-lead requirements for the procurement of four (4) E-2C aircraft in FY 1999 and for four (4) aircraft in FY 2000.

DD Form 2454, JUN 86	P-1 SHOPPING LIST	CLASSIFICATION:	
	ITEM NO.	AGE NO.	
	11	1	UNCLASSIFIED

Exhibit P-10, Advance Procurement Requirements Analysis (Page 1 - Funding)							Date: Feb 1997							
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number 1506/-/BA1/-/NA							P-1 Line Item Nomenclature E-2C HAWKEYE							
Weapon System E-2C HAWKEYE				First System (BY1) Award Date Dec - 96				First System (BY1) Completion Date Jan-99						
(\$ in Millions)														
	PLT	When Rqd	Prior Years	PY-1	PY	CY	BY1	BY2	BY2+1	BY2+2	BY2+3	BY2+4	To Complet	Total
E-2C	34		4	3	4	3	4	4	4	4	4	2	0	36
CFE/AIRFRAME														
RADAR	24	10	2.7	2.7	2.8	2.9	3.0	3.0	3.1	3.1	3.2	3.3	0	29.8
PDS	24	10	1.6	1.6	1.7	1.7	1.8	1.8	1.9	1.9	1.9	2.0	0	17.9
ROTODOME	24	10	1.0	1.0	1.0	1.0	1.1	1.1	1.1	1.1	1.1	1.2	0	10.7
EMDU	24	10	0.6	0.6	0.6	0.6	0.6	0.7	0.7	0.7	0.7	0.7	0	6.5
IFF	24	10	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0	5.0
OTHER CFE	24	10	16.5	19.6	31.0	6.1	4.1	4.2	4.2	4.2	4.2	3.1	0	97.2
GFE														
ENGINE	24	10	3.2	3.4	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	0	30.6
JTIDS	24	10	1.4	1.5	2.7	1.1	2.2	2.3	2.2	2.3	2.3	2.4	0	20.4
SATCOM	24	10	0.0	0.0	0.0	1.2	1.2	1.2	1.2	1.2	1.3	1.3	0	8.6
OTHER GFE	24	10	10.3	10.5	1.5	2.4	2.0	5.8	3.9	4.3	4.7	0.0	0	45.4
TOTAL			37.8	41.4	44.8	20.5	19.5	23.6	21.8	22.3	22.9	17.5	0.0	272.1
Description:														

Exhibit P-10 Advance Procurement Requirements Analysis (Page 2 - Budget Justification)							Date: Feb 1997		
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number 1506/-/BA1/-/NA				Weapon System E-2C HAWKEYE		P-1 Line Item Nomenclature E-2C HAWKEYE			
(TOA, \$ in Millions)									
	PLT	QPA	Unit Cost	BY1 QTY	Contract	Cost	BY2 QTY	Contract	Cost
End Item	34	N/A		FY99-4	Dec-96	N/A	FY00-4	Dec-97	N/A
CFE									
RADAR	24	1	5.7	3	Jan-97	3.0	4.0	Jan-98	3.0
PDS	24	1	3.4	3	Jan-97	1.8	4.0	Jan-98	1.8
RODODOME	24	1	2.0	3	Jan-97	1.1	4.0	Jan-98	1.1
EMDU	24	3	3.6	9	Jan-97	0.6	12.0	Jan-98	0.7
IFF	24	1	0.9	3	Jan-97	0.5	4.0	Jan-98	0.5
OTHER/CFE	24	LOT	-	-	Jan-97	4.1	LOT	Jan-98	4.2
GFE									
ENGINE	24	2	5.4	6	Feb-97	3.0	8.0	Jan-98	3.0
JTIDS	24	1	1.1	3	Feb-97	2.2	4.0	Jan-98	2.3
SATCOM	24	1	0.4	3	Feb-97	1.2	4.0	Jan-98	1.2
OTHER GFE	24	LOT	-	LOT	Feb-97	2.0	LOT	Jan-98	5.8
Total Advance Proc						19.5			23.6
Description:									

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET										DATE:	
P-40										FEBRUARY 1997	
APPROPRIATION/BUDGET ACTIVITY						P-1 ITEM NOMENCLATURE					
Aircraft Procurement, Navy						CH-60 Helo					
BA 2											
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	0	0	0	0	6	18	18	18	18	56	134
Net P-1 Cost (\$M)	0	0	0	0.000	163.417	317.537	335.216	326.483	322.210	1,074.441	2,539.304
Advance Proc (\$M)	0	0	0	31.837	0.000	0.000	0.000	0.000	0.000	0.000	31.837
Wpn Sys Cost (\$M)	0	0	0	31.837	163.417	317.537	335.216	326.483	322.210	1,074.441	2,571.141
Initial Spares (\$M)	0	0	0	0.000	5.150	6.039	4.324	3.801	13.921	44.153	77.388
Proc Cost (\$M)	0	0	0	31.837	168.567	323.576	339.540	330.284	336.131	1,118.594	2,648.529
Unit Cost (\$M)	0	0	0	0.000	28.095	17.976	18.863	18.349	18.674	19.975	19.765
<p>MISSION AND DESCRIPTION: The helicopter combat support (HC) mission is to maintain forward deployed fleet sustainability through rapid airborne delivery, materials and personnel and to support amphibious operations through search and rescue coverage. The primary roles of the aircraft are to conduct vertical replenishment (VERTREP) day/night ship-to-ship, ship-to-shore, and shore-to-ship external transfer of cargo; internal transport of passengers, mail and cargo, vertical onboard delivery (VOD); airhead operations; and day/night search and rescue (SAR). The aircraft secondary roles include torpedo and drone recovery, noncombatant evacuation operations (NCO), SEAL and UDT support.</p> <p>BASIS FOR REQUEST: FY 98 advance procurement funds are requested for long lead non-recurring engineering efforts. FY 99 funds are requested for procurement of six CH-60 aircraft.</p>											

AIRCRAFT COST ANALYSIS

Date: Feb-97

Aircraft model: CH-60

Popular Name: _____

Manufacturer: Sikorsky

Aircraft model: _____

P-5 Cost Sheet

	FY 96		FY 97		FY 98		FY 99		FY 00
	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost
1 Airframe CFE	0	0	0	0	0	0	14,359,300	86,155,800	11,834,822
2 Engines/Eng Acc	0	0	0	0	0	0	1,431,440	8,588,640	1,462,931
3 CFE Mission Elect	0	0	0	0	0	0	0	0	0
4 GFE Electronics	0	0	0	0	0	0	395,300	2,371,800	403,997
5 Armament	0	0	0	0	0	0	0	0	0
6 Other GFE	0	0	0	0	0	0	472,553	2,835,318	482,950
GFE Subtotal	0	0	0	0	0	0	2,299,293	13,795,758	2,349,878
7 Rec Flyaway ECO	0	0	0	0	0	0	287,186	1,723,116	236,696
8 Rec Flyaway Cost	0	0	0	0	0	0	16,945,779	101,674,674	14,421,396
9 Non-Recur Cost	0	0	0	0	0	0	6,972,833	41,836,998	0
10 Ancillary Equip	0	0	0	0	0	0	2,722,141	16,332,846	1,854,685
11									
12 Total Flyaway	0	0	0	0	0	0	26,640,753	159,844,518	16,276,081
13 Airframe PGSE		0		0		0		1,400,000	
14 Engine PGSE		0		0		0		475,000	
15 Avionics PGSE		0		0		0		2,300,000	
16 Pec Trng Eq		0		0		0		13,110,000	
17 Pub/Tech Eq		0		0		0		6,201,952	
18 Weap Sys		0		0		0		200,000	
19 Fld Activities		0		0		0		9,722,544	
20 ILS/LSA/MES		0		0		0		2,000,000	
21 Support Cost		0		0		0		35,409,496	
22 Gross P-1 Cost		0		0		0		195,254,014	
23 Adv Proc Credit		0		0		0		(31,837,000)	
24 Net P-1 Cost		0		0		0		163,417,014	
25 Adv Procurement		0		0		31,837,000		0	
26 Weapon Sys Cost		0		0		31,837,000		163,417,014	
27 Initial Spares		0		0		0		5,150,000	
28 Procurement Cost		0		0		0		168,567,014	

