

UNITED STATES AIR FORCE

FISCAL YEAR 2014 BUDGET OVERVIEW

SAF/FMB
April 2013

Overview

U.S. AIR FORCE

- Air Force Heritage
- FY13...What happened
- FY13 to FY14
- FY14 PB
- Summary

U.S. AIR FORCE

The World's Greatest Air Force

Powered by Airmen... Fueled by Innovation!

Air Force Heritage

- National Security Act of 1947
- The unparalleled leader
 - Ability to rapidly respond to global mission demands
- AF mission: Fly, Fight, and Win in Air, Space, and Cyberspace
- Core Missions:
 - Air and space control
 - Intelligence, Surveillance, and Reconnaissance (ISR)
 - Rapid Global Mobility
 - Global Strike
 - Command and Control
- Smallest Air Force in history

Our Heritage

Gen Hap Arnold
Only five-star

1948-49 Berlin Airlift

Korean War
1st Jet Combat

Gulf War
Air Dominance

Future depends on speed, agility, and flexibility—inherent Air Force characteristics

U.S. AIR FORCE

Indispensable Joint Partner

- >35K Airmen deployed to contingencies around the globe
- ~57K Airmen stationed overseas
- >132K Airmen directly supporting Combatant Commander requirements from their home station daily

Enhance relationships and interoperability with our sister services

U.S. AIR FORCE

UNCLASSIFIED

FY13 PB – Strategic & Fiscal Environment

Defense Strategy

- Focus on Asia-Pacific and Middle East regions
- Evolve strategic posture in Europe
- Size force for one large scale combined campaign, plus deter/deny capacity
- Seek innovative partnerships
- Protect new capabilities and key investments
- Smaller, modernized, agile, ready, reversible force

Fiscal Reality

- Budget Control Act of 2011: DoD must trim \$487B over 10 years, \$259B over five years
- \$54B AF TOA in reductions across FYDP
 - AF TOA cut from FY12 enacted to FY13 PB
- Infrastructure – “over capacity”
- Avoid a hollow force
- Focus on key modernization programs

FY13...What happened

U.S. AIR FORCE

AF BLUE

FY13 Actions

- Implemented ~\$40B in efficiencies for FY12 & FY13 across FYDP
- Smaller, but capable Air Force
- Force Structure Changes
 - Reduce 119 A/C (terminates C-27J) & 4.9K slots
 - F-35A reduced by 5 in FY13; 98 across FYDP

FY13 Sequestration Impacts/Actions

- Limited available funds w/ 6 months left of fiscal year
 - MILPERS exempt
 - Upfront costs & must pay bills – civ payroll, utilities, & awarded contracts
- Flying Hours, weapon system sustainment (WSS), and civilian pay represents over 60% of the budget
 - Hours & sustainment are scalable programs
 - Furlough option
 - Will cause catastrophic impact to readiness w/ bow-wave of mission requirements into FY14

Sequestration creates significant FY13 bow-wave into FY14

FY13 to FY14

U.S. AIR FORCE

FY13 Sequestration Actions

- ~203K flying hours reduction
- Cut WSS by ~18% of budget
- Reduced MAJCOM/COCOM O&M spending targets by over 10%
- Implemented civilian hiring restrictions - hiring freeze, & released temporary employees; planning for furloughs
- Deferred all non-emergency Facility Sustainment, Restoration and Modernization (FSRM)
- Sequestration cuts drive significant impacts to investments

Bow-Wave Impacts to FY14

- 6 months to restore pilot proficiency – will create a potential bath tub effect
- ~70 deferred depot inductions - multiple years to recover
- Military education/training cycle backlog may affect promotions; increased risk on real-time communications for warfighter
- Impairs civilian retention & recruiting; creates bottleneck for hiring; increase workload for existing force
- Exacerbates facilities maintenance & restoration backlog – magnifies risk
- Investment reduction drives increased acquisition costs/delay critical capabilities
 - F-35A quantity reduction

