Stenographic Transcript Before the

COMMITTEE ON ARMED SERVICES

UNITED STATES SENATE

HEARING TO RECEIVE TESTIMONY ON THE POSTURE OF THE DEPARTMENT OF THE AIR FORCE IN REVIEW OF THE DEFENSE AUTHORIZATION REQUEST FOR FISCAL YEAR 2017 AND THE FUTURE YEARS DEFENSE PROGRAM

Thursday, March 3, 2016

Washington, D.C.

ALDERSON COURT REPORTING 1155 CONNECTICUT AVENUE, N.W. SUITE 200 WASHINGTON, D.C. 20036 (202) 289-2260 www.aldersonreporting.com

1	HEARING TO RECEIVE TESTIMONY ON
2	THE POSTURE OF THE DEPARTMENT OF THE AIR FORCE
3	IN REVIEW OF THE DEFENSE AUTHORIZATION REQUEST
4	FOR FISCAL YEAR 2017
5	AND THE FUTURE YEARS DEFENSE PROGRAM
6	
7	Thursday, March 3, 2016
8	
9	U.S. Senate
10	Committee on Armed Services
11	Washington, D.C.
12	
13	The committee met, pursuant to notice, at 9:32 a.m. in
14	Room SD-G50, Dirksen Senate Office Building, Hon. John
15	McCain, chairman of the committee, presiding.
16	Committee Members Present: Senators McCain
17	[presiding], Inhofe, Sessions, Wicker, Ayotte, Cotton,
18	Rounds, Tillis, Sullivan, Lee, Reed, Nelson, Manchin,
19	Shaheen, Gillibrand, Blumenthal, Donnelly, Hirono, Kaine,
20	King, and Heinrich.
21	
22	
23	
24	
25	

OPENING STATEMENT OF HON. JOHN McCAIN, U.S. SENATOR
 FROM ARIZONA

3 Chairman McCain: Good morning.

The committee meets today to consider the posture of the Air Force in the context of our review and oversight of the fiscal year 2017 budget request. I welcome our witnesses, Secretary of the Air Force Deborah James and Chief of Staff of the Air Force General Mark Welsh.

9 General Welsh, I understand this may be your last time 10 you will appear before this committee. Thank you for not 11 cheering. I just want to take this opportunity to express 12 our gratitude to you and your family for 40 years of service 13 and sacrifice in defense of our Nation and wish you every 14 success in your future endeavors.

15 Twenty-five years of continuous deployments, troubled 16 acquisition programs, and frequent aircraft divestments have 17 left us with the oldest and smallest Air Force in history. And the combination of relentless operational tempo and 18 19 misguided reductions in defense spending in recent years has 20 depleted readiness. Today less than half of the Air Force 21 fighter squadrons are fully combat mission ready, and the 22 Air Force does not anticipate a return to full spectrum 23 readiness for another decade.

Meanwhile, potential adversaries are developing and fielding fifth generation fighters, advanced air defense

systems, and sophisticated space, cyber, and electronic
 warfare capabilities that are rapidly shrinking America's
 military technological advantage and holding our aircraft at
 greater risk over greater distances.

5 Despite temporary relief from the arbitrary spending 6 caps imposed by the Budget Control Act, including through last year's Bipartisan Budget Act, we are still placing an 7 unnecessary and dangerous burden on the backs of our airmen. 8 9 Given the obvious needs of our Air Force to restore readiness, recapitalize our combat aircraft fleet, and 10 11 invest in modernization, the President should have requested 12 a defense budget that reflects the scale and scope of the national security threats we face and the growing demands 13 14 they impose on our airmen.

Instead, he chose to request the lowest level of defense spending authorized by last year's budget agreement and submit a defense budget that is actually less in real dollars than last year, despite the fact that operational requirements have grown.

That leaves the Air Force \$3.4 billion short of what the Air Force said last year it would need for fiscal year 2017. Given this budgetary shortfall, I am concerned the Air Force will not be able to meet the requirements outlined in the 2014 QDR: to simultaneously defeat an adversary while denying the objectives of another.

1 The shortfall in this year's budget has forced the Air Force to make a number of painful and undesirable decisions. 2 3 The most significant was to slow procurement of the F-35A by 45 aircraft over the next 5 years. This budget-driven 4 5 decision will likely increase the cost of this already 6 costly aircraft, while exacerbating what defense experts call the modernization bow wave for other critical Air Force 7 8 programs over the next 10 years, which the Air Force admits it cannot afford at current funding levels. It also means 9 it will take even longer for the Air Force to address the 10 11 tactical fighter shortfall looming in the next decade.

12 While we recognize the need for additional resources, this committee will continue to exercise rigorous oversight 13 14 on Air Force acquisition programs, including the KC-46A 15 tanker program, the presidential aircraft replacement, and 16 the GPS Operational Control System, recently labeled the Air Force's "number one troubled program." If the Air Force, 17 and the Department of Defense more broadly, wish to convince 18 19 the American people that they need more taxpayer dollars, 20 they must show they are efficiently and wisely using the 21 resources they already have.

