

Air Force Reserve Command

Integrity - Service - Excellence

AFRC Simulator Roadmap

**Col Robert G. Speer
AFRC/XPR OL-S
APBI, 25 Feb 2004**

U.S. AIR FORCE

Outline

- Money/Requirements
- Training Concept
- Training Programs
- Simulator Roadmap
- Summary

Reserve Funding (0350 Misc Equipment)

\$ Million

Fiscal Year

FY91-04 NGREA History by NAF *(\$374M)*

AFRC Modernization Funding Wiring Diagram

Transitioning to Capabilities-Based Requirements

Air Force CONOPS

Distinctive Capabilities

- Integration (Overarching)
- Global Mobility
- Global Response
- Global Strike
- Homeland Security
- Nuclear Response
- Space & Command, Control Computers & Communications Intelligence, Surveillance & Reconnaissance (S&C4ISR)

U.S. AIR FORCE

Training Concept

- **Training in Aircraft and Simulators combines to produce an end capability**
 - **Total Force Approach**
 - **Adding DMO (DMT) where/when it makes sense**
- **AFRC is assuming more of a leadership role**
 - **Owning & modifying simulators**
 - **Initial Qual**
 - **More to be done**
- **Multiple Weapon Systems gained from distinctly different MAJCOMs**

U.S. AIR FORCE

Training Concept (cont)

- **ACC, AMC & AFSOC Active Duty Partners**
 - **AFRC operates many modern weapon systems with active duty**
 - No longer has assets comprised principally of retired aircraft
 - Some danger of divergence (F-16 Blk 30/50, C-130)
 - AOC to be trained as a weapon system
 - **Each command has a different approach to training**
 - **AFRC supports the training philosophy of the gaining command**
 - Some differences
 - Unique aircrew scheduling & availability
- **AFSPACE also gains AFRC operators**
 - **Training & Simulator requirements under development**

U.S. AIR FORCE

Training Programs

- **F-16 (role in FTU at Luke AFB)**
- **A-10 (FTU at Barksdale AFB)**
- **C-130 (H-2 FTU/CT, H3 CT at Dobbins ARB)**
 - **JMATS**
 - **AMP**
- **C-5 (FTU at Lackland AFB, FY06)**
- **C-141 (FTU at WPAFB, closes FY05)**
- **C-17 (WST at March ARB in FY05)**
- **KC-135**

U.S. AIR FORCE

Training Program Locations

U.S. AIR FORCE

F-16 MTT Current Status

- An F-16 Multi-Task Trainer (MTT) exists at each AFRC F-16 operational unit (Carswell, Luke, Hill, and Homestead)
- 302 FS (AFRC) is part of FTU at Luke
 - Trains Active, AFRC and ANG crews
 - Retains C Status
- Current F-16 MTT capability supports:
 - Normal and Emergency Procedures Training
 - Instrument Procedures Training
 - Weapons and Tactical Procedures Training
 - NVG Familiarization

U.S. AIR FORCE

F-16 MTT Initiatives

- Upgrade all MTTs to SCU 5.0 (Sep 04)
 - Maintains currency with aircraft – funded
 - SCU 5.E-1 prototyped at Luke, installed all sites Aug 03
- Replaced Luke MTT Image Generator (Dec 02)
 - PC-based IG (same as new A-10 FMTs)
 - To be installed at Luke CY04 (required for DMO)
- CASNET Program Phase I in FY04
 - Follows successful A-10 Phase I on FY03
 - Networking starts in FY05 (Phase II)
- Two DMO-capable MTTs at each site
 - Existing MTTs upgraded to DMO-capable – UFR
 - Validation by 10 AF required
 - Includes same PC-IG as Luke MTT
 - Could execute FY04 – FY07