AIRCRAFT COST ANALYSIS

Date: Feb-97

Air CH-60

Popular Name: _____

Manufacturer: Sikorsky

P-5 Cost Sheet

	Qty 18	FY 01 Unit Cost	Qty 18	FY 02 Unit Cost	Qty 18	FY 03 Unit Cost	Qty 18
	Total Cost		Total Cost		Total Cost		Total Cost
1 Airframe CFE	213,026,796	12,012,077	216,217,386	12,216,197	219,891,546	12,462,003	224,316,054
2 Engines/Eng Acc	26,332,758	1,495,116	26,912,088	1,528,009	27,504,154	1,561,625	28,109,245
3 CFE Mission Elect	0	0	0	0	0	0	0
4 GFE Electronics	7,271,946	412,885	7,431,929	421,968	7,595,431	431,252	7,762,531
5 Armament	0	0	0	0	0	0	0
6 Other GFE	8,693,100	493,575	8,884,348	504,434	9,079,804	515,531	9,279,560
GFE Subtotal	42,297,804	2,401,576	43,228,365	2,454,411	44,179,389	2,508,408	45,151,336
7 Rec Flyaway ECO	4,260,536	241,903	4,324,348	247,225	4,397,831	252,664	4,486,321
8 Rec Flyaway Cost	259,585,136	14,655,556	263,770,099	14,917,833	268,468,766	15,223,075	273,953,711
9 Non-Recur Cost	0	0	0	0	0	0	0
10 Ancillary Equip	33,384,337	2,053,446	36,962,025	1,452,892	26,152,055	824,920	14,848,555
11							
12 Total Flyaway	292,969,473	16,709,002	300,732,124	16,370,725	294,620,821	16,047,994	288,802,266
13 Airframe PGSE	1,700,000		4,300,000		4,394,600		4,491,281
14 Engine PGSE	485,450		1,125,000		1,149,750		1,175,045
15 Avionics PGSE	2,700,000		6,700,000		6,847,400		7,591,043
16 Pec Trng Eq	6,517,788		8,309,185		5,479,000		5,599,538
17 Pub/Tech Eq	3,230,889		3,897,969		3,983,724		4,071,366
18 Weap Sys	204,400		208,897		213,493		218,189
19 Fld Activities	7,685,000		7,854,070		7,658,860		8,079,354
20 ILS/LSA/MES	2,044,000		2,088,968		2,134,925		2,181,894
21 Support Cost	24,567,527		34,484,089		31,861,752		33,407,710
22 Gross P-1 Cost	317,537,000		335,216,213		326,482,573		322,209,976
23 Adv Proc Credit	0		0		0		0
24 Net P-1 Cost	317,537,000		335,216,213		326,482,573		322,209,976
25 Adv Procurement	0		0		0		0
26 Weapon Sys Cost	317,537,000		335,216,213		326,482,573		322,209,976
27 Initial Spares	6,039,000		4,324,000		3,801,000		13,921,000
28 Procurement Cost	323,576,000		339,540,213		330,283,573		336,130,976

UNCLASSIFIED

CLASSIFICATION:

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE February 1997	
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy				C. P-1 ITEM NOMENCLATURE CH-60 Helo				SUBHEAD TBD		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
<u>Airframe</u>										
FY 99 Reg.	Sikorsky, Stratford, CT	SS/FFP	NAVAIR	2/99	02/01	6	14,359	Yes	No	
FY 00 Reg	Sikorsky, Stratford, CT	SS/FFP	NAVAIR	01/00	07/01	18	11,835	Yes	No	
FY 01 Reg	Sikorsky, Stratford, CT	SS/FFP	NAVAIR	01/01	07/02	18	12,012	Yes	No	
FY 02 Reg	Sikorsky, Stratford, CT	SS/FFP	NAVAIR	01/02	07/03	18	12,216	Yes	No	
FY 03 Reg	Sikorsky, Stratford, CT	SS/FFP	NAVAIR	01/03	07/04	18	12,462	Yes	No	
<u>Engine</u>										
FY 99 Reg	GE, Lynn, Mass.	SS/FFP	Army	02/99	2/00	12	1,431	Yes	No	
FY 00 Reg	GE, Lynn, Mass.	SS/FFP	Army	01/00	07/00	36	1,463	Yes	No	
FY 01 Reg	GE, Lynn, Mass.	SS/FFP	Army	01/01	07/01	36	1,495	Yes	No	
FY 02 Reg	GE, Lynn, Mass.	SS/FFP	Army	01/02	07/02	36	1,528	Yes	No	
FY 03 Reg	GE, Lynn, Mass.	SS/FFP	Army	01/03	07/03	36	1,562	Yes	No	
D. REMARKS										

CLASSIFICATION: **UNCLASSIFIED**

Exhibit P-20, Requirements Study		APPROPRIATION/BUDGET ACTIVITY BA 2					DATE: February 1997																																																																									
P-1 ITEM NOMENCLATURE CH-60		Admin Leadtime (after Oct1): 7 MOS				Prod Leadtime : 38 MOS																																																																										
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003																																																																								
Buy Summary	0	0	0	6	18	18	18	18																																																																								
Unit Cost	0	0	0	28,095	17,976	18,863	18,349	18,674																																																																								
Total Cost	0	0	\$31,837	\$168,567	\$323,576	\$339,540	\$330,284	\$336,131																																																																								
Asset Dynamics																																																																																
Beginning Asset Position	0	0	0	0	0	0	11	35																																																																								
Deliveries from all prior year funding	0	0	0	0	0	0	0	0																																																																								
Deliveries from FY 1997 funding	0	0	0	0	0	0	0	0																																																																								
Deliveries from FY 1998 funding	0	0	0	0	0	0	0	0																																																																								
Deliveries from FY 1999 funding	0	0	0	0	0	6	0	0																																																																								
Deliveries from subsequent years' funding	0	0	0	0	0	5	18	18																																																																								
Other Gains																																																																																
Combat Losses/Usage																																																																																
Training Losses/Usage																																																																																
Test Losses/Usage																																																																																
Other Losses/Usage																																																																																
Disposals/Retirements/Attritions/etc.																																																																																
End of Year Asset Position						11	35	59																																																																								
Inventory Objective or Current Authorized Allowance																																																																																
<table border="1"> <tr> <td>Aircraft:</td> <td colspan="8">Remarks: There is no attrition or pipeline built into the PAA of 134.</td> </tr> <tr> <td>TOAI: 134</td> <td colspan="8"></td> </tr> <tr> <td>PAA:</td> <td colspan="8"></td> </tr> <tr> <td>TAI 134</td> <td colspan="8"></td> </tr> <tr> <td>Attrition Res:</td> <td colspan="8"></td> </tr> <tr> <td>BAI</td> <td colspan="8"></td> </tr> <tr> <td>Inactive Inv:</td> <td colspan="8"></td> </tr> <tr> <td>Storage:</td> <td colspan="8"></td> </tr> </table>									Aircraft:	Remarks: There is no attrition or pipeline built into the PAA of 134.								TOAI: 134									PAA:									TAI 134									Attrition Res:									BAI									Inactive Inv:									Storage:								
Aircraft:	Remarks: There is no attrition or pipeline built into the PAA of 134.																																																																															
TOAI: 134																																																																																
PAA:																																																																																
TAI 134																																																																																
Attrition Res:																																																																																
BAI																																																																																
Inactive Inv:																																																																																
Storage:																																																																																

CLASSIFICATION: **UNCLASSIFIED**

**BUDGET ITEM JUSTIFICATION SHEET
P-40**

APPROPRIATION/BUDGET ACTIVITY

Aircraft Procurement, Navy

BA 2

P-1 ITEM NOMENCLATURE

CH-60 Advance Procurement

	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
QUANTITY	0	0	0	0	0	0	0	0
COST (in Millions)	0	0	31.837	0.000	0.000	0.000	0.000	0.000

BASIS FOR REQUEST: FY 98 advance procurement funds are requested for long lead non-recurring engineering efforts.

P-1 SHOPPING LIST

CLASSIFICATION:

UNCLASSIFIED

Exhibit P-10 Advance Procurement Requirements Analysis (Page 1 - Funding)							Date: Feb-97							
Appropriation (Treas) Code/CC/BA/BSA/Item Control Number Aircraft Procurement, Budget Activity 2, Airlift Aircraft							P-1 Line Item Nomenclature CH-60 Advance Procurement							
Weapon System CH-60 Helo				First System (BY1) Award Date Dec. 1997				First System (BY1) Completion Date Feb 2001						

(\$ in Millions)

	PLT	When Rqd	Prior Years	PY-1	PY FY1996	CY FY1997	BY1 FY1998	BY2 FY1999	BY2 + 1 FY2000	BY2 + 2 FY2001	BY2 + 3 FY2002	BY2 + 4 FY2003	To Complete	Total
End Item Qty			0	0	0	0	0	6	18	18	18	18	56	134
CFE - Airframe														
GFE - Engine					-	-	-	-	-	-	-	-	-	-
GFE														
GFE														
EOQ														
Design	38	Feb. 01			-	-	31.837	-	-	-	-	-	-	31.837
Term Liab														
Other														
Total AP					0.000	0.000	31.837	0.000	0.000	0.000	0.000	0.000	0.000	31.837

Description:

This line item funds non-recurring engineering efforts for the CH-60 production program.