In particular, questions persist about the validity of the F-35 program of record quantity. Just consider that 815 F-35A's have been deferred from delivery to the Air Force since 2002, and the service's latest procurement profile now

projects the last F-35A to be delivered in the year 2040. 1 At a certain point, a 38-year acquisition program runs the 2 3 risk of producing obsolescence, especially when our adversaries are accelerating technological developments to 4 5 counter the F-35. I look forward to reviewing the Secretary of Defense's decisions on revalidation of the total F-35 6 program of record quantity, which is due to this committee 7 8 by May 25th, 2016.

9 The decision to further delay the F-35 procurement also 10 underscores the folly of the Air Force's plan to retire the 11 A-10 fleet before a proven close air support replacement is 12 fielded. Much fanfare has been made about the Air Force's 13 decision not to divest A-10 aircraft in fiscal year 2018, 14 but beginning in fiscal year 2018, the Air Force again plans 15 to retire the entire A-10 fleet by 2021 with no replacement.

As the Air Force proceeds with needed modernization, I recognize the need for a new bomber to replace our aging fleet of B-52, B-1, and B-2 aircraft. A long-range, penetrating strike capability is vital to deterring our enemies and reassuring our allies in increasingly contested environments in Europe and the Asia-Pacific.

However, I remain seriously concerned about the acquisition strategy for the B-21 Long Range Strike Bomber, especially the use of a cost-plus contract for the development of this aircraft. I am still not convinced that

this program will not repeat the failures of past acquisition programs such as the F-35. I will carefully examine every legislative option to ensure that our Congress can fulfill our dual obligations to the American people, providing our warfighters with the necessary capability to defend this country and to do so at the lowest possible cost and shortest period of time.

8 Similarly, ending the use of Russian rocket engines 9 remains a top priority for this committee. Department 10 leaders have correctly drawn attention to Russia's growing 11 development of military capabilities to threaten U.S. 12 national security in space. And yet, the greatest risk in this regard is that Vladimir Putin continues to hold our 13 14 national security space launch capability in the palm of his 15 hand through the Department's continued dependence on 16 Russian rocket engines. This is a national security threat 17 in addition to a moral outrage at a time when Russian forces continued to destabilize Ukraine, including nearly 500 18 19 attacks in the past week, as General Breedlove, the 20 Commander of European Command, testified on Tuesday. 21 And yet, the Treasury Department remains unwilling to

22 sanction Roscosmos, the Russian parent company of the 23 manufacturer of the RD-180, which is controlled by two 24 sanctioned cronies of Vladimir Putin. This suggests a level 25 of hypocrisy in U.S. sanctions policy that will only make it

harder to convince our European allies to renew their own
 sanctions on Russia this summer.

This committee wants to find a constructive solution to eliminate our dependence on Russian rocket engines immediately without compromising future competition, a goal that Secretary James said was possible in testimony in January.

8 Finally, I want to express my continuing concern with 9 the Air Force's mismanagement of its remotely piloted 10 aircraft, or RPA, enterprise. The Air Force's MQ-1 and MQ-9 11 community remains undermanned and overworked. Yet, despite 12 the Air Force's stated need for an additional 3,000 RPA 13 manpower authorizations, the Air Force's end strength 14 remains the same as last year.

And while the Congress authorized greater retention honuses for RPA pilots, the Air Force did not provide them out of a sense of "fairness." After years of warnings that RPA pilots and maintainers are leaving in droves, this was a missed opportunity and a damaging mistake. I look forward to your explanation for this action.

21 Senator Reed?

- 22
- 23
- 24
- 25

STATEMENT OF HON. JACK REED, U.S. SENATOR FROM RHODE
 ISLAND

Senator Reed: Well, thank you very much, Mr. Chairman.
Let me join you in welcoming Secretary James and General
Welsh to the committee this morning to testify on the plans
and programs of the Department of the Air Force for the
fiscal year 2017 annual authorization.

8 We are grateful to both of you for your service to the 9 Nation. Particularly, General Welsh, let me join the 10 chairman in commending you for your outstanding service to 11 the Nation and to the Air Force. You have led with vision 12 and integrity. Thank you very much, sir.

13 Over the past 15 years, the Air Force personnel and 14 equipment have played a key role in support of our national 15 security goals in Iraq, Afghanistan, and across the globe. 16 Over this time, we have relied heavily on Air Force strike 17 aircraft to take on important ground targets, Air Force manned aircraft and unmanned aerial vehicles to provide 18 19 intelligence, surveillance, and reconnaissance support, and 20 Air Force tankers and cargo aircraft to support coalition 21 air operations.

Our witnesses this morning face huge challenges as they strive to balance the need to support ongoing operations and sustain readiness with the need to modernize and keep the technological edge in the three domains of air, space, and

cyberspace that are so critical to military success. The
 Air Force has produced a budget that, like all the services,
 made tough decisions in a time of constrained resources.

The Air Force is proposing significant force structure 4 5 changes to ensure that it will have the right size and mix 6 of assets and capabilities to meet strategic needs in a manner consistent with a constrained budget environment. 7 8 The Air Force proposal includes major shifts in both strategic and tactical aircraft programs, with reductions 9 10 shared among the active duty force, the Air National Guard, 11 and the Air Force Reserve. And here are some examples.