U.S. AIR FORCE

F-16 MTT Future

- **Merge F-16 MTT & A-10 FMT into Common Core Support in FY04 – Legacy system migration to DMO, No FFS expected**
- **Upgrade all MTTs to SCU 6.0 (Apr 06)**
- **Continue phased entry into USAF DMO arena**
 - **CASNET Phases II & III (follows A-10)**
 - **ACC DMT ORD, DMO CONOPS approved**
 - **DMO ICD under development**
 - **ACC training requirements/value still maturing**
- **Planned network of AFRC F-16 MTTs & A-10 FMTs**
 - **Enhances Weapons and Tactical Procedures Training**
- **Radar ground map simulation (DRLMS)**
- **360 degree visual systems (DMO)**

U.S. AIR FORCE

A-10 FMT Current Status

- **An A-10 Full Mission Trainer (FMT) exists at each AFRC A-10 operational unit (Whiteman and New Orleans); 2 FMTs at Barksdale (FTU)**
 - **Differing visual systems, cockpit configurations**
- **Current A-10 FMT capability supports:**
 - **Normal and Emergency Procedures Training**
 - **Instrument Procedures Training**
 - **Weapons and Tactical Procedures Training**
 - **NVG Familiarization (Whiteman and New Orleans only)**

U.S. AIR FORCE

A-10 FMT Initiatives

- Replaced Whiteman FMT IG (Dec 02)
 - PC-based IG (same as New Orleans)
- Upgraded Barksdale FMTs with NVG compatible panels and instruments (Aug 03)
- CASNET Program (Phase II)
 - H/W & S/W (Net installs and training scenarios ongoing)
 - Planned network of AFRC/ANG/ACC A-10 FMTs to conduct CSAR/CAS missions
 - Will extend to AFRC F-16 MTTs in CY04 (Phase I)
 - AFSOC training assets would be a logical addition
 - Will measure training value of networked simulation
 - Risk mitigation for phased AFRC entry into USAF DMO

U.S. AIR FORCE

A-10 FMT Future

- Merge A-10 FMT & F-16 MTT into Common Core Support in FY04
- Phased entry into USAF DMO arena
 - Planned network of AFRC/ANG/ACC A-10 FMTs
 - Migrate legacy devices – no FFS anticipated
- CAS/CSAR networked training effectiveness studies (FY05) (CASNET Phase III)
- Upgrade Whiteman and Barksdale to full 360 degree visual systems (same as New Orleans)
- Additional device at Whiteman and New Orleans (FY04 – FY07) & DMO Upgrades
 - Currently unfunded

U.S. AIR FORCE

C-130 Current Status

- **Actively managing AFRC training program**
 - **C-130 ATS contract managed through AMC (LC)**
 - **Acquisition Agency – OO-ALC/YWS (Ogden)**
- **AFRC training at Dobbins**
 - **H2 FTU/Continuation Training**
 - **Current H2 WST cannot support FTU/CT training objectives**
 - **Need more throughput capability**
 - **H3 Continuation/Conversion Training**
 - **NVG-compatible WSTs**
 - **Trained active-duty crews for OEF deployment**
- **H2 Aero Data provided to USSOCOM/LC**
 - **Current ECP on C-130 ATS (starting at LRAFB)**

U.S. AIR FORCE

C-130 Initiatives

- **Awarded H2 FTU Ops for FY03-05 only**
 - **Short term award rationale – need another device and AMP impacts**
- **Converting H3 ULT to an H2 Flight Training Device**
 - **RFT June 05**
- **Revise Syllabi and Courseware**
- **pDRLMS replacement/New PC-based IGs**
- **AMP Planning**
 - **AMC “Training Way Ahead”**
 - **PTTs for early AFRC training**

U.S. AIR FORCE

C-130 Future

- **Implement AMP conversion**
- **Evaluate training capabilities to support requirements**
 - **Increase throughput production**
 - **FTU Tiger Team**
- **Let new ATS contract – Current expiration FY09**
- **Fuselage Trainer (FuT) bed down**
- **Additional H2 WST at Dobbins**
 - **FY05 NGREA**
 - **FY06 POM Action**