Exhibit P-10 Advance Procurement Requirements Analysis (Page 2 - Budget Justification)						Date: February 1997			
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number Aircraft Procurement, Navy Budget Activity 2, Airlift Aircraft					Weapon System CH-60		P-1 Line Item Nomenclature CH-60 Advance Procurement		
(TOA, \$ in Millions)									
	PLT	QPA	Unit Cost	FY1998 Qty	FY 1998 Contract Forecast Date	FY 1998 Total Cost Request	BY2 QTY (BY2 + 1 qty) FY1999	BY2 Contract Forecast Date FY1999	BY2 Total Cost Request FY1999
End Item		N/A							
CFE - Airframe									
GFE - Engine									
GFE									
GFE									
EOQ									
Design	38			6	Dec 97	31.837	-	-	-
Termination Liability									
Other									
Other									
Other									
Other									
Total Advance Proc						31.837			
Description:									

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40										DATE: FEBRUARY 1997	
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy						P-1 ITEM NOMENCLATURE T45TS Goshawk					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	84	12	12	12	12	12	12	12	6	13	187
Net P-1 Cost (\$M)	1,960.802	285.029	266.679	243.960	273.977	280.994	257.109	252.409	164.238	434.454	4,419.651
Advance Proc (\$M)	260.133	19.602	25.802	6.235	6.400	6.535	6.677	4.185	0.000	5.097	340.666
Wpn Sys Cost (\$M)	2,220.935	304.631	292.481	250.195	280.377	287.529	263.786	256.594	164.238	439.551	4,760.317
Initial Spares (\$M)	139.366	19.518	21.089	15.992	18.741	19.528	14.893	15.092	8.308	19.823	292.350
Proc Cost (\$M)	2,360.301	324.149	313.570	266.187	299.118	307.057	278.679	271.686	172.546	459.374	5,052.667
Unit Cost (\$M)	28.1	27.0	26.1	22.2	24.9	25.6	23.2	22.6	28.8	35.3	27.0
<p>MISSION: Develop, Procure & Support a Naval Jet Flight Training System Capable of Producing 370 Strike & 36 E2/C2 Pilots through FY 2020.</p> <p>DESCRIPTION: The T45TS is an optimized replacement for the existing pilot training system that meets carrier pilot production requirements (TA-4J retires FY98 & T-2C retires FY03. The fully integrated system includes: 187 T-45A A/C; 17 simulators; academic materials, training aids, & equipment; two computer based training integration systems; and contractor logistics support of all system elements.</p> <p>BASIS FOR REQUEST: The FY 1998/99 requests are for twelve (12) T-45A digital cockpit configured aircraft and production, logistics, and associated technical training support.</p>											

AIRCRAFT MODEL: T-45A

AIRCRAFT COST ANALYSIS

MANUFACTUER: MDA/BAe

POPULAR NAME: GOSHAWK

ITEM	FY96	12	FY97	12	FY98	12	FY99	12
	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost
1. Airframe/CFE	15,418,340	185,020,078	15,429,144	185,149,729	15,537,325	186,447,903	15,544,039	186,528,469
2. Engine/Access	1,730,680	20,768,162	1,769,647	21,235,766	1,806,811	21,681,727	1,845,014	22,140,171
4. GFE Electronics	237,107	2,845,285	159,553	1,914,630	189,128	2,269,533	193,127	2,317,521
6. Other GFE	558,071	6,696,855	571,251	6,855,010	592,317	7,107,801	604,841	7,258,090
Subtotal GFE	2,525,859	30,310,302	2,500,451	30,005,406	2,588,255	31,059,061	2,642,982	31,715,782
7. Rec Flyaway ECO	318,246	3,818,951	385,872	4,630,466	310,747	3,728,958	310,881	3,730,569
8. Recurr Flyaway Cost	18,262,444	219,149,331	18,315,467	219,785,601	18,436,327	221,235,922	18,497,902	221,974,820
9. Nonrecurring Cost	196,572	2,358,868	0	0	207,583	2,490,994	0	0
10. Ancillary Equipment	0	0	247,546	2,970,552	232,428	2,789,141	236,986	2,843,830
12. Total Flyaway Cost	18,459,017	221,508,199	18,563,013	222,756,153	18,876,338	226,516,057	18,734,888	224,818,650
13. Pec Supt Equipment		37,515,631		13,833,426		5,589,921		14,839,958
16. Pec Training Equipment		30,519,930		11,570,000		7,192,000		17,449,000
17. Pubs/Tech Data		3,508,475		5,060,043		3,733,000		2,389,000
18. Production Support		4,600,081		8,527,336		9,560,021		5,457,879
19. ISD/TIS/ACAD		1,314,374		6,616,638		3,770,000		3,605,000
20. ILS/LSA/LSM		17,023,310		17,917,404		13,401,001		11,652,513
22. SUPPORT COST		94,481,801		63,524,847		43,245,943		55,393,350
23. GROSS P-1 COST		315,990,000		286,281,000		269,762,000		280,212,000
24. ADV PROC CREDIT		-30,961,000		-19,602,000		-25,802,000		-6,235,000
25. NET P-1 COST		285,029,000		266,679,000		243,960,000		273,977,000
26. ADV PROC		19,602,000		25,802,000		6,235,000		6,400,000
27. WEAPON SYSTEM		304,631,000		292,481,000		250,195,000		280,377,000
28. SPARES		19,518,000		21,089,000		15,992,000		18,741,000
29. PROCUREMENT COST		324,149,000		313,570,000		266,187,000		299,118,000

AIRCRAFT MODEL: T-45A

AIRCRAFT COST ANALYSIS

MANUFACTUER: MDA/BAe

POPULAR NAME: GOSHAWK

ITEM	FY00	12	FY01	12	FY02	12	FY03	6
	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost
1. Airframe/CFE	15,695,143	188,341,718	15,818,422	189,821,068	15,949,065	191,388,777	20,135,876	120,815,254
2. Engine/Access	1,884,391	22,612,686	1,925,745	23,108,936	1,971,231	23,654,773	2,555,966	15,335,797
4. GFE Electronics	197,248	2,366,981	201,577	2,418,926	206,339	2,476,062	211,509	1,269,056
6. Other GFE	617,749	7,412,992	631,306	7,575,675	646,218	7,754,614	662,412	3,974,474
Subtotal GFE	2,699,388	32,392,659	2,758,628	33,103,537	2,823,787	33,885,449	3,429,888	20,579,327
7. Rec Flyaway ECO	313,903	3,766,834	316,368	3,796,421	318,981	3,827,776	402,718	2,416,305
8. Recurr Flyaway Cost	18,708,434	224,501,211	18,893,419	226,721,026	19,091,833	229,102,002	23,968,481	143,810,886
9. Nonrecurring Cost	0	0	0	0	0	0	0	0
10. Ancillary Equipment	243,822	2,925,864	248,379	2,980,553	252,937	3,035,242	0	0
12. Total Flyaway Cost	18,952,256	227,427,075	19,141,798	229,701,579	19,344,770	232,137,244	23,968,481	143,810,886
13. Pec Supt Equipment		18,794,958		9,582,046		3,651,757		3,576,417
16. Pec Training Equipment		18,008,000		245,000		0		0
17. Pubs/Tech Data		2,190,000		2,467,000		2,614,000		2,671,000
18. Production Support		5,641,967		5,666,084		5,782,999		5,965,911
19. ISD/TIS/ACAD		3,459,000		2,563,000		2,014,000		1,189,000
20. ILS/LSA/LSM		11,873,000		13,419,291		12,886,000		11,209,786
22. SUPPORT COST		59,966,925		33,942,421		26,948,756		24,612,114
23. GROSS P-1 COST		287,394,000		263,644,000		259,086,000		168,423,000
24. ADV PROC CREDIT		-6,400,000		-6,535,000		-6,677,000		-4,185,000
25. NET P-1 COST		280,994,000		257,109,000		252,409,000		164,238,000
26. ADV PROC		6,535,000		6,677,000		4,185,000		0
27. WEAPON SYSTEM		287,529,000		263,786,000		256,594,000		164,238,000
28. SPARES		19,528,000		14,893,000		15,092,000		8,308,000
29. PROCUREMENT COST		307,057,000		278,679,000		271,686,000		172,546,000