12 The Air Force is planning to retire the entire A-10 fighter force over the future years defense program as new 13 14 F-35A Joint Strike Fighter aircraft replace them on a one-15 for-one basis. While there is a one-for-one replacement for 16 aircraft and squadrons under the Air Force plan, it is not 17 clear that the close air support capability of the modernized force will equal or exceed the close air support 18 capability of the current force, and we would appreciate 19 20 your thoughts, as the chairman has indicated. The 21 disjunction between the deployment of F-35's and the 22 proposed retirement of the A-10 raises that question, and it 23 is a critical question.

The Air Force continues its plan to eventually retire the entire U-2 fleet and keep the Global Hawk Block 30

remotely piloted aircraft fleet. In the meantime, the Air Force plans to develop and field capabilities for the Global Hawk that are intended to equal or exceed the capability of the U-2, as required by law. Again, I would appreciate an update on this particular issue.

6 DOD has directed the Air Force to reduce the number of 7 Predator and Reaper RPA, remotely piloted aircraft, Combat 8 Air Patrols, CAPs. The previous goal was 65 CAPs. The new 9 goal will be 60 CAPs. This is to allow time for the Air 10 Force personnel and logistics systems to catch up to the 11 demand for RPA forces. Again, your views on how this is 12 going to be accomplished would be actually critical.

Finally, the Air Force wants to make significant reductions in certain high-demand/low-density forces, such as the AWACS, JSTARS, and Compass Call fleets before they would be replaced by new systems and capabilities. We need to understand the risks involved and the gaps that would be produced in phasing one system out as other systems come aboard.

4 years ago, Congress created a National Commission on the Structure of the Air Force to make recommendations on policy issues that are directly relevant to these force structure decisions. We look forward to receiving testimony from the Air Force on the progress being made to implement those recommendations.

As the Air Force contemplates major force structure changes, we need to understand what if any effects these changes may have on the Air Force's ability to play a key role in implementing defense strategic guidance calling for a shift to refocus emphasis to the Asia-Pacific region, for one example. And again, I hope our witnesses today can give us this advice.

8 You have, as the chairman has indicated, significant 9 challenges in maintaining the acquisition programs with the 10 new strike fighter. It is an expensive program, and again, 11 I think it will be a focus not only of our questions but of 12 your efforts over the next several months.

13 And I look forward to your testimony.

14 And thank you, Mr. Chairman.

15 Chairman McCain: Thank you.

16 Welcome, Secretary James.

- 17
- 18
- 19
- 20
- 21
- 22

- 23
- 25

STATEMENT OF HON. DEBORAH LEE JAMES, SECRETARY OF THE
 AIR FORCE

Ms. James: Thank you, Mr. Chairman and Ranking Member
Reed, and good morning to all the members of the committee.
We have got a lot to talk about this morning, and
General Welsh and I are very proud to be here to represent
the Air Force.

8 When we testified before you last year at our posture 9 hearing, we outlined three priorities. Those are taking 10 care of people, balancing readiness of today with the needs 11 of modernization for tomorrow, and making every dollar 12 count. And I am here to tell you that those are the same 13 priorities. They have not changed.

14 But what has changed -- and both the chairman and the 15 ranking member have already touched upon this, that what has 16 changed over the last few years are the threats and the 17 challenges that are faced by our Nation around the world. And your Air Force is fully engaged in every region of the 18 19 world, every mission area across the full spectrum of 20 military operations. Put simply, we have never been busier 21 on such a sustained global basis, at least not in the 35 22 years that I have been an observer on the scene.

Now, General Welsh, is going to talk to you more about these areas, as well as many others under our priorities representing our budget in just a few minutes. But what I

1 would like to do is use my precious time here before the 2 committee to update on two key areas of interest, and both 3 the ranking and the chairman touched upon these. And those 4 two areas are the B-21 bomber and space launch.

5 So our nuclear enterprise is our number one mission 6 priority, and the B-21 will be an essential piece of our Nation's nuclear backbone and, indeed, ditto for the 7 8 conventional area as well. The B-21 will be a vital global 9 precision attack platform that will give our country a deep, penetrating capability, enabling us to hold targets at risk 10 11 anywhere on the globe and provide the President with 12 flexible options in addressing future threats. Now that we are beyond the GAO protest period, we are moving forward 13 14 with execution.

Now, in terms of the B-21 acquisition, cost control is 15 16 paramount. We have taken a careful look at lessons learned 17 from previous acquisition programs. We have looked at those that have worked well, and we have looked at those that have 18 19 not worked well. Experience tells us that there is no one-20 size-fits-all when it comes to acquisition contracts and 21 strategies because you see we have certainly examples of 22 cost-plus failures, but there also have been cost-plus 23 successes. Likewise, we have had some successes in fixed 24 price work, but there have also been some noteworthy 25 failures in the fixed price development world to include the

A-12, the Tri-service standoff attack missile, the C-5, the
 future combat system, and the C-17.

Now, some of these programs were canceled without delivery of any warfighting capabilities. Some had to sacrifice capability to stay within funding constraints. And some were restructured and significant additional funding was added to complete. And many of them, in addition, resulted in years of litigation.

