UNCLASSIFIED

	Exhibit R-2, RDT&E Project Justification
	February 2006

	OPERATIONAL TEST AND EVALUATION, DEFENSE (0460)

BUDGET ACTIVITY SIX

	LIVE FIRE TESTING (LFT)
PROGRAM ELEMENT (PE) 0605131D8Z

	Cost ($ In Millions)

	FY 2005
	FY 2006
	FY 2007*
	FY 2008*
	FY 2009*
	FY 2010*
	FY 2011*

	PE 0605131D8Z

	11.102
	10.160
	
	
	
	
	

*Funds for FY 2007 through 2011 will be found in PE 0605131OTE. The administrative change to the Program Elements in the Operational Test and Evaluation, Defense appropriation was necessary to reflect changes brought about by the June 7, 1999 disestablishment of the Director, Test, Systems Engineering and Evaluation and the subsequent realignment of programs and responsibilities to the Director, Operational Test and Evaluation.
A.
(U) MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION

This PE directly supports the Congressional statutory requirements for oversight of Live Fire Test and Evaluation (LFT&E). The primary objective of LFT&E is to assure that the vulnerability and survivability of Department of Defense (DoD) crew-carrying platforms and the lethality of our conventional munitions are known and acceptable before entering full-rate production. LFT&E encompasses realistic tests involving actual United States (U.S.) and foreign hardware or, if not available, acceptable surrogate threat hardware. The objective is to identify and correct design deficiencies early in the development process. A completed LFT&E test report is required before programs proceed beyond low-rate initial production (BLRIP). It also includes realistic modeling and simulation (M&S) to examine survivability and lethality attributes not assessed during testing. The LFT&E program is essential, especially in view of the escalating costs of technologically sophisticated weapons systems.

The LFT PE also supports DoD’s Joint Live Fire (JLF) Program. JLF was begun in 1984 under an OSD charter to test fielded front-line U.S. and threat combat aircraft and armor systems for their vulnerabilities as well as fielded weapons, both U.S. and threat, for their lethalities against their respective targets. Congress, seeing the vulnerability and lethality issues raised by the JLF program, decided that there must be legislation to require realistic testing of new systems before they reach the field. Hence the LFT&E Legislation, U.S. Code, Title 10, Section 2366 was passed in 1987.
This PE includes funds to obtain Federally Funded Research and Development Center (FFRDC) support in performing the described tasks as well as travel funds to carry out oversight of the LFT program.

This Research Category 6.5 PE supports LFT&E management activities for the oversight of RDT&E of new systems, as well as RDT&E of fielded systems.

Accomplishments/Planned Programs:

FY 2005 Accomplishments:

Major T&E Programs:

Provided Live Fire Test and Evaluation input for Test and Evaluation Master Plans (TEMPS), test plans, System Acquisition Reports, Defense Acquisition Executive Summary reports, and BLRIP reports in accordance with the DOT&E FY 2005 Annual Report issued in January 2006.

JLF Programs:

Conducted tests of fielded systems not previously tested under Air, Land, or Sea Joint Live Fire programs to support DOT&E and warfighter data needs. Projects included:

· AH-1 Vulnerability to Rocket Propelled Grenades

· CH‑53 Vulnerability to AAA

· Vulnerability of Predator Systems

· CF‑6 Engine Vulnerability to MANPADS

· UH/MH-60 Dry Bay Foam

· UH/MH-60 Improved Durability Gearbox Run Dry/Ballistic Vulnerability

· Enhanced Powder Panel Validation

· Kiowa Warrior Cockpit Ballistic Vulnerability

· A‑10 Dry Bay Foam Verification

· Helicopter Ordnance Vulnerability

· Kiowa Warrior Fuel System Ballistic Vulnerability

· A‑10 Aft Fuselage Vulnerability

· Control Surface Vulnerability to MANPADS

· Apache Ammunition Magazine Vulnerability

· Kiowa Warrior Rotor Control Subsystem Vulnerability
· H-60 Series Aft Structure Vulnerability