PROCUREMENT HISTORY & PLANNING								DATE: February 1997		
APPROPRIATION/BUDGET ACTIVITY				P-1 ITEM NOMENCLATURE						
APN/BA3				T45A AIRFRAME						
COST ELEMENT/ FISCAL YEAR *	CONTRACT AND LOCATION	CONTRACT METHOD & TYPE **	CONTRACT BY	AWARD DATE	DATE OF FIRST DELIVERY	QTY	UNIT COST	SPECS AVAIL NOW WHEN?	ARE SPEC REVISIONS REQUIRED	IF YES, WHEN AVAILABLE?
FY 1996 Regular	MDA St. Louis, MO	SS/FP	NAVAIR	5/96	11/97	12	15.4			
ADV PROC (96 for 97)	MDA St. Louis, MO	SS/FP	NAVAIR	9/96	----	----	----	YES	NO	
FY 1997 Regular	MDA St. Louis, MO	SS/FP	NAVAIR	3/97	10/98	12	15.4			
ADV PROC (97 for 98)	MDA St. Louis, MO	SS/FP	NAVAIR	6/97	----	----	----	YES	NO	
FY 1998 Regular	MDA St. Louis, MO	SS/FP	NAVAIR	3/98	10/99	12	15.5			
ADV PROC (98 for 99)	MDA St. Louis, MO	SS/FP	NAVAIR	6/98	----	----	----	YES	NO	
FY 1999 Regular	MDA St. Louis, MO	SS/FP	NAVAIR	3/99	10/00	12	15.5			
ADV PROC (99 for 00)	MDA St. Louis, MO	SS/FP	NAVAIR	6/99	---	---	---	YES	NO	
REMARKS: * Airframe/CFE and CFE Mission Electronics only: Engine is GFE. ** Sole source because MDA is the designer, developer and sole manufacturer/integrator of the T-45A. Only MDA possesses the T45A unique experience and capabilities to fulfill this requirement.										
			P-1 SHOPP. LIST ITEM NO. 14	PAGE NO. 4	UNCLASSIFIED			Exhibit P-5A		

PROCUREMENT HISTORY & PLANNING								DATE: February 1997		
APPROPRIATION/BUDGET ACTIVITY				P-1 ITEM NOMENCLATURE						
APN/BA3				T45A GFE ENGINE						
COST ELEMENT/ FISCAL YEAR *	CONTRACTOR	CONTRACT METHOD & TYPE **	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QTY	UNIT COST	SPECS AVAIL NOW WHEN?	ARE SPEC REVISIONS REQUIRED	IF YES, WHEN AVAILABLE?
FY 1996 Regular	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	3/96	3/97	12	1.7	YES	NO	
ADV PROC (96 for 97)	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	7/96	----	----	----	YES	NO	
FY 1997 Regular	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	3/97	3/98	12	1.8	YES	NO	
ADV PROC (97 for 98)	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	6/97	----	----	----	YES	NO	
FY 1998 Regular	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	3/98	3/99	12	1.8	YES	NO	
ADV PROC (98 for 99)	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	6/98	----	----	----	YES	NO	
FY 1999 Regular	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	3/99	3/00	12	1.8	YES	NO	
ADV PROC (99 for 00)	Rolls Royce plc Bristol, England	SS/Option	NAVAIR	6/99	----	----	----	YES	NO	
REMARKS: * Engine/Access only. ** Sole source because Rolls Royce is the designer, developer and sole manufacturer of the T-45A engine. Only Rolls Royce possesses the T45A unique experience and capabilities to fulfill this requirement. The (FFP) basic contract was awarded to Rolls Royce (Nov 93) and contains eight (8) options for the FY-94 through FY-01 procurements.										
			P-1 SHOPP. LIST ITEM NO. 14		PAGE NO. 5		UNCLASSIFIED		Exhibit P-5A	

APPROPRIATION/BUDGET ACTIVITY: **AIRCRAFT PRODUCTION, NAVY**
 Weapon System: **Trainer Aircraft, BA-3**
 P-1 ITEM NOMENCLATURE: **T45TS AIRFRAME**

Item	Manufacturer's Name and Location	Production Rate			Procurement Leadtimes				Total	Unit of Measure
		MSR	1-8-5	MAX	ALT Prior to Oct 1	ALT After Oct 1	Initial Mfg PLT	Reorder Mfg PLT		
AIRFRAME	MDA ST. LOUIS, MO	12	12	48	0	9	38	27	36	mos

ITEM / MANUFACTURER	F Y	S V C	Q T Y	D E L	B A L	FISCAL YEAR 1997												FISCAL YEAR 1998												B A L
						CALENDAR YEAR 1997												CALENDAR YEAR 1998												
						1996	CALENDAR YEAR 1997											CALENDAR YEAR 1998												
	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P						
AIRFRAME/MDA	FY94	N	12	11	1	0	1																							
AIRFRAME/MDA	FY95	N	12	0	12			1	1	1	1	1	1	1	1	2	1													
AIRFRAME/MDA	FY96	N	12	0	12												1	1	1	1	1	1	1	1	2	1				

ITEM / MANUFACTURER	F Y	S V C	Q T Y	D E L	B A L	FISCAL YEAR 1999												FISCAL YEAR 2000												B A L
						CALENDAR YEAR 1999												CALENDAR YEAR 2000												
						1998	CALENDAR YEAR 1999											CALENDAR YEAR 2000												
	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P						
AIRFRAME/MDA	FY97	N	12	0	12	1	1	1	1	1	1	1	1	1	1															
AIRFRAME/MDA	FY98	N	12	0	12												1	1	1	1	1	1	1	1	1					

Remarks:

FY 1998/99 BUDGET PRODUCTION SCHEDULE, P-21							DATE February 1997																									
APPROPRIATION/BUDGET ACTIVITY							Weapon System																									
AIRCRAFT PRODUCTION, NAVY							Trainer Aircraft, BA-3 T45TS ENGINE																									
							Production Rate		Procurement Leadtimes																							
Item	Manufacturer's Name and Location					MSR	1-8-5	MAX	ALT Prior to Oct 1	ALT After Oct 1	Initial Mfg PLT	Reorder Mfg PLT	Total	Unit of Measure																		
T45TS Engine	Rolls Royce Bristol Eng					12	12	48	0	9	30	21	30	mos																		
ITEM / MANUFACTURER	F Y	S V C	Q T Y	D E L	B A L	FISCAL YEAR 1997													B A L													
						FISCAL YEAR 1998																										
						CALENDAR YEAR 1997												CALENDAR YEAR 1998														
						1996	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P		
T45TS Engines/Rolls Royce	FY95	N	12	7	5	1	1	1																								
T45TS Engines/Rolls Royce	FY96	N	12	0	12								1	1	1	1	1	1	1	1	1	1	1									
T45TS Engines/Rolls Royce	FY97	N	12	0	12																			1	1	1	1	1	1	1	1	5
ITEM / MANUFACTURER	F Y	S V C	Q T Y	D E L	B A L	FISCAL YEAR 1999													B A L													
						FISCAL YEAR 2000																										
						CALENDAR YEAR 1999												CALENDAR YEAR 2000														
						1998	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P	O C T	N O V	D E C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P		
T45TS Engines/Rolls Royce	FY97	N	12	7	5	1	1	1																								
T45TS Engines/Rolls Royce	FY98	N	12	0	12								1	1	1	1	1	1	1	1	1	1	1									
T45TS Engines/Rolls Royce	FY99	N	12	0	12																			1	1	1	1	1	1	1	5	
Remarks:																																

FY 1998/99 BUDGET PRODUCTION SCHEDULE, P-21						DATE February 1997																								
APPROPRIATION/BUDGET ACTIVITY						Weapon System P-1 ITEM NOMENCLATURE																								
AIRCRAFT PRODUCTION, NAVY						Trainer Aircraft, BA-3 T45TS ENGINES																								
						Production Rate			Procurement Leadtimes																					
Item	Manufacturer's Name and Location					MSR	1-8-5	MAX	ALT Prior to Oct 1	ALT After Oct 1	Initial Mfg PLT	Reorder Mfg PLT	Total	Unit of Measure																
T45TS Engine	Rolls Royce Bristol Eng					12	12	48	0	9	30	21	30	mos																
ITEM / MANUFACTURER	F Y	S V C	Q T Y	D E L	B A L	FISCAL YEAR 2001												B A L												
						2000						CALENDAR YEAR 2001							CALENDAR YEAR 2002											
						O C T	N V	D C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P		O C T	N V	D C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P
T45TS Engines/Rolls Royce	FY99	N	12	7	5	1	1	1	1	1																				
T45TS Engines/Rolls Royce	FY00	N	12	0	12																									
T45TS Engines/Rolls Royce	FY01	N	12	0	12																									
ITEM / MANUFACTURER	F Y	S V C	Q T Y	D E L	B A L	FISCAL YEAR 2003												B A L												
						2002						CALENDAR YEAR 2003							CALENDAR YEAR 2004											
						O C T	N V	D C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P		O C T	N V	D C	J A N	F E B	M A R	A P R	M A Y	J U N	J U L	A U G	S E P
T45TS Engines/Rolls Royce	FY01	N	12	7	5	1	1	1	1	1																				
T45TS Engines/Rolls Royce	FY02	N	12	0	12																									
T45TS Engines/Rolls Royce	FY03	N	6	0	6																									
Remarks:																														