U.S. AIR FORCE

C-130 JMATS Current Status

- **WST #1 (AFRC \$) accepted by SPO**
 - **Certification**
 - **WST #2 (provides simulation of C-130J-30)**
 - **Certification as WST #1**
 - **Govt acceptance anticipated late Feb 04**
- **Courseware**
 - **LGTO on WST #2 scheduled 1 Mar – 1 Jul 04**
- **Follow-on Devices**
 - **WST #3, CPT, lower level devices and MTDs on contract**

U.S. AIR FORCE

C-130 JMATS Initiatives

- **Continue to support AMC to achieve Level D status**
 - **Provide ex-FAA technical expertise**
 - **Potential for conduct of limited flight test/data gathering**

U.S. AIR FORCE

C-130 JMATS Future

- **Assure WSTs certification at Level D**
- **Provide C-130J Maintainers for ARC & active forces to 3C GO Level (TBD)**
- **Maintain concurrency with aircraft**

U.S. AIR FORCE

C-130 AMP Current Status

- **Several AFRC MDS affected by AMP**
 - **Combat Delivery (AMC-gained)**
 - **Combat Talon (AFSOC-gained)**
 - **Tanker (AFSOC-gained, moved from ACC 1 Oct 03)**
- **AMP Funding Delay (12 – 18 months)**
 - **Delays TSRA, AFRC modernization**
 - **AMC/A5 approved “Training Way Ahead”**
 - **Dobbins WSTs not AMP-modified until beyond FY06 POM years**
 - **AFRC request for early funding of PTTs not approved**
- **SPO/AMC conducting IBR Feb 24-26**
 - **Plans first flight of partial AMP capability in FY06**
 - **“Core Complete” aircraft flies in FY07**
 - **First AFRC unit starts conversion in FY08 (Maxwell)**

U.S. AIR FORCE

C-130 AMP Initiatives

- **Planning PTT to address AFRC training needs**
 - Differences training for qualified crewmembers
 - MTD for maintainer familiarization
 - Leverage cost with AFSOC
- **Strong participation in TSRA Process**
 - AFRC position maintained in Training IPT
 - AFRC SMEs review/comment on documents

U.S. AIR FORCE

C-130 AMP Future

- **Need funding stability**
- **Need schedule stability**
- **Need requirements stability**
- **SPO/AMC conducting IBR Feb 04**
- **Procure AFRC AMP PTTs**
 - **FY05 NGREA**
 - **FY06 POM Action**
- **Upgrade current training assets**

U.S. AIR FORCE

C-5 Current Status

- **Actively managing AFRC training program**
 - **C-5 WST contract managed through AMC**
 - **Acquisition Agency – OO-ALC/YWA (Ogden)**
- **AFRC training at Lackland**
 - **C-5 Continuation Training**
 - **Level D WST**
 - **Simulator is compatible with Stewart ANG**

U.S. AIR FORCE

C-5 Initiatives

- **A-TCAS WST modification**
 - **Complete and ahead of aircraft modification**
- **Block 1 OFP integration**
 - **WST delivered in July 02**
- **AMP Courseware**
 - **Difference courses Feb 04**
 - **Continuation courses Jun 04**
 - **Upgrade courses Jun 04**
 - **IQ courses Aug 04**
- **C-5 AMP**
 - **ARINC 610 hooks Sep 03**
 - **WST IOC Jun 04**

U.S. AIR FORCE

C-5 Future

- **FTU move in design phase**
 - **Applied lessons learned from C-141 FTU**
- **RERP**
 - **WST RFP sent to FSSC in Jul 03**
- **TF39 engine high pressure turbine replacement**
 - **WST impact under study**
- **Unfunded C-5 modification**
 - **Airlift Defensive System**

