

RADM Denny Dwyer

PEO Aircraft Carriers

17 February 2005

The Carrier Strike Group

Imagine the Possibilities

**To Protect American Interests Overseas
You Want to Get There With**

Speed, Agility, and Power

Did You Know?

- Contains 4 Million Gallons of Jet Fuel
- Carries 3,000 Tons of Ordnance
- Represents 4.5 Acres of Sovereign U.S. Territory
- Produces 500,000 Gallons of Water per Day
- Operates Unmanned Aircraft

The CSG in Naval Power 21

Netted Forces / Mobility / Connectivity

GIG
Global Info
Grid

CID
Combat
Identification

CAS
Close Air Support
Strike CAP

TGT SET
Mobile, HDBT,
Relocatable

Sea Shield

Sea Strike

Sea Basing

CVW ISR / EARLY WARNING
PLATFORMS

CVW EMBEDDED
COMBAT POWER

THE TACAIR SEABASE

COMBAT POWER EARLY

The Future Carrier is the Information Hub at Sea

Mission Planning Cells

Local Sensors

Intel
Logistics
NCA

Adapt to Future Missions

MISSION PLANNING- ATO

- PAPER & TEXT BASED
- Manually Intensive

- Although the product starts and ends life visually, all the immediate steps are not
- Plans based on sorties per target

- ELECTRONIC & TEXT BASED
- More AUTOMATED

- Product still starts and ends life, but immediate steps are essentially text-based
- Reduce SORTIES per TARGET

- Plan is developed in a collaborative, real-time, VISUAL ENVIRONMENT
- Operators can plan & execute more like we think!
- Quicker reaction times and shorter planning cycles
- Measured in Targets per Sortie

DYNAMIC MISSION REPLANNING

- MISSION PLANS seldom change
- Voice communication to communicate changing requirements to pilot

- Voice communication and digital transmission of targeting information

- Data links directly to aircraft mission system & reprograms weapons
- Video, Voice and Data transmissions to PILOT

Running the City

A Challenge for FORCEnet Acquisition

NCW Objectives

- Remove Bandwidth as a Capability Limit
- Multi-path Transport & Redundant Paths
- Capability on Demand
- Distributed Operations
- Customized Applications
- Multi-User Access
- Customized Delivery
- Assured Sharing
- Information Provided to Operator is Relevant, Timely,
- Accurate, and Usable

*Integrated
Roadmap*

- Tailorable Mission Packages
- True Plug-n-Play Capabilities
- One Watchstation, Multiple Domains

Physical Reconfigurability

Design for Human Systems Integration

CVN 21 Concept Ship Flight Deck

UNCLASSIFIED

CVN 77

CVN 21
Current

CVN 21 Concept Ship Flight Deck

CVN 21 Design Integration in Progress

**Aircraft Spotting, Weapons
Movement, and Fuel Rates
Being Modeled**

**Applying DRM to Flight
Deck Configuration**

**Island Line of Sight and
"Shadow Zone"
Assessment**

**Sortie Generation Rate
KPP Evaluation Underway**

**Pit Stop Location
Optimization Studies**

Improved Weapons Handling

Human Amplification Technology

- Improved Weapons Throughput/Sortie Generation Rate
- Reduced Manpower

New Weapons Transporters & Omni-Directional Vehicles

- Reduced Manning
- Increased Maneuverability in Tight Spaces
- Improved Weapons Throughput

Advanced Weapons Elevators

- Improved Weapons Throughput/Sortie Generation Rate
- 70% Greater Weight Capacity
- 25% More Cycles Per Hour
- 20% Larger Platform
- Reduced Manpower & Maintenance

Dedicated Weapons Handling Area

- Improved Weapons Throughput/Sortie Generation Rate
- Reduced Manpower

Take Aways

- **CVN 21 Design is a series of Systems Engineering trade-offs.**
- **Moving CVN 21 island started Flight Deck chain.**
- **Cascading Warfare Centers for FORCEnet started C4I chain.**
- **CVN 21 Mission Systems with FORCEnet will Drive a entire Navy Architecture**
- **In-Service Fleet Must Leverage CVN 21 Mission Capability**