SIMULATOR AND TRAINING DEVICE JUSTIFICATION (\$000)							DATE			
							FEBRUARY 1997			
Appropriation/P-1 Line Item		Weapon System (if Applicable)					Equipment Nomenclature:			
APN 3 TRAINER AIRCRAFT		T45TS GOSHAWK					OPERATIONAL FLIGHT TRAINER OFT (2F138) INSTRUMENT FLIGHT TRAINER (IFT) 2F137			
Fin Plan	Prior Years	FY1996	FY1997	FY1998	FY1999	FY2000	FY2001	FY2002	FY2003	Total
Quantity	8	3	1	1	2	2	0	0	0	17
Proc	\$90,835	\$26,465	\$11,570	\$7,192	\$17,449	\$18,008	\$245	\$0	\$0	\$171,764
RDT&E	\$40,118	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$40,118
O&S		\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
<p><u>Training System Description:</u></p> <p>The OFT for the T45TS provides training for normal and emergency flight procedures; field and carrier capable takeoff, approach and landing; air-to-ground weapons delivery; air-to-air gunnery and tactical navigation procedures. The T45TS utilizes more simulator hours than previous training program because of the increased capability of modern visual projection systems to enhance the introduction of tactical scenarios.</p> <p>The IFT for the T45TS provides training for cockpit orientation; normal and emergency flight procedures; instrument flight and radio navigation procedures. The T45TS utilizes more simulator hours than the previous training program because of the increased capability of the modern simulator.</p> <p>NOTE: *** FY96 PROCUREMENT IS FOR PRODUCTIONIZATION OF COCKPIT 21 DIGITAL PROTOTYPE OFT AND PROCUREMENT OF (1) PRODUCTION OFT AND (1) PRODUCTION IFT</p> <p>FY97 1 OFT FY98 1 IFT FY99 1 OFT/1 IFT FY00 1 OFT/1 IFT</p> <p>TOTAL PLANNED PROGRAM BUY 12 OFTS AND 5 IFTS</p>										
			P-1 SHOPP LIST							
			ITEM NO.	PAGE NO.						
			14	10	P-43 Simulator & Training Device Justification					

SIMULATOR AND TRAINING DEVICE JUSTIFICATION (\$000)									DATE FEBRUARY 1997			
Training by Device Type OFT (2F138)					Weapon System (if applicable) T45TS							
Description/Justification T-45 Operational Flight Trainer Cost Analysis												
Financial Plan	Prior Years		FY1997		FY1998		FY1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware)	8	\$98,595	1	\$10,420	0	\$0	1	\$10,000	1	\$10,250	11	\$129,265
ECO's		\$1,186		\$0		\$208		\$164		\$490		\$2,048
Nonrecurring		\$0		\$0		\$0		\$0		\$0		\$0
GFE		\$0		\$0		\$0		\$0		\$0		\$0
Other												
Site Act/ R&M / Q/A		\$112		\$223		\$116		\$119		\$97		\$667
Program Management		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		\$0		<u>\$0</u>
Total Hardware Costs		\$99,893		\$10,643		\$324		\$10,283		\$10,837		\$131,980
SUPPORT COSTS												
Special SE		\$100		\$213		\$109		\$115		\$92		\$629
Integrated Logistics Support		\$950		\$650		\$664		\$679		\$694		\$3,637
Other												
Technical data		\$23		\$64		\$120		\$122		\$130		\$459
Contractor Site Support		<u>\$0</u>		<u>\$0</u>		\$0		\$0		\$0		\$0
Total Support Costs		\$1,073		\$927		\$893		\$916		\$916		\$4,725
Software/Courseware	2	\$659		\$0		\$0		\$0		\$0	2	\$659
TOTAL COSTS		\$101,625		\$11,570		\$1,217		\$11,199		\$11,753		\$137,364
			P-1 SHOPPING LIST		PAGE NO.		EXHIBIT P-43					
			ITEM NO.									
			14		11							

1

SIMULATOR AND TRAINING DEVICE JUSTIFICATION (\$000)									DATE FEBRUARY 1997			
Training by Device Type /IFT (2F137)					Weapon System (if applicable) T45TS							
Description/Justification T-45 Instrument Flight Trainer Cost Analysis												
Financial Plan	Prior Years		FY1997		FY1998		FY1999		Cost to Complete		Total Cost	
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
HARDWARE COSTS												
Device (Hardware)	3	\$15,675	0	\$0	1	\$5,975	1	\$6,250	1	\$6,500	6	\$34,400
ECO's		\$0		\$0		\$0		\$0		\$0		\$0
Nonrecurring		\$0		\$0		\$0		\$0		\$0		\$0
GFE		\$0		\$0		\$0		\$0		\$0		\$0
Other												
Site Act/ R&M / Q/A		\$0		\$0		\$0		\$0		\$0		\$0
Program Management		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>
Total Hardware Costs		\$15,675		\$0		\$5,975		\$6,250		\$6,500		\$34,400
SUPPORT COSTS												
Special SE		\$0		\$0		\$0		\$0		\$0		\$0
Integrated Logistics Support		\$0		\$0		\$0		\$0		\$0		\$0
Other												
Technical data		\$0		\$0		\$0		\$0		\$0		\$0
Contractor Site Support		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>		<u>\$0</u>
Total Support Costs		\$0		\$0		\$0		\$0		\$0		\$0
Software/Courseware	0	\$0		\$0		\$0		\$0		\$0	0	\$0
TOTAL COSTS		\$15,675		\$0		\$5,975		\$6,250		\$6,500		\$34,400
			P-1 SHOPPING LIST ITEM NO. 14				PAGE NO. 12		EXHIBIT P-43			

SIMULATOR AND TRAINING DEVICE JUSTIFICATION (\$000)										DATE FEBRUARY 1997			
Appropriation/P-1 Line Item		Weapon System (if Applicable) T45TS			IOC Date Apr-93		Equipment Nomenclature OFT (2F138) / IFT (2F137)				PE		
Training Device by Type	Site	Delivery Date	Ready for Training Date	Average Student Throughput	Prior Years		FY1997		FY1998		FY1999		
					Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	
2F137	NAS, Kingsville	Feb-91	Feb-91	21.94	1	\$10,323							
2F137	NAS, Kingsville	Aug-91	Aug-91	21.94	1	\$5,045							
2F137	NAS, Meridian	Nov-98	Nov-98	21.94	1	\$5,225							
2F137	NAS, Meridian	Mar-00	Mar-00	21.94					1	\$5,975			
2F137	NAS, Meridian	May-01	May-01	21.94							1	\$6,250	
2F138	NAS, Kingsville	Feb-91	Feb-91	21.94	1	\$20,460							
2F138	NAS, Kingsville	Jul-91	Jul-91	21.94	5	\$70,375							
2F138	NAS, Meridian	Jun-98	Jun-98	21.94	2	\$16,015							
2F138	NAS, Meridian	Mar-99	Mar-99	21.94			1	\$10,420					
2F138	NAS, Meridian	Mar-01	Mar-01	21.94							1	10,000	
				P-1 SHOPP LIST ITEM NO. 14			PAGE NO. 13		EXHIBIT P-43				

CLASSIFICATION: **UNCLASSIFIED**

Exhibit P-20, Requirements Study			APPROPRIATION/BUDGET ACTIVITY AIRCRAFT PRODUCTION, NAVY				DATE: February 1997																	
P-1 ITEM NOMENCLATURE T-45TS		Admin Leadtime (after Oct1): 9 months			Prod Leadtime : 27 months																			
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003																
Buy Summary	12	12	12	12	12	12	12	6																
Unit Cost	\$27.0	\$26.1	\$22.2	\$24.9	\$25.6	\$23.2	\$22.6	\$28.8																
Total Cost	\$324.1	\$313.6	\$266.2	\$299.1	\$307.1	\$278.7	\$271.7	\$172.6																
Asset Dynamics																								
Beginning Asset Position	57	67	77	88	98	108	118	127																
Deliveries from all prior year funding	11	12	13																					
Deliveries from FY 1997 funding				12																				
Deliveries from FY 1998 funding					12																			
Deliveries from FY 1999 funding						12																		
Deliveries from subsequent years' funding							12	12																
Other Gains																								
Combat Losses/Usage																								
Training Losses/Usage																								
Test Losses/Usage																								
Other Losses/Usage																								
Disposals/Retirements/Attritions/etc.	-1	-2	-2	-2	-2	-2	-3	-3																
End of Year Asset Position	67	77	88	98	108	118	127	136																
Inventory Objective or Current Authorized All 67		77	91	103	107	116	123	132																
<table border="1"> <tr> <td>Aircraft:</td> <td>Remarks:</td> </tr> <tr> <td>TOAI: 136</td> <td></td> </tr> <tr> <td>PAA:</td> <td></td> </tr> <tr> <td>TAI 136</td> <td></td> </tr> <tr> <td>Attrition Res: 0</td> <td></td> </tr> <tr> <td>BAI 0</td> <td></td> </tr> <tr> <td>Inactive 0</td> <td></td> </tr> <tr> <td>Storage 0</td> <td></td> </tr> </table>									Aircraft:	Remarks:	TOAI: 136		PAA:		TAI 136		Attrition Res: 0		BAI 0		Inactive 0		Storage 0	
Aircraft:	Remarks:																							
TOAI: 136																								
PAA:																								
TAI 136																								
Attrition Res: 0																								
BAI 0																								
Inactive 0																								
Storage 0																								