· Yawed Projectiles
· Military Operations in Urban Terrain Wall Arena Tests

· Improvised Explosive Device Arena Test and Characterization

· Sensor Fuzed Weapon Cold Target Effectiveness

· FATEPEN Validation for High Energy Fragments
· Rocket Propelled Grenade Casing Fragmentation and Blast M&S Support

· Personnel Vulnerability to Ammunition Investigation

· Increased Armor Test Capability

· Soft Body Armor Testing
· Ship Damage Control Readiness Evaluation

· Hydraulic Fluid Hazards Analysis

· Shipboard Space Fire Testing

· Ship Response to Terrorist Attack

· Ship Survivability to ADL Shock

· Survivability of Ships Built to Commercial Standards
· Submarine Susceptibility to Mines
FY 2006 Plans:

Major T&E Programs:

Provide Live Fire Test and Evaluation inputs for TEMPS, test plans, System Acquisition Reports, Defense Acquisition Executive Summary reports, and BLRIP reports in accordance with the DOT&E FY 2005 Annual Report issued in January 2006.

JLF Programs:

Conduct tests of fielded systems not previously tested under Air, Land, or Sea Joint Live Fire programs to support DOT&E and warfighter data needs. Projects currently underway include:
· Predator Systems Vulnerability
· CF‑6 Engine Vulnerability to MANPADS

· Enhanced Powder Panel Validation

· Kiowa Warrior Cockpit Ballistic Vulnerability

· A‑10 Dry Bay Foam Verification

· Helicopter Ordnance Vulnerability

· Kiowa Warrior Fuel System Ballistic Vulnerability

· Kiowa Warrior Rotor Control Subsystem Vulnerability
· CH‑53E Tail Gearbox and Rotating Control Vulnerability

· Helicopter Vulnerability to RPG

· AH‑64 Nacelle Fire Extinguisher Effects

· FATEPEN Validation for High Energy Fragments
· Improvised Explosive Device Blast/Fragment Arena Test and Characterization

· Military Operations in Urban Terrain Weapons Effects Secondary Debris Test
· Middle Eastern Masonry Structure

· Sensor Fuzed Weapon Cold Target Effectiveness

· Fragment Penetration Test and Analysis, Masonry

· Soft Body Armor Test Methods
· Ship Damage Control Readiness Evaluation

· Recoverability in Network Fire Simulation
· Shipboard Space Fire Testing

· Ship Response to Terrorist Attack

· Test Alternatives to Explosive UNDEX
· Survivability of Ships Built to Commercial Standards

· Submarine Susceptibility to Mines

FY 2007 Plans:

· Please see Live Fire Test and Evaluation, Program Element 0605131OTE

B.
(U) PROGRAM CHANGE SUMMARY

	($ in Millions)
	FY 2005
	FY 2006
	FY 2007*

	FY 2006 President's Budget
	 11.102
	 10.340
	

	FY 2007 President’s Budget
	 11.102
	 10.160
	

	Total Adjustments
	
	
	

	Congressional program reductions
	
	.180
	

	Congressional rescissions
	
	
	

	Congressional increases
	
	
	

	Fiscal Guidance Adjustments
	
	
	

	Inflation Adjustment
	
	
	

	Reprogramming
	
	
	

C.
(U) OTHER PROGRAM FUNDING: NA
D.
(U) PERFORMANCE METRICS

Percentage of required live fire test planning documents, assessments, and reports applicable to acquisition programs on the OSD Test and Evaluation Oversight List and other special interest programs/legacy systems that are completed and delivered to the appropriate decision makers on time.

Please see PE 0605131OTE for Performance Metrics discussion for FY 2005 actuals and discussion.
Exhibit R-2, RDT&E Budget Justification

UNCLASSIFIED

R-1 Line – Item No. 5

Page 2 of 6