9 So to help ensure that we now deliver the best value to the American taxpayer with the right quantities, the B-21 10 11 approach uses a mix of contract types to support the overall 12 acquisition strategy, and this mix was specifically chosen to capitalize on the advantages of the different contract 13 14 types while limiting the potential risks for cost growth and/or performance issues. Although the B-21 design 15 16 incorporates mature and existing technology, we will be 17 integrating those technologies on a never-before-built lowobservable bomber. So it is these two factors, the never-18 19 before-built bomber and the integration aspect that 20 introduces risk into this development program, particularly 21 when we get to integration and test phases.

While some can draw comparisons between the B-21 and the KC-46, there are actually some very important differences. Unlike the KC-46, the B-21 is neither a commercial derivative aircraft, nor is it a commercial

derivative design. Unlike the KC-46, the B-21 has no
 anticipated commercial or foreign sales market to offset any
 unexpected development costs.

Now, after carefully considering these and other
factors, the milestone decision authority determined a costplus incentive contract type was best for the development
phase of the program.

8 Now, of course, there have also been cost-plus 9 failures. There is no question about that. F-22, B-2, F-10 35. They went way over cost and did not produce the 11 performance on time. We are mindful about all of these 12 examples, and we are also very mindful of the potential for 13 cost growth. And we believe that we have taken steps to 14 address this.

15 First, we had two independent cost estimates completed 16 and we have funded to the higher estimate.

Second, we have and will continue to ensure the requirements remain stable. And by the way, the chief requirements control officer is sitting right next to me right now this morning.

And third, we crafted an incentive structure that will reward cost and schedule performance during this cost-plus phase of the contract. We structured the majority of these incentives toward the back end of the cost-plus phase of the program, which means that the contractor will be

15

Alderson Court Reporting

incentivized to get to production as quickly as possible and
 as feasible and not drag it out in the cost-plus phase.

And fourth, we are using those mature technologies I referenced to meet requirements and avoid developing key subsystems while also developing the aircraft. And by the way, that combination was one of the things -- one thing that went wrong in the B-2 program.

Now, all of these factors make us believe that we have 8 a good approach and that we will control costs on this 9 program. Technology maturation and risk reduction was fixed 10 11 price. The first five low-rate initial production options 12 are fixed price, and the remainder of the production will be fixed price. The majority of this program will be fixed 13 14 price, but a portion, of course, is in the cost plus 15 incentive arena.

Let me now take a few moments just to update the committee on some elements with respect to space launch since we were last together in January.

Now, during the January hearing on space launch, I testified that I too was disappointed that ULA had not been on the GPS-3 competitive launch. And I asked my team to go look at options for what could be done about this because, after all, the ELC is taxpayer dollars involved. My general counsel performed that review and coordinated the results with the OSD general counsel.

1 The general counsel found that while certainly it is possible to terminate the contract, it is not probably the 2 3 most cost-effective approach for the taxpayer. Given that ELC provides infrastructure, which is essential to the 4 5 launches that are specific to the block buy, we would still 6 have to pay for that service somehow, and we would end up probably paying a lot more than we are paying today. 7 8 Breaking that contract and allocating those costs to each individual launch in the block buy would likely cost the 9 10 taxpayer between \$700 million and \$800 million more.

11 Now, that was the finding of my general counsel, 12 together with the OSD general counsel. But I want to take 13 one more step. I would like to get an independent legal 14 review to see if there is some angle there that we are 15 missing.

16 Additionally, since the space hearing, the DOD engaged 17 the Department of the Treasury regarding the status of sanctions as they pertain to the recent reorganization of 18 19 Roscosmos and as the chairman noted the findings there. 20 Meanwhile, we have continued our plan to transition 21 away from the RD-180 rocket engine reliance, and in addition 22 to the first two OTA contracts that went to SpaceX and 23 Orbital ATK, on February 29th we awarded two more. These 24 two were to Aerojet Rocketdyne and to ULA. With these 25 actions, we will have obligated all of the fiscal year 2015

17

www.aldersonreporting.com

1 funding for rocket propulsion system work in a full and open
2 competitive way per the law.

3 Finally, we are still concluding and conducting an 4 analysis on various allocation strategies, should allocation 5 become necessary in the future. Preliminary analysis 6 suggests that a transition to a combination of an allocation between the Delta and the Falcon launch service, on the 7 8 other hand, would add anywhere from \$1.5 billion to \$5 billion in additional cost, depending on your assumptions 9 10 and depending on when you would begin such a transition. 11 The basic rule of thumb here is that the sooner a full 12 RD-180 ban might start, the more disruptive it would be to the launch manifest and to the production timeline and the 13 14 higher the cost would be.

Now, none of this additional cost, whatever that cost ends up being, is currently contained within the Air Force program. And as I just said, everything I just said is preliminary in nature. We are still trying to refine the details.

As I wrap up, Mr. Chairman, I want to thank you and this committee for your leadership and support of the Bipartisan Budget Act. As you noted, it does not provide all of the resources that we felt we needed, but it is extremely important because it is much needed stability and predictability.