U.S. AIR FORCE

C-141 Current Status

- **Actively managing AFRC training program**
 - **C-141 WST contract managed through AMC**
 - **Acquisition Agency – OO-ALC/YW (Ogden)**
- **FTU at Wright-Patterson AFB**
 - **Trains all C-141C aircrew members (AFRC/ANG)**
 - **CT at operational AFRC units**
 - **March (WST closed Jun 03; learning center remains)**
 - **WPAFB**
- **Trains Initial Qualification, Mission Qualification, Upgrade, Continuation & Maintenance Engine Run**

U.S. AIR FORCE

C-141 Initiatives

- **Final upgrades completed in 2003**
 - **Auto-throttle**
 - **OFP-3**
 - **OFP-4 in test (unlikely WST upgrade)**
- **AFRC support to SIMCERT activities**
 - **Courseware reviews**
 - **Pilot supported Auto-throttle and OFP acceptance**
 - **Now full time as lead at AMC SIMCERT Det**
 - **AFRC Flt Eng added in FY04**

U.S. AIR FORCE

C-141 Future

- **Drawdown in progress (FY06)**
 - **Active C-141B only at McGuire until FY05**
 - **Remaining C-141C fleet entirely in ARC**
 - **AFRC-run FTU remains at WPAFB**
- **No further initiatives planned/anticipated**

U.S. AIR FORCE

C-17 Current Status

- **Actively managing AFRC entry into C-17 training**
 - **C-17 WST contract managed through AMC**
 - **Acquisition Agency – OO-ALC/YW (WPAFB)**
- **First AFRC-only unit at March ARB**
 - **Modification of prior C-141 facility in progress**
 - **WST #14 on contract**
 - **Delivery scheduled for Oct 04**
 - **RFT set for Mar 05**

U.S. AIR FORCE

C-17 Initiatives

- **FSI has proposed electric motion base for WST**
 - **First planned install would be on WST #14**
 - **Goal is to retrofit original 13 WSTs and follow-on**
 - **Working with SPO to understand issues**
 - **AFRC/CE aware of facility issues (HVAC)**
- **AMC & SPO reinvigorating TPT**
 - **STP is years old**
 - **Addition of AFRC and ANG as Operating Commands**
 - **March ARB will be AFRC-only**
 - **Current Associate status with Charleston and McChord**
 - **Continuing changes to C-17 fleet size, requirements**
 - **AFRC/DO, XP, and LG reps are key members**

U.S. AIR FORCE

C-17 Future

- Continued growth in C-17 fleet size nearly certain
 - Each additional 10 aircraft gains a WST
 - Training nearly all in WST
 - Supports 5.0 crew ratio
- AFRC remains a key member of the airlift force

U.S. AIR FORCE

KC-135 Current Status

- **Actively managing AFRC increase in KC-135**
 - **KC-135 WST contract managed through AMC**
 - **Acquisition Agency – OO-ALC/YW**
- **Move of KC-135R to AFRC**
 - **Andrews in conversion from C-141C**
 - **Other 135 unit conversions to “R” in progress**
 - **FTU decision after “Future Tanker” decision**
- **Future dependent on Tanker lease/buy issue**

U.S. AIR FORCE

Summary

- Initiatives underway to migrate A-10/F-16 Trainer to DMO – No FFS devices anticipated
 - More work to come – ARC partnership (DTOC)
- AFRC F-16 community baseline behind Active
 - ACC buying F-16 Sims with wraparound visual and Networked – AFRC has none
- C-130 JMATS
 - Certification
- C-130 AMP Program delay
 - Requirements stability
- Dobbins H2 FTU/CT throughput production goals
 - New H2 WST

U.S. AIR FORCE

Summary

- Database sharing/commonality
- Training device concurrency with aircraft
- AFRC role as MAJCOM in Training
 - Control FTUs, funding, SIMCERT
- A-10 FMT Re compete
 - Current contract expires Jul 04
- Other DMO initiatives
- Acquisition/business model
 - Best Support to User's
 - ROI (return on "our" investment)

Air Force Reserve Command

Comments/Questions

**Col Robert G. Speer
AFRC/XPR OL-S**

**DSN 787-8077
Robert.Speer@wpafb.af.mil**