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET

DATE:

February 1997

APPROPRIATION/BUDGET ACTIVITY				P-1 ITEM NOMENCLATURE				
Aircraft Procurement, Navy/APN-3, Trainer Aircraft				T-45 Advance Procurement				
QUANTITY	FY - 1996	FY - 1997	FY - 1998	FY - 1999	FY - 2000	FY - 2001	FY - 2002	FY - 2003
COST (IN MILLIONS)	\$19.602	\$25.802	\$6.235	\$6.400	\$6.535	\$6.677	\$4.185	\$0.000

Description: This line item funds long-lead requirements for the T-45A production program. Airframe/CFE and engine requirements are calculated on a termination liability basis, reflecting contractor's funding requirements for procurement of long-lead parts and materials necessary to protect the delivery schedule. Other government furnished equipment (GFE) requirements are determined on a fully funded basis, procuring the long-lead quantity needed to protect the production schedule.

Basis for request: The FY 1998 request is to cover long-lead requirements for the procurement of 12 T-45 aircraft in FY 1999. The FY 1999 request is to cover long-lead requirements for the procurement of 12 T-45 aircraft in FY 2000.

P-1 SHOPPING LIST

ITEM NO.

15

PAGE NO.

1

Exhibit P-40

UNCLASSIFIED

Exhibit P-10 Advance Procurement Requirements Analysis (Page 1 - Funding)										Date: Feb-97				
Appropriation (Treas) Code/CC/BA/BSA/Item Control Number										P-1 Line Item Nomenclature T-45 Advance Procurement				
Aircraft Procurement, Navy/APN-3, Trainer Aircraft														
Weapon System T-45A					First System (BY1) Award Date			Aug-98		First System (BY1) Completion Date				
(\$ in Millions)														
	PLT	When Rqd	Prior Years	PY-1	PY 1996	CY 1997	BY1 1998	BY2 1999	BY2 + 1 2000	BY2 + 2 2001	BY2 + 3 2002	BY2 + 4 2003	To Complete	Total
End Item Qty														
CFE	30	Sep-96	229.1	27.7	17.0	22.8	3.3	3.4	3.5	3.6	2.3	0.0	2.8	315.5
GFE - Engine	28	Jun-96		2.3	2.3	2.7	2.7	2.8	2.8	2.9	1.7	0.0	2.1	22.3
GFE - Other	30	Jun-96		1	0.3	0.3	0.2	0.2	0.2	0.2	0.2	0.0	0.2	2.8
EOQ*														
Design														
Term Liab														
Other**														
Total AP			229.1	31.0	19.6	25.8	6.2	6.4	6.5	6.7	4.2	0.0	5.1	340.6
Description:														
Termination liability schedule inputs provided by McDonnell Douglas.														

P-1 Shopping List Item No

Exhibit P-10, page 1

Exhibit P-10 Advance Procurement Requirements Analysis (Page 2 - Budget Justification)						Date: Feb-97			
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number Aircraft Procurement, Navy/APN-3, Trainer Aircraft					Weapon System	P-1 Line Item Nomenclature T-45 Advance Procurement			
(TOA, \$ in Millions)									
	PLT	QPA	Unit Cost	BY1 QTY	BY1 Contract Forecast Date	BY1 Total Cost Request	BY2 QTY	BY2 Contract Forecast Date	BY2 Total Cost Request
End Item		N/A		12		N/A	(BY2 + 1 qty)		N/A
CFE	30	1	22.8	12	Jun-98	3.2	12	Jun-99	3.3
GFE - Engine	28	1	2.7	12	Jun-98	2.7	12	Jun-99	2.8
GFE - Other	30	1	0.3	12	Jun-98	0.3	12	Jun-99	0.3
EOQ									
Design									
Termination Liability									
Other									
Other									
Other									
Other									
Total Advance Proc			25.8			6.2			6.4
Description:									

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40										DATE: February 1997	
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy APN BA-3						P-1 ITEM NOMENCLATURE T-39N					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	0	17	0	0	0	0	0	0	0	0	17
Net P-1 Cost (\$M)	0	43.639	0	0	0	0	0	0	0	0	43.639
Advance Proc (\$M)	0	0	0	0	0	0	0	0	0	0	0
Wpn Sys Cost (\$M)	0	43.639	0	0	0	0	0	0	0	0	43.639
Initial Spares (\$M)	0	0	0	0	0	0	0	0	0	0	0
Proc Cost (\$M)	0	43.639	0	0	0	0	0	0	0	0	43.639
Unit Cost (\$M)	0	2.567	0	0	0	0	0	0	0	0	2.567
<p>Description: This line item provides funding to procure seventeen (17) T-39N aircraft and associated equipment to support Undreguate Flight Officer (UNFO) Program. These aircraft and equipment will be used in training Navy and Air Force undergraduate flight officers on basic navigation and radar operation.</p> <p>Justification of Budget Year Requirements: There is no FY 1998 or FY 1999 request.</p>											

Date: February 1997

AIRCRAFT COST ANALYSIS

Aircraft mode T-39N

Popular Name: UNFO

Manufacturer: SABRELINER

P-1 Cost Sheet /

	FY 96	Qty 17	FY 97	Qty 0	FY 98	Qty 0	FY 99	Qty 0
	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost	Unit Cost	Total Cost
1 Airframe CFE	1,969,941	33,489,000	0	0	0	0	0	0
2 CFE Electronics	0	0	0	0	0	0	0	0
3 GFE Electronics	0	0	0	0	0	0	0	0
4 Engines/Eng Acc	0	0	0	0	0	0	0	0
5 Armament	0	0	0	0	0	0	0	0
6 Other GFE	0	0	0	0	0	0	0	0
7 Rec Flyaway ECO	0	0	0	0	0	0	0	0
8 Rec Flyaway Cost	1,969,941	33,489,000	0	0	0	0	0	0
9 Non-Recur Cost	0	4,600,000	0	0	0	0	0	0
10 Ancillary Equip	0	0	0	0	0	0	0	0
11								
12 Total Flyaway	0	38,089,000	0	0	0	0	0	0
13 Airframe PGSE		0		0		0		0
14 Engine PGSE		0		0		0		0
15 Avionics PGSE		0		0		0		0
16 Pec Trng Eq		3,000,000		0		0		0
17 Pub/Tech Eq		1,350,000		0		0		0
18 Prod Engr Supt		750,000		0		0		0
19 ILS/Rel Dem		450,000		0		0		0
20 Support ECO		0		0		0		0
21 Support Cost		5,550,000		0		0		0
22 Gross P-1 Cost		43,639,000		0		0		0
23 Adv Proc Credit		0		0		0		0
24 Net P-1 Cost		43,639,000		0		0		0
25 Adv Proc		0		0		0		0
26 Weapon Sys Cost		43,639,000		0		0		0
27 Init Spares		0		0		0		0
28 Proc Cost		43,639,000		0		0		0

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE February 1997	
B. APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy				C. P-1 ITEM NOMENCLATURE T-39N			SUBHEAD 43A8			
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
AIRFRAME REGULAR/ FY96	SABRELINER ST. LOUIS, MO	FFP	NAVAIR	MAR-97	SEP-98	17	1,970.0	N/A	N/A	
D. REMARKS										

SIMULATOR AND TRAINING DEVICE JUSTIFICATION										DATE: #####		
Appropriation/P-1 Line Item			Weapon System		IOC Date		Equipment Nomenclature			PE		
APN BA-3/ LI 16			T-39N (UNFO)		Sep-98		Radar / Navigation Trainers					
Training Device by Type	Site	Delivery Date	Ready for Training Date	Average Student Throughput	Prior Years FY 1996		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999	
					Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost
Air to Air Radar Trainer	NAS Pensacola	Sep 1998	Sep 1998	375/yr	1	\$1.5M	0	0	0	0	0	0
Ground Mapping Trainer	NAS Pensacola	Sep 1998	Sep 1998	375/yr	1	\$1.5M	0	0	0	0	0	0
			Item No.	PAGE NO.		EXHIBIT P-43						
			16	5								