18

Alderson Court Reporting

1 And while we are appreciative of this, we worry about 2 the return of sequestration in fiscal year 2018 and beyond. You all remember in 2013, sequestration compelled us to park 3 jets and delay upgrades and halt training, and that further 4 5 exacerbated our readiness situation. If we return to it in 6 fiscal year 2018, we will be even worse off. It will touch our people, our modernization efforts, and our readiness. 7 8 And all of the programs that both the ranking and the chairman talked about in the beginning -- all of these 9 10 relate to money. We agree with these points. So all of 11 these points relate to money, and getting sequestration 12 lifted permanently would be a fantastic start to helping the 13 entirety of DOD in this arena.

14 Thank you very much for your support of our Air Force 15 and for our airmen, and we look forward to your questions. 16 [The prepared statement of Ms. James and General Welsh 17 follows:]

- 18
- 19
- 20
- 21
- 22
- ___
- 23
- 24
- 25

1	Chairman	McCain:	General	Welsh?
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				
21				
22				
23				
24				
25				

STATEMENT OF GENERAL MARK A. WELSH III, USAF, CHIEF OF
 STAFF OF THE AIR FORCE

General Welsh: Thank you, Mr. Chairman and Ranking
Member Reed, and distinguished members of the committee. It
is always a privilege to testify before you and to join
Secretary James in representing America's airmen.

7 As you heard from the Secretary, our top priorities 8 remain taking care of people, balancing readiness and modernization, and making every dollar count. And while we 9 10 keep one eye on those priorities, we keep the other on our 11 very interesting world. Along with you, we have been watching China flex its muscles in the South China Sea. 12 We have watched as they dramatically increased the level of 13 14 technical capability in their air force and expanded the 15 scope and complexity of their operations in both space and 16 cyberspace.

After wreaking havoc in Georgia, Crimea, and the Ukraine, we see a resurgent Russia now aggressively supporting the Assad regime in the skies over Syria and promise to modernize its legacy nuclear forces.

We noticed Iran's broad overt and covert influence on unrest in the Middle East and its general malign influence inside and outside the region.

And we watched with interest as North Korea conducted an illegal nuclear test and subsequent rocket launch,

perhaps signal events for a ballistic missile program yet to come.

And we continue to watch ISIS walk a trail of terror
that now stretches well beyond Iraq and Syria.

5 To confront these challenges and to ensure a fighting 6 force that is able to overcome them all, our fiscal year 7 2017 budget request attempts to balance the size of our 8 force with the required readiness and necessary 9 modernization of that force.

In terms of people, our fiscal year 2017 budget request modestly grows the total force and adds airmen in a number of critical career fields like ISR, cyber, maintenance, and battlefield airmen. We are asking to increase active duty end strength from roughly 311,000 to 317,000 by the end of fiscal year 2017. Given our current operational tempo, it is imperative that we at least get to this number this year.

17 If mission demands require additional growth in 2017, 18 Secretary James is prepared to use her existing authorities 19 to grow modestly beyond 317,000 provided we are able to 20 attract the right talent for the positions we need. That 21 would, of course, require congressional support of a 22 reprogramming action to fund the additional manpower.

In the Air Force, total force integration is alive and well. We continue to shift mission sets from the active to Reserve components where appropriate and to integrate

1 organizations when and where it makes sense. We have three active duty officers today commanding Reserve component 2 3 wings, and this summer an Air Force Reserve officer will 4 take over -- will take command -- excuse me -- of an active 5 duty fighter wing and an Air National Guard officer will 6 take command of an active duty mobility wing. We will also test a fully integrated air refueling wing beginning in 7 8 fiscal year 2017.

For fiscal year 2017, we have requested a 1.6 percent 9 pay raise for both military and civilian airmen and targeted 10 11 pay and retention bonuses for a variety of career fields, 12 including RPA crews. Chairman, thanks to your help and the help of this committee, RPA and manned pilot incentives are 13 14 finally at the same level, but we cannot stop there. This 15 year, we chose to give our RPA pilots a \$25,000 per year 16 retention bonus and not the full \$35,000 you authorized. We 17 did that to make sure that the bonus for RPA pilots was commensurate with that of other critically manned pilot 18 19 categories. We have some that are even in more crisis than 20 RPAs at this point in time. We will intend to seek 21 legislation this year to increase all of our aviator 22 retention pay for manned and unmanned platforms to \$35,000 23 per year. We will ensure you have all the details you need 24 to assess that proposal.

25 Finally, this year's budget expands the Sexual Assault

23

www.aldersonreporting.com

Prevention and Response program, fully funds child care
 facilities, boosts educational benefits, and supports
 important infrastructure programs that benefit both airmen
 and their families.

5 Readiness remains both an imperative and a struggle for 6 us. Less than half of our combat units are fully prepared, 7 as you heard, for a high-tech fight against a capable and 8 well equipped force. This budget funds flying hours to the 9 maximum executable level, invests fully in the corresponding 10 sustainment accounts, and ensures our top end combat 11 exercises like Red Flag and Green Flag remain vibrant.

