

Department of Aviation, HQMC

Naval Aviation's Future: Leadership & the Challenges

Presented to

7th Annual Expeditionary Warfare Conference

October 23, 2002

LtGen Mike Hough

Deputy Commandant for Aviation

Outline

- Philosophy and Vision
- Change
- TacAir Integration
- Marine Aviation Way Ahead

Philosophy

Naval Solution

- One Team
- One Vision

Six Functions of Marine Aviation

- Offensive Air Support
- Anti-Air Warfare
- Electronic Warfare
- Assault Support
- Control of Aircraft and Missiles
- Reconnaissance

Marine Aviation's Role

Operational Flexibility for
Expeditionary Maneuver Warfare

Change within ACE Concept of Operations

ACE Initiatives ISO EMW

• Strategic Agility

- Rapid Self Deployment Capability of Aircraft—TacAir, MV-22, KC-130J
- Capable of both land-based Expeditionary operations and Sea-Based operations

• Operational Reach

- Modern Aircraft enable substantial increase in Range, Payload & Survivability over Legacy Aircraft
 - JSF, KC-130J, MV-22, H-1(Y/Z), CH-53X
 - KC-130J extends Combat Range/Radius of JSF, MV-22 & CH-53E

• Tactical Flexibility

- Versatility of Platforms across Full Spectrum of Conflict

ACE Initiatives ISO EMW

- Support and Sustainment
 - Aircraft and Munition Neckdown Strategy—J-Weapons
 - Commonality of Platforms
 - MV-22, KC-130J & CH-53X Engines
 - UH-1Y and AH-1Z Engines & Avionics
 - Marine Aviation Logistics Support Program
 - Enables rapid and sustained support to the ACE
- Joint/ Multinational Enabling
 - Scalable ACE with Joint/ Combined C2 Plug-in
 - Common Aviation Command and Control System(CAC2S)—Modular and Scalable with joint interoperability

Change

Harness Change in order to
Retain our Culture
within
Expeditionary Maneuver Warfare

What Change?

Change Period: 2003-2015

- TacAir Integration
- Legacy to Modern Transition
- MACCS Modernization
- New Basing Requirements

- AAV
- LW-155
- New Infantry Weapons

How We Change will Dictate the Marine Corps' Future for the Next Half Century

TacAir Integration

Tasking

- Answer Defense Planning Guidance Tasking:
“...conduct a comprehensive review to assess the feasibility of integrating all Naval aviation force structure. Naval Aviation structure must continue to provide flexible, responsive, interoperable and expeditionary forces that support Combatant Commanders and joint forces. The integration of aviation capabilities should seek both effectiveness and efficiencies.”

TacAir Integration

- Retains our Culture—This is not a New Concept
- Smaller, More Capable, More Affordable Force
- Ensures TacAir Support to the MAGTF
 - Allows Global Sourcing of all DoN TacAir Assets
 - USMC CAS Expertise on Every Carrier
- Increased Combat Capability Forward
- In Concert with Sea Basing Concept
- Reinforces Expeditionary Ethos

Aircraft Transition

- KC-130J
- F-18 E/F
- F-18 C/D
- MV-22
- JSF
- H-1Y/Z
- CH-53X
- EW

KC-130J

F/A-18E/F

F/A-18C

F/A-18D

MV-22

JSF

UH-1Y

AH-1Z

CH-53X

EA-6B

The Challenge is Maintaining Readiness & Warfighting Relevance

**Throughout the Transition from Legacy to Modern Platforms
in support of Expeditionary Maneuver Warfare**

USMC Platform Roadmap

F-4
 RF-4
 F/A-18 A/B/C/D
 A-6E
 OA-4
 A-4M
 AV-8B

EA-6B

KC-130 F/R/T

CH-46 D/E
 CH-53A/D

CH-53E

OV-10D
 AH-1 J/W

UH-1N

F-35 JSF

EA-6B/
EF-35

KC-130J

MV-22

CH-53X

AH-1Z

UH-1Y

T/M/S reduction: 23 → 7

MACCS Modernization

TPS-59

CLAWS

CAC2S

CTN

ASPARCS

MRRS

Convergence of Marine Aviation's MACCS capabilities to support Expeditionary Maneuver Warfare

Joint/Multinational Enabling: Aviation Command & Control

MACCS

- Interoperability
- Modern Info Technology
- Expeditionary Packaging
- MAGTF "Info Warrior"
 - Operator
 - Maintainers

CAC2S

- Scalable
- Modular
- Joint
- Common Hardware
- Defense Information Infrastructure (DII)
- Common Operating Environment (COE) Complaint Software

Aviation Ground Support Enabling Expeditionary Marine Air

MWSS makes the ACE Expeditionary

Basing Challenges

Pendleton—Miramar—Yuma—Cherry Point—New River—Beaufort

Lemoore—Oceana

Future Bases & Stations

- Strategic Reachback
 - Worldwide Access to Info & Analysis
- Enhance Networked Sea base
 - Counter to Anti-access and Area Denial Strategies
 - Minimizes Footprint Ashore
 - Enhanced Force Protection
- Strategic Sustainment for Deployed Forces
- Networked Foundation for Joint Training

Minimizing Overhead, Resourcing Warfighters

Legacy to Modern Transition Chaos

IOC to FOC

Be Ready,
Make
Decisions

CHAOS

The Way Ahead

- Execute TacAir Integration within Concept of Expeditionary Warfare & Maneuver from the Sea
- Transition from Legacy to Modern Aircraft (STOVL Force)
- Integration of All Naval Aircraft with Naval C4I

2003-2008

- Aviation & Ground Safety is Primary Focus
 - Preserve our Most Important Assets—
Marines, Sailors & Equipment
- Transition Plan
- Budget
- Readiness

We Must Maintain Combat Readiness

Philosophy

Naval Solution

- One Team
- One Vision

Our Mission Remains the #1 Priority

Questions

