

Raytheon

Customer Success Is Our Mission

Raytheon Missile Systems: A Global Perspective

Robert D. Salyer
Director, Business Development
Raytheon Missile Systems

NDIA Symposium
April 27, 2005

Raytheon Company

80,000 Employees; 2004 Revenue: \$20.2B

Business / SBA Intersection

Customer-Focused Marketing

- **Meet our commitments**
- **Actively seek every opportunity to proactively work with our customers to define their needs**
- **Develop and provide the best solutions**
- **Earn the customer's confidence**

Customer Must View Us As a Valued “Partner of Choice”

Raytheon Missile Systems – Who We Are

- 2004 sales: \$3.8 billion
- 11,000 employees
- Headquartered in Tucson, Arizona
- World's largest developer, producer and integrator of weapon systems
 - More than 1 million missiles produced since 1954
 - 70% domestic; 30% international
- Broad weapons portfolio
 - Missiles
 - Smart munitions
 - Projectiles
 - Kinetic intercept vehicle
 - Directed energy weapons
- Customers: all U.S. military services; Allied Forces of more than 40 countries

Our Vision

Effective

Affordable

Quick

Worldwide

Missile Systems

Air-to-Air	Strike	Land Combat	Naval Weapon Systems	EKV	Advanced Missile Defense & Directed Energy Weapons	Kinetic Energy Interceptor	Advanced Programs
AIM-9X	ACM	Javelin	ESSM	EKV	DST	Kinetic Energy Interceptor	AT3
AMRAAM	HARM	Stinger	Phalanx 1B		Advanced KV Technology		Silent Eyes™
ASRAAM	JSOW	TOW	RAM		NFIRE		UAVs
HARM Targeting System	Maverick	NLOS-LS	STANDARD Missile-2 (Block IIIA / IIIB / IV)		HEL		Loitering Weapons
Sidewinder	Paveway™	Excalibur (XM982)	SeaRAM		HPM		Long Endurance Vehicles
AMRAAM P ³ I Phase 3/4	Tomahawk		SM-3		Navy HELWS		Advanced Cruise Missiles
	MALD		SM-6				
	Precision Guided Bomb		Sparrow				
	Tactical Tomahawk		ERGM				

Comparative Defense Budgets -- 2005

- US: \$401B
- Germany: \$31B
- UK: \$53B
- Australia: \$13B
- Japan: \$46B
- South Korea: \$20B

Note: All Budget Figures above in \$US

How Defense Sells Into International Market

- **Foreign Military Sales**
- **Direct Commercial Sales**
- **International Traffic in Arms Regulations**
- **Congressional notification**

Highly Regulated Industry

International Challenges

- **Buy European/Buy America**
- **Lack of integration into U.S. markets**
- **Technology transfer**
- **Offsets – desire for “noble” work**
- **Fluctuating exchange rates**

International Marketplace Complex, Unpredictable

Enablers

- **Desire for U.S. products/technology**
- **Workshare opportunities**
- **Innovative contract structures**
- **Co-development opportunities**
- **Economies of scale reduce cost of U.S. production**

Win-win Solutions Attractive to Buyers

Industry Response

- **Grow international presence**
 - Raytheon International Inc.
 - Regional in-country expertise
 - Business development/program teams on the road
 - Visibility at international trade shows/events
- **Joint ventures**
 - Diehl Raytheon Missile Systeme
 - Thales Raytheon
- **Joint development opportunities**
 - ESSM
 - Excalibur
 - RAM
- **Co-production agreements**

Relationships are Key

Looking into the Future

- Future “netted” battlespace
 - “Missile as a Node in the Net”
- Expanding into new markets
 - Directed energy
 - NASA space exploration
 - Guided Projectiles
 - Total life cycle logistics support
- Requires system engineers/
system architects

Expanding the Core Beyond the Missile Market

RMS Guided Projectile Family

Excalibur

Mission

- Indirect fires for legacy, interim and objective force
- Paladin, XM777 and NLOS Cannon
- Extended range munition
 - 39 Cal >37 Km
 - 52 Cal > 47 Km
- Precision guided, <20m CEP

Extended Range Guided Munition

Mission

- Naval Surface Fire Support
- DDG81 MK45 MOD4 (5") Gun
 - Cruiser Conversion
 - Extended Range Munition
 - >41 Nmi
- Precision Guided, <20m CEP

Phalanx Overview

Primary Mission:

Terminal Defense Against ASCMs and High Speed Aircraft Penetrating Other Fleet Defensive Envelopes

Added Missions:

- **Surface Mode**
 - Counter Small, Fast Surface Craft and Slow Flying Helicopters and Aircraft
- **Sensor Support For Close-in Missile Engagements**

Benefits:

- **Supports Multiple Roles In Ships Self Defense**
- **Man-in-the-Loop, Autonomous or Integrated Operation**
- **Fast Reaction**

Full Service Contractor Phalanx Life Cycle Support

Raytheon Phalanx Life Cycle Support Provides Continuous, Worldwide, Support for Deployed and Non-Deployed Phalanx Systems

Engineering Challenges

- **Global competition for talent intensifying as innovation drives job growth in engineering, science fields**
- **In the U.S., fewer young people earning math & science degrees**
- **Generational challenges**
 - Aging workforce
 - Must appeal to younger workforce

Demand Increasing, Supply Decreasing

Feeding The Pipeline

- **Must attract, engage diverse workforce**
- **Industry support/involvement in K-16 math, science education**
- **Partnerships with colleges, universities**
 - **Outstanding graduates**
 - **High-technology research**
 - **Post-graduate education**
 - **Creative continuing education programs**
 - **Outreach to the next generation**

Industry/Education Partnerships Critical to Success

Raytheon

***Customer
Success
Is Our
Mission***

Customer Success Is Our Mission

***Customer Success
Is Our Mission***