12 In consultation with our combatant commanders, we made 13 some adjustments to address the global threats that I mentioned previously. We did rephase the A-10 and EC-130 14 15 divestitures. Both fleets are fully funded in fiscal year 16 2017. Keeping them beyond that is simply a manpower issue. We do not have enough people in the Air Force to continue to 17 operate all the equipment we have today and to stand up a 18 19 new fleet of F-35's. With additional manpower and funding 20 to cover the activity, we could certainly do that, and I 21 would be a very happy Air Chief if we got that increase. 22 But today we do not have the manpower to do both.

Our budget request also adds 24 MQ-9 Reapers and increases our munitions buy to meet operational demands. Our aircraft inventory is the oldest it has ever been,

1 as the chairman started off mentioning, and our adversaries are closing the technology gap. We simply must modernize. 2 This budget request includes ongoing investments in nuclear 3 deterrence, space, and cyberspace. We are pressing ahead 4 5 with legacy platform replacements, the F-35, KC-46, B-21, 6 Combat Rescue Helicopter, and the JSTARS. Due to limited trade space, we had to defer five F-35's from our fiscal 7 8 year 2017 program, delayed some upgrades to legacy weapon 9 systems, and will continue to live with a dramatically 10 reduced infrastructure improvement program.

To maximize our buying power, we will streamline energy usage, we will employ airmen's cost-saving ideas by the hundreds, and we will march toward audit readiness by the end of this fiscal year.

So in closing, I would like to offer my thanks to each one of you for dedicating your time and your attention to our military services, not just our Air Force, and the remarkable men and women who give them all life.

19 We look forward to your questions.

20 Chairman McCain: Well, thank you very much.

You know, the only problem, General, with your statement about the A-10 is you have no replacement for it, and it is in combat and in operation in Iraq and Syria as we speak. So you want to retire it, but you have no plans, according to what has been submitted to this committee, as

1 to the F-35's that will replace it. In fact, you have 2 reduced the number of F-35's that we are requesting. It 3 does not match up, General.

General Welsh: Chairman, the mission capability of the
A-10 will not be replaced by the F-35.

6 Chairman McCain: So we have a conflict going on in 7 Iraq and Syria now, which the A-10 is in combat, most 8 notable when they destroyed the fuel trucks, and you have 9 nothing to replace it with.

10 General Welsh: Sir, we would do the work that the A-10 11 is doing today with the F-16 and the F-15E predominantly. 12 Chairman McCain: Then why are you not doing it now? 13 General Welsh: We are, sir. They are flying many air 14 sorties.

15 Chairman McCain: You know, that again flies in the 16 face of reality. The A-10's are flying the most effective 17 and least costly missions in Iraq and Syria.

18 General Welsh: Chairman, we would love to keep it all.
19 The fact is that the Budget Control Act --

20 Chairman McCain: But you have nothing to replace it 21 with, General. You have nothing to replace it with. 22 Otherwise, you would be using the F-15's and the F-16's, 23 which you have plenty of. But you are using the A-10 24 because it is the most effective weapon system. This is 25 really unfortunately disingenuous. I mean, you have the

26

Alderson Court Reporting

www.aldersonreporting.com

options of using the F-15 and the F-16 right now. You are
 not. You are using the A-10.

General Welsh: Sir, we are using them both heavily.We are using the B-1 heavily.

5 Chairman McCain: Every Air Force pilot that I know 6 will tell you the most effective close air support system is 7 the A-10.

8 General Welsh: Senator, we have X amount of people and9 X amount of dollars.

10 Chairman McCain: And you have X amount of missions,11 and the A-10 is carrying out those missions, General.

12 General Welsh: No, sir.

13 Chairman McCain: That is amazing.

14 General Welsh: Senator, those are not the facts.

15 Chairman McCain: Yes, they are the facts, General.

16 General Welsh: We can give you the numbers.

17 Chairman McCain: They are the facts. The facts are on

18 the ground in the destruction of the enemy by the A-10

19 aircraft. If you were not using the A-10, as you said, if

20 you think the F-15 and the F-16 can do the job, then you

21 would be using them instead of the A-10.

You know, General, I have had a little military experience myself, including in close air support. And for you to sit there and tell me that we could be using the F-16 and the F-15 when we are not and your plans are to use the

F-35 at 10 times the cost eventually, it flies in the face of not just my experience but the experienced pilots that I know, the U.S. Air Force pilots that I am in constant communication with.

General Welsh: Senator, my last comment. I do notwant to argue this with you.

7 Chairman McCain: You are arguing. You are arguing8 facts.

9 General Welsh: Senator, I will give you the facts of 10 how many targets have been struck by which kind of platforms 11 in Iraq and Syria over the last year.

12 Chairman McCain: Yes, and a significant number of them 13 have been done by the A-10. Is that true or false? 14 General Welsh: No. It is true.

15 Chairman McCain: It is true? Then why would you want 16 to retire the least expensive, most accurate close air 17 support system?

18 General Welsh: I do not want to retire it, Senator.19 But the Air Force has to get bigger to do all this.

20 Chairman McCain: But you have not got a replacement 21 for it, General. For you to sit here and say that you do 22 absolutely flies in the face of the facts. So enough said,

23 General. Okay?

24 General Welsh: Okay, Chairman.

25 Chairman McCain: You know, it is really embarrassing

to hear you say something like that. When I talk to the people who are doing the flying, who are doing the combat, who say that the A-10 is by far the best close air support system we have -- it is embarrassing.