SIMULATOR AND TRAINING DEVICE JUSTIFICATION										DATE #####			
TRAINING DEVICE BY TYPE Radar / Navigation Trainers							Weapon System T-39N (UNFO)						
FINANCIAL PLAN	Prior Years FY 1996		Current Year FY 1997		Budget Year 1 FY 1998		Budget Year 2 FY 1999		Cost to Complet		Total Cost		
	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	Qty	Cost	
HARDWARE COSTS													
Device (Hardware)	Air to A	1	1.5	0	0	0	0	0	0	0	0	1	1.5
	Radar												
	Trnr												
	Gnd	1	1.5	0	0	0	0	0	0	0	0	1	1.5
	Mapping												
	Trnr												
	Engineering Change Orders											0	0
	Non-Recurring											0	0
	GFE											0	0
	Other (Specify)											0	0
Total Hardware Costs		2	3	0	0	0	0	0	0	0	0	2	3
SUPPORT COST													
	Special Support Equipment											0	0
	Integrated Logistics Support											0	0
	Other (Specify)/Training Requirements											0	0
Total Support Costs		0	0	0	0	0	0	0	0	0	0	0	0
Software/Courseware												0	0
TOTAL COSTS		2	3	0	0	0	0	0	0	0	0	2	3
			Item No. 16		PAGE NO. 6		Exhibit P-43						

Exhibit P-20, Requirements Study				APPROPRIATION/BUDGET ACTIVITY APN BA-3			DATE: February 1997	
P-1 ITEM NOMENCLATURE T-39N			Admin Leadtime (after Oct1): 11 mos			Prod Leadtim 21 mos		
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
Buy Summary	17							
Unit Cost	2.56							
Total Cost	43.60							
Asset Dynamics								
Beginning Asset Position	0		0					
Deliveries from all prior year funding	0		0					
Deliveries from FY 1997 funding	0		17					
Deliveries from FY 1998 funding	0		0					
Deliveries from FY 1999 funding	0		0					
Deliveries from subsequent years' funding	0		0					
Other Gains	0		0					
Combat Losses/Usage	0		0					
Training Losses/Usage	0		0					
Test Losses/Usage	0		0					
Other Losses/Usage	0		0					
Disposals/Retirements/Attritions/etc.	0		0					
End of Year Asset Position	0		17					
Inventory Objective or Current Authorized Allowance	0		17					
Aircraft:		Remarks:						
TOAI:	17							
PAA:								
TAI:	17							
Attrition:	0							
BAI:	0							
Inactive:	0							
Storage:	0							

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40										DATE: February 1997	
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy APN BA-4						P-1 ITEM NOMENCLATURE KC-130J					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	0	0	4	0	0	0	0	0	0	0	4
Net P-1 Cost (\$M)	0	0	206.387	0	0	0	0	0	0	0	206.387
Advance Proc (\$M)	0	0	0	0	0	0	0	0	0	0	0
Wpn Sys Cost (\$M)	0	0	206.387	0	0	0	0	0	0	0	206.387
Initial Spares (\$M)	0	0	0	0	0	0	0	0	0	0	0
Proc Cost (\$M)	0	0	206.387	0	0	0	0	0	0	0	206.387
Unit Cost (\$M)	0	0	51.597	0	0	0	0	0	0	0	51.597
<p>Description: This line item provides funding to procure four (4) USMC KC-130J Tanker aircraft.</p> <p>Justification of Budget Year Requirements: There is no FY 1998 or FY 1999 request.</p>											

Date: February 1997

AIRCRAFT COST ANALYSIS

Aircraft mode KC-130J

Popular Name: _____

Manufacturer: LOCKHEED/MARTIN

P-1 Cost Sheet /

	FY 96		FY 97		FY 98		FY 99	
	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 4 Total Cost	Unit Cost	Qty 0 Total Cost	Unit Cost	Qty 0 Total Cost
1 Airframe CFE	0	0	4,900,000	196,000,000	0	0	0	0
2 CFE Electronics	0	0	0	0	0	0	0	0
3 GFE Electronics	0	0	0	0	0	0	0	0
4 Engines/Eng Acc	0	0	0	0	0	0	0	0
5 Armament	0	0	0	0	0	0	0	0
6 Other GFE	0	0	0	0	0	0	0	0
7 Rec Flyaway ECO	0	0	0	0	0	0	0	0
8 Rec Flyaway Cost	0	0	49,000,000	196,000,000	0	0	0	0
9 Non-Recur Cost	0	0	0	0	0	0	0	0
10 Ancillary Equip	0	0	0	0	0	0	0	0
11								
12 Total Flyaway	0	0	0	196,000,000	0	0	0	0
13 Airframe PGSE		0		0		0		0
14 Engine PGSE		0		0		0		0
15 Avionics PGSE		0		0		0		0
16 Pec Trng Eq		0		0		0		0
17 Pub/Tech Eq		0		1,750,000		0		0
18 Prod Engr Supt		0		1,041,000		0		0
19 ILS/Rel Dem		0		7,596,000		0		0
20 Support ECO		0		0		0		0
21 Support Cost		0		10,387,000		0		0
22 Gross P-1 Cost		0		206,387,000		0		0
23 Adv Proc Credit		0		0		0		0
24 Net P-1 Cost		0		206,387,000		0		0
25 Adv Proc		0		0		0		0
26 Weapon Sys Cost		0		206,387,000		0		0
27 Init Spares		0		0		0		0
28 Proc Cost		0		206,387,000		0		0

CLASSIFICATION:

UNCLASSIFIED

BUDGET PROCUREMENT HISTORY AND PLANNING EXHIBIT (P-5A)									A. DATE	
B. APPROPRIATION/BUDGET ACTIVITY				C. P-1 ITEM NOMENCLATURE				SUBHEAD		
Aircraft Procurement, Navy APN BA-4				KC-130J				44A9		
Cost Element/ FISCAL YEAR	CONTRACTOR AND LOCATION	CONTRACT METHOD & TYPE	CONTRACTED BY	AWARD DATE	DATE OF FIRST DELIVERY	QUANTITY	UNIT COST (000)	SPECS AVAILABLE NOW	SPEC REV REQ'D	IF YES WHEN AVAILABLE
AIRFRAME REGULAR/ FY97	LMAS MARIETTA,GA	FFP	USAF	4QFY97	3QFY99	4	49,000.0	N/A	N/A	
D. REMARKS										

Exhibit P-20, Requirements Study	APPROPRIATION/BUDGET ACTIVITY APN BA-4	DATE: February 1997
---	--	-------------------------------

P-1 ITEM NOMENCLATURE KC-130J	Admin Leadtime (after Oct1): 11 mos	Prod Leadtim 21 mos
---	--	----------------------------

	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003
Buy Summary	0	4						
Unit Cost	0.00	51.60						
Total Cost	0.00	\$206.4						
Asset Dynamics								
Beginning Asset Position	0	0		0				
Deliveries from all prior year funding	0			0				
Deliveries from FY 1997 funding	0			4				
Deliveries from FY 1998 funding	0			0				
Deliveries from FY 1999 funding	0			0				
Deliveries from subsequent years' funding	0			0				
Other Gains	0			0				
Combat Losses/Usage	0			0				
Training Losses/Usage	0			0				
Test Losses/Usage	0			0				
Other Losses/Usage	0			0				
Disposals/Retirements/Attritions/etc.	0			0				
End of Year Asset Position	0			4				
Inventory Objective or Current Authorized Allowance	0			4				

Aircraft:	
TOAI:	4
PAA:	
TAI:	4
Attrition:	0
BAI:	0
Inactive:	0
Storage:	0

Remarks:

CLASSIFICATION:

UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET										DATE:	
P-40										FEBRUARY 1997	
APPROPRIATION/BUDGET ACTIVITY						P-1 ITEM NOMENCLATURE					
Aircraft Procurement, Navy						HH-60H					
	Prior Years	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003	To Complete	Total Program
QUANTITY	35	0	0	0	0	0	0	0	0	0	35
Net P-1 Cost (\$M)	489.250	13.036	0	0	0	0	0	0	0	0	502.286
Advance Proc (\$M)	0	0	0	0	0	0	0	0	0	0	0
Wpn Sys Cost (\$M)	489.250	13.036	0	0	0	0	0	0	0	0	502.286
Initial Spares (\$M)	0	0	0	0	0	0	0	0	0	0	0
Proc Cost (\$M)	489.250	13.036	0	0	0	0	0	0	0	0	502.286
Unit Cost (\$M)	13.979	0	0	0	0	0	0	0	0	0	14.351
<p>MISSION/DESCRIPTION: The HH-60H is a derivative of the SH-60 series helicopter and is capable of operating from surface combatants(DD/FFG-7/CG-47). Initially procured for operation by the reserve forces, the program objective has been increased to provide aircraft for active forces, the program objective has been increased to provide aircraft for active forces as well. The active forces will deploy 2 HH-60H's and 4 SH-60F's with each active duty helicopter anti-submarine warfare squadron (HS). The HH-60H's will provide organic CVGB Combat Search and Rescue and Special Warfare capability as well as increased logistics capability over the SH-60F's.</p> <p>BASIS FOR REQUEST: No funds are requested in FY 1998 or FY 1999.</p>											