FY13 sequestration jeopardizes FY14 Budget Request

FY14 PB BLUF

U.S. AIR FORCE

***\$114.1B Blue Baseline**

■ MILPERS ■ O&M ■ MILCON ■ RDT&E ■ Procurement

Numbers may not add due to rounding

***FY14 OCO will be submitted separately**

- MILPERS
 - Funds Housing/Subsistence allowances & pay raise
- O&M
 - Supports 1.2M flying hours, \$7.8B
 - Resources WSS at 69%, \$10.5B, for 5.2K aircraft
 - Funds FSRM at 80%, \$2.4B
- MILCON
 - Funds KC-46A & F-35A bed-downs, 10 projects/\$0.3B
- RDT&E
 - Continues KC-46A tanker development, \$1.6B
 - Develops logistics, interoperability, & commonality systems for the F-35A, \$0.8B
 - Designs and develops the Long Range Strike Bomber, \$0.4B
- Procurement
 - Recapitalizes C-130 fleet, \$1.9B
 - Procures 5 Evolved Expendable Launch Vehicles (EELV), \$1.9B
 - Restores depleted Joint Direct Attack Munitions (JDAM) inventory, \$0.2B

FY14 PB does not fix FY13 bow-wave nor assumes top-line cut

U.S. AIR FORCE

Military Personnel

	FY14
(\$B)	PB
Air Force Active Duty	23.2
Air National Guard	3.2
Air Force Reserve	1.7
Medicare Eligible Retiree Health Care	1.1
Total	\$29.2

Numbers may not add due to rounding

- **Increases basic pay and allowances for Housing and Subsistence**
 - **Housing Allowance – 4.2%**
 - **Subsistence Allowance – 3.4%**
 - **Basic Pay – 1.0%**
- **Balanced Active – Reserve Component force structure mix aligns with current defense strategy**
 - **Total Force End-Strength (E/S) – 503.4K**
 - **Active Duty E/S decreases by 1.9K to 327.6K**
 - **Air Force Reserve E/S decreases by 0.5K to 70.4K**
 - **Air National Guard E/S decreases by 0.3K to 105.4K**
- **FY13 Sequestration Impact: MILPERS exempt**

Maintain sufficient Total Force capacity to meet operational needs

Operation & Maintenance

U.S. AIR FORCE

	FY14 PB
	(\$B)
Flying Operations	18.3
Civilian Pay	11.4
Installation Support & FSRM	6.4
Space/Other Combat Forces	6.1
Logistics Ops & AF Wide Support	2.3
Training & Recruiting	1.1
Mobility Forces	1.0
Total	\$46.6

Numbers may not add due to rounding

- Provides 1.2M flying hours for pilot proficiency, new pilot production; supplies trained crews to COCOMs
- Pay and benefits for 184K civilian personnel...includes 1% pay raise
- Adequately supports core services – child/youth programs, fitness centers, dining facilities
- Funds facilities sustainment at 80% and slows erosion of Air Force infrastructure
- Continues ISR capability for today's fight – on track to reach 65 CAPs in FY14
- Adds funding to restore under-resourced ranges; enhances full-spectrum training
- Supports current fleet of ~5.2K aircraft – funds WSS at 69%
- *FY13 Sequestration Impact: Potential ~\$4.4B FY13 O&M bow-wave*

Other threats to readiness – operational costs rising faster than the budget

Military Construction, BRAC & Military Family Housing

U.S. AIR FORCE

(\$B)	FY14 PB
Military Construction	1.3
Military Family Housing	0.5
BRAC	0.1
Total	\$1.9

Numbers may not add due to rounding

- **MILCON:** Supports the Air Force's Strategic priorities to remain ready, capable, and viable to execute the Defense Strategic Guidance
 - Restores program after deliberate pause
 - Supports COCOMs by funding Pacific Airpower Resiliency (\$192M), the 3rd increment (\$136M) of STRATCOM HQ project, and Cyber Command Joint Operations Center (\$85M)
 - Supports new mission bed-downs for KC-46A, F-35A, and F-22 (\$337M)
 - Strengthens nuclear enterprise (\$54M) (B-52; Nuclear Systems Wing & Sustainment Center)
 - Quality of Life – 2 new dorms (Nellis, Cannon) (\$57M) and a dining facility (\$7M) (Cannon)
- **MFH:** Improves MFH infrastructure and livability of 1,400 aging housing units in Japan
- **BRAC:** Enables property disposal actions driven by BRAC closures
- *FY13 Sequestration Impact: Potentially minimal ~\$0.1B FY13 MILCON/MFH bow-wave*