5 General Welsh: We all talk to them, Chairman. Thank6 you.

7 Chairman McCain: Secretary James, on the rocket 8 engine, which you chose to highlight, are you aware that 9 there are members of -- two members at least of Roscosmos 10 who are on our sanctions list? You are aware of that. 11 Ms. James: Yes.

12 Chairman McCain: So we have now two sanctioned cronies 13 of Vladimir Putin who are getting X millions of dollars of 14 taxpayers' money. Right?

Ms. James: I do not know that to be true or false.
Chairman McCain: Well, they are being paid. Are they
being paid?

18 Ms. James: I do not know.

19 Chairman McCain: Is Roscosmos being paid? Do you know 20 that?

21 Ms. James: I got the decision from the Treasury 22 Department vis-a-vis the sanctions --

23 Chairman McCain: Do you know that Roscosmos is the 24 Russian parent company of the manufacturer of the RD-180? 25 Do you know that?

29

Alderson Court Reporting

www.aldersonreporting.com

Ms. James: I do not have access to who makes that
 money.

Chairman McCain: It is public knowledge, Secretary James. It is public knowledge that the company is Roscosmos that is the company that is selling the -- is a parent company of the manufacturer of the RD-180. You did not know that?

8 Ms. James: Chairman, I would be happy to get the 9 Treasury Department to come brief you.

10 Chairman McCain: I am not asking for the Treasury 11 Department. I am asking you if you know what is public 12 knowledge. Do you know that it is public knowledge that 13 Roscosmos is the parent company of the manufacturer of the 14 RD-180? Do you know that or not?

Ms. James: I have not studied it in detail, but if you say so, I believe you.

17 Chairman McCain: I am asking you if you know it not. 18 This is really -- you know, I have been to a lot of hearings 19 in my time, but I have not quite seen one like this. I am 20 asking you a question. Do you know that the Russian parent 21 company of the manufacturer of the RD-180 is Roscosmos, of 22 which two sanctioned cronies of Vladimir Putin control it? 23 Do you or do you not know that?

24 Ms. James: I accept your word. So I know it.

25 Chairman McCain: Thank you. I am astonished that you

30

www.aldersonreporting.com

did not know it. I mean, after all, this is a pretty big deal that we have been talking about, and you chose to bring that up in this hearing, and you do not know that Roscosmos is the Russian parent company of the manufacturer of this rocket engine, which is controlled by two sanctioned cronies of Vladimir Putin. You did not know that?

Ms. James: I brought up that the Treasury Department
did not put the Roscosmos on the sanctions list, and you
brought that up too, Chairman.

10 Chairman McCain: That was not my question. My 11 question was whether you knew that or not.

Ms. James: Prior to you telling me this today, that individual aspect, no. But I accept your word and I know it now.

15 Chairman McCain: I am not asking you to take my word.
16 I am astonished that you did not know it.

17 Senator Reed?

Senator Reed: Thank you very much, Mr. Chairman. 18 19 One of the points that you both made and I made in my 20 statement was the decision by Secretary Carter to lower the 21 number of combat air patrols for the remotely piloted 22 aircraft from 60 to 65. My sense is that is a reflection of 23 the stress on the whole enterprise, the number of pilots, et 24 cetera. And this is an asset that every commander needs 25 more not less, as we hear every time we go overseas. And

1 two questions follow from that.

2 One is that in order to aid the enterprise, the 3 training of the pilots, selection of pilots, who will fly 4 these aircraft so we can get back up to the CAP levels of 65 5 or beyond, is there any legislative initiative that you need 6 going forward, General Welsh and Secretary James? Do you 7 want to start, General?

8 General Welsh: Senator, I do not believe there are. 9 We are in the process now of doubling our production and our 10 training pipeline between now and the end of fiscal year 11 2017. That is biggest and most significant first step. We 12 have never trained more than 180 a year. We will train 334 13 this year and 384 beginning next year. That is the 14 beginning of the recovery in that enterprise and normalizing 15 a battle written for the entire community. But I think we 16 are on track to get that done.

17 Senator Reed: Secretary James?

Ms. James: I would concur. Not this year, but as we go forward, as you heard, we do want to modestly build up our end strength. There may be things coming down the pike next year.

22 Senator Reed: General Welsh, we had a lively 23 discussion in my office about -- first, let me commend you 24 on opening up the senior enlisted ranks to access to 25 operators for Global Hawk, which you have done, which I

think makes sense, and you can tap into some great expertise. And the question, what about the Predator and Reaper communities? Those are still restricted to trained pilots and non-commissioned officers. Is there any plan to go look at the enlisted ranks to fill those slots?

6 General Welsh: Initially we want to get that community well first, complete our "get well" plan, get it healthy. 7 8 It was not a problem moving -- availability of officers who 9 are enlisted to move through the pipeline. The problem was the training pipeline itself. And we need to get that 10 11 healthy first. We chose the Global Hawk community to 12 initiate the enlisted RPA operator program because it is a 13 smaller community. It can be more controlled initially. We 14 can learn the lessons we need to learn as we do that, and 15 then we will decide where we go from there.