Date: FEBRUARY 1997

AIRCRAFT COST ANALYSIS

Aircraft model: HH-60H

Popular Name: _____

Manufacturer: SIKORSKY

P-1 Cost Sheet /

	FY 96	Qty XX	FY 97	Qty XX	FY 98	Qty XX	FY 99	Qty XX
	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>	<u>Unit Cost</u>	<u>Total Cost</u>
1 Airframe CFE	0	0	0	0	0	0	0	0
2 CFE Electronics	0	0	0	0	0	0	0	0
3 GFE Electronics	0	0	0	0	0	0	0	0
4 Engines/Eng Acc	0	0	0	0	0	0	0	0
5 Armament	0	0	0	0	0	0	0	0
6 Other GFE	0	0	0	0	0	0	0	0
7 Rec Flyaway ECO	0	0	0	0	0	0	0	0
8 Rec Flyaway Cost	0	0	0	0	0	0	0	0
9 Non-Recur Cost	0	0	0	0	0	0	0	0
10 Ancillary Equip	0	0	0	0	0	0	0	0
11								
12 Total Flyaway	0	0	0	0	0	0	0	0
13 Airframe PGSE		0		0		0		0
14 Engine PGSE		0		0		0		0
15 Avionics PGSE		0		0		0		0
16 Pec Trng Eq		729,000		0		0		0
17 Pub/Tech Eq		3,575,000		0		0		0
18 Fac Mgmt/Fld Act		355,000		0		0		0
19 ILS/Rel Dem		0		0		0		0
20 Support Cost		8,377,000		0		0		0
21 Support Cost		0		0		0		0
22 Gross P-1 Cost		13,036,000		0		0		0
23 Adv Proc Credit		0		0		0		0
24 Net P-1 Cost		13,036,000		0		0		0
25 ADV PROCUREMENT		0		0		0		0
26 WEAPON SYS COST		13,036,000		0		0		0
27 INITIAL SPARES		0		0		0		0
28 PROCUREMENT COST		13,036,000		0		0		0

P-1 SHOPPING LIST
ITEM NO. 18 PAGE NO. 2

CLASSIFICATION UNCLASSIFIED

BUDGET ITEM JUSTIFICATION SHEET P-40					DATE: February 1997																																																
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy					P-1 ITEM NOMENCLATURE AIRCRAFT SPARES																																																
	FY 1996	FY 1997	FY 1998	FY 1999	FY 2000	FY 2001	FY 2002	FY 2003																																													
QUANTITY																																																					
COST (In Millions)	736.472	819.929	740.214	788.388	730.226	602.762	538.807	459.437																																													
<p>APN Budget Activity 6 funds the procurement of the spare equipment and repair parts necessary to support Navy and Marine Corps aircraft procurement and operating programs.</p> <p>The initial spares requirements reflect the number, type and deployment of aircraft being procured and entering the operating program. The items being procured under the initial spares category are engines, spares for recently introduced equipment and parts which have no adequate demand history, spares to be procured from the Navy Capital Working Fund to field new weapons using peacetime operating rates, and those items being repaired and made ready for reissue during the interim support period. Funding requirements for engines and for major avionics and other outpayment with a significant unit cost qualifying as initial spares are calculated on an item-by-item basis where possible.</p> <p>The replenishment spares element of the budget is made up of: (a) the aviation outfitting support account which provides funding to procure from the Navy Capital Working Fund afloat and shore activity outfittings required to support fleet operating aircraft (in accordance with DOD memorandum dated 8 July 1986, those spares to field new weapons using peacetime operating rates are identified as initial spares in FY 1988 and subsequent), (b) replenishment spares procured at the Naval Air Systems Command headquarters to support executive mission helicopters, interservice support requirements and miscellaneous aircraft systems, and (c) a small number of non-stock funded replenishment spares.</p> <p>The following table depicts the funding profile for the spares account:</p> <table border="1"> <thead> <tr> <th></th> <th colspan="8">(\$ in thousands)</th> </tr> <tr> <th></th> <th><u>FY 1996</u></th> <th><u>FY 1997</u></th> <th><u>FY 1998</u></th> <th><u>FY 1999</u></th> <th><u>FY 2000</u></th> <th><u>FY 2001</u></th> <th><u>FY 2002</u></th> <th><u>FY 2003</u></th> </tr> </thead> <tbody> <tr> <td>INITIAL SPARES</td> <td>190,823</td> <td>345,565</td> <td>277,052</td> <td>398,929</td> <td>392,107</td> <td>339,358</td> <td>336,941</td> <td>300,292</td> </tr> <tr> <td>REPLEN SPARES</td> <td><u>545,649</u></td> <td><u>474,364</u></td> <td><u>463,162</u></td> <td><u>389,459</u></td> <td><u>338,119</u></td> <td><u>263,404</u></td> <td><u>201,866</u></td> <td><u>159,145</u></td> </tr> <tr> <td>TOTAL BA-6</td> <td>736,472</td> <td>819,929</td> <td>740,214</td> <td>788,388</td> <td>730,226</td> <td>602,762</td> <td>538,807</td> <td>459,437</td> </tr> </tbody> </table>										(\$ in thousands)									<u>FY 1996</u>	<u>FY 1997</u>	<u>FY 1998</u>	<u>FY 1999</u>	<u>FY 2000</u>	<u>FY 2001</u>	<u>FY 2002</u>	<u>FY 2003</u>	INITIAL SPARES	190,823	345,565	277,052	398,929	392,107	339,358	336,941	300,292	REPLEN SPARES	<u>545,649</u>	<u>474,364</u>	<u>463,162</u>	<u>389,459</u>	<u>338,119</u>	<u>263,404</u>	<u>201,866</u>	<u>159,145</u>	TOTAL BA-6	736,472	819,929	740,214	788,388	730,226	602,762	538,807	459,437
	(\$ in thousands)																																																				
	<u>FY 1996</u>	<u>FY 1997</u>	<u>FY 1998</u>	<u>FY 1999</u>	<u>FY 2000</u>	<u>FY 2001</u>	<u>FY 2002</u>	<u>FY 2003</u>																																													
INITIAL SPARES	190,823	345,565	277,052	398,929	392,107	339,358	336,941	300,292																																													
REPLEN SPARES	<u>545,649</u>	<u>474,364</u>	<u>463,162</u>	<u>389,459</u>	<u>338,119</u>	<u>263,404</u>	<u>201,866</u>	<u>159,145</u>																																													
TOTAL BA-6	736,472	819,929	740,214	788,388	730,226	602,762	538,807	459,437																																													

P-1 SHOPPING LIST

CLASSIFICATION:

Exhibit P-18A

(\$000)

Item	FY 1996				FY 1997				FY 1998				FY 1999			
	End Item Qty	Cost	Init. Spares Value	%	End Item Qty	Cost	Init. Spares Value	%	End Item Qty	Cost	Init. Spares Value	%	End Item Qty	Cost	Init. Spares Value	%
AV-8B REMAN	8	\$238,947	10,911	4.57%	12	\$358,877	5,076	1.41%	11	\$300,067	23,982	7.99%	12	\$334,421	24,541	7.34%
F/A-18 C/D	18	\$878,698	5,605	0.64%	6	\$273,159	9,586	3.51%								
F/A-18 E/F					12	\$2,039,761	79,965	3.92%	20	\$2,389,793	69,772	2.92%	30	\$3,013,148	111,472	3.70%
V-22					5	\$655,048	56,488	8.62%	5	\$597,085	28,806	4.82%	7	\$690,666	36,335	5.26%
SH-2			792													
E-2C	3	\$208,437	1,037	0.50%	4	\$321,223	2,007	0.62%	3	\$257,009	6,228	2.42%	4	\$304,836	17,719	5.81%
VRH													6	\$195,254	5,150	2.64%
T-45A	12	\$315,990	19,518	6.18%	12	\$286,281	21,089	7.37%	12	\$269,762	15,992	5.93%	12	\$280,212	18,741	6.69%
ROR			32,218				35,193				29,728				41,550	
TRAINING DEVICES			7,830				17,913				12,811				16,639	
CSE PARTS			7,738				3,169				4,310				4,563	
ATE/SE PARTS			1,690				196				1,068				1,514	
CASS			2,086				3,416				5,924				16,168	
MODIFICATION SPARES			101,398				111,467				78,431				104,537	
TOTAL INITIAL SPARES			190,823				345,565				277,052				398,929	