Despite MILCON increase from FY13 PB, the AF remains challenged to maintain underutilized infrastructure

U.S. AIR FORCE

Research, Development Test & Evaluation

	FY14 PB
(\$B)	
Operational System Dev	8.2
Engineering Manufacturing Dev	5.1
RDT&E Management Support	1.2
Applied Research	1.1
Demonstration/Validation	0.9
Adv Technology Dev	0.6
Basic Research	0.5
Total	\$17.6

Numbers may not add due to rounding

- **Modernizes air fleets to meet current and future threats**
 - Continues development of the KC-46A tanker aircraft (\$1.6B)
 - Develops, integrates and tests air systems - logistics, interoperability, and commonality efforts for the F-35A (\$0.8B)
 - Designs and develops the Long Range Strike Bomber; program on track (\$0.4B)
- Increases for Space Situation Awareness (\$133M) to include Space Fence to search, track and identify the expanding number of debris objects in orbit
- Maintains Science and Technology funding to remain on the cutting edge of technology
- ***FY13 Sequestration Impact: FY14 Budget Request does NOT provide margin to repay programs that will be sourced to pay for critical readiness in FY13***
 - ***Potential ~\$1.6B FY13 RDT&E bow-wave***

Modernization cannot wait for the next big up-tick in defense spending

U.S. AIR FORCE

Procurement

	FY14 PB
(\$B)	
Aircraft Procurement	11.4
Missile Procurement	4.5
Other Procurement	2.2
Ammunition Procurement	0.7
Total	\$18.8
Numbers may not add due to rounding	

- Maintains F-35A procurement and ramps production up to 60 per year within FYDP
- Continues CV-22 and implements Multi-Year Procurement Strategy for C-130 platforms
 - Procures 3 CV-22s, 6 C-130Js and recapitalizes MC-130 and AC-130
- Invests in depleted munitions inventories
- Committed to annual production rate of evolved expendable launch vehicle booster cores based on restructured acquisition strategy
- Sustains Efficient Space Procurement strategy for Advanced Extremely High Frequency and Space Based Infrared System (SBIRS)
- Low Rate Initial Production begins for Family of Advanced Beyond Line of Sight Terminals
- *FY13 Sequestration Impact: Potential ~\$1.3B FY13 Procurement bow-wave*

Maintenance & sustainment costs are rising as budgets flatten, and new threats & technologies require investments

Major Procurement Quantities

*Subject to final sequestration inputs

U.S. AIR FORCE

AIRCRAFT	FY13*	FY13 OCO	FY14
MQ-9A Reaper	24	0	12
F-35A Lightning II	19	0	19
MC-130 Recapitalization	4	0	4
CV-22B Osprey	4	0	3
HC-130 Recapitalization	1	0	1
C-130J Super Hercules	0	0	6
AC-130 Recapitalization	2	0	5
Total	54	0	50

SPACE	FY13	FY14
GPS III	2	2
SBIRS GEO	2	0
EELV	4	5
Total	8	7

WEAPONS	FY13*	FY13 OCO*	FY14
JDAM	3,259	1,419	6,965
AGM-114 Hellfire	413	304	413
AIM-9X Sidewinder	164	0	225
AIM-120D AMRAAM	113	0	199
AGM-158 JASSM	157	0	183
Small Diameter Bomb	144	0	144
Total	4,250	1,723	8,129

Crafting the right mix of people & weapons to meet our national security obligations during this uncertain time is an incredible challenge

U.S. AIR FORCE

PB Summary

- **World's greatest Air Force...a legacy of Global Vigilance, Global Reach, and Global Power to defend our great nation**
- **FY13 challenges pose significant risk to readiness...slows delivery of capabilities, disrupts planning efforts, and raises anxiety / uncertainty**
- **FY14 PB slows readiness decline assuming pre-sequester conditions...does not undo sequestration or allow post-sequester full-spectrum readiness recovery**
 - **Impacts continue and worsen with additional reductions**
- **We will continue making tough trade-offs to preserve our core capabilities and deliver on our commitment to national defense**

Significant bow-wave impact...will take years to recover

FY 2014 Budget Overview

<http://www.saffm.hq.af.mil/budget/>