16 Senator Reed: Let me switch to another issue that I 17 mentioned in my opening statement, and that is that we have 18 some high-demand/low-density aircraft you are well aware of, 19 JSTARS, AWACS, Compass Call. And the plan again, because of 20 pressure, is to retire these aircraft, and we are sort of in 21 a similar dilemma as the A-10. We do not have an obvious 22 replacement. Can you comment on that, General?

General Welsh: The strategy for those aircraft, JSTARS, EC-130H, Compass Call, et cetera, is to try and modernize within our top line because we do not think there

1 is more money coming. To do that, we have to take money out of our top line some way, and the way we have approached 2 3 this is to look at downsizing to certain numbers of aircraft 4 in those fleets to pay for the recapitalization program and 5 just replace it on the fly. It means that short-term you 6 have less capability in that mission area to support the combatant commanders with, but if we do not do this, long 7 8 term we will have no capability in that mission area to support the combatant commanders. 9

10 Senator Reed: So you are going to use the internal 11 budget issues to generate more improvements on existing 12 aircraft or even build new aircraft.

General Welsh: That is our intent, sir. And we can do that with any capability. It is not the ideal way to do it because you have to give up capability to get future capability. But we just do not think there is more money coming to support a development program.

Senator Reed: Secretary James, one of the issues that 18 19 is always attendant upon development of a new aircraft is 20 not just the acquisition costs but the life cycle costs. 21 Have you been looking at the B-21 in terms of life cycle 22 costs? And if you have, can you give an indication of how 23 you are prepared to minimize those costs, since we are 24 starting on this process right now with design and initial 25 sort of production?

34

Alderson Court Reporting

www.aldersonreporting.com

1	Ms. James: I would like to, if I may, come back for
2	the record or come back in a briefing format to give you
3	some information on that, Senator Reed.
4	Senator Reed: Thank you very much.
5	[The information referred to follows:]
6	[COMMITTEE INSERT]
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
1 Senator Reed: Thank you, Mr. Chairman.

2 Chairman McCain: Senator Inhofe?

3 Senator Inhofe: Thank you, Mr. Chairman.

4 First of all, let me just say to the two of you I have 5 been on this committee for 20 years, and I was on the House 6 Armed Services Committee before that. I have found that the two of you are the most accessible of any Secretary and 7 8 Chief that we have had in the past. I really do appreciate it. You have come out when we have called. And I remember 9 10 on very short notice, General Welsh calling you and asking 11 if you would meet me in Fort Smith, Arkansas to look at a 12 problem with the 188th wing there, and you were there. It 13 was a little intimidating for me because I had to park my 14 little Harmon Rocket next to your C-20. But, nonetheless, 15 we enjoyed that visit, all on short notice. So I really do 16 appreciate it.

I want to use my time differently than the rest of them because it is very disturbing to me, when I watch the presidential debates and I hear people talking, nobody knows the level of threat that we are facing in this Nation right now. You know. Both of you know. But the people do not know that. And that is what we should be talking about in terms of the resources that we have.

24 When I read the statement that was made by our former 25 Secretary of Defense, Chuck Hagel, when he said, quote,

American dominance on the seas, in the skies, and in space can no longer be taken for granted, you know people back in Oklahoma, when we say that, maybe it is not believable. But it is true. And I think in your statement that you submitted, you said in different words the same thing. The era in which the United States could project military power without challenge has ended. And I agree with that.

And the thing that that translates into is the other statement that you made the deteriorating military strength is an invitation for conflict. We all remember when we were looking at the big bomb and the threats that we were facing. Our feeling was at that time you have to have it, but you never want to use it. And the best way not to use it is to have it. You have got to have that force.

One of the things that was stated in your message when you said, quote, your Air Force will support the most urgent combatant commander request. When I read that, that means to me that we cannot meet all of the combatant commander requests, but just the most urgent ones. Do you want to define what an urgent one is, either one of you?

General Welsh: Senator, the decision on which combatant commander's request we actually prioritize is actually made through a joint process. The ultimate decision belongs to the Secretary of Defense. There is a debate that goes on or a requirement that is presented from

37

www.aldersonreporting.com

a combatant commander to the Joint Staff. The services
 engage in the discussion. The Joint Chiefs engage, and the
 Secretary of Defense makes a decision based on what he sees
 to be the greatest priority.

Senator Inhofe: Yes, but if we had the resources, would you not say that you would be meeting -- attempting to meet most all of the requests that they have, not just the urgent ones.

9 General Welsh: Senator, all the services would like to 10 meet all --

11 Senator Inhofe: You were at Hill, I think, were you 12 not, when you were flying during Desert Storm I think it 13 was, probably F-16's I would guess.

14 At that time, was the threat to the United States as 15 great as it is today?

16 General Welsh: Sir, I think the greatest existential 17 threat, the nuclear threat that Russia holds, was the same, 18 but other than that, no.

19 Senator Inhofe: Well, James Clapper and every witness 20 we have had before this committee has said that we are 21 facing the greatest threats today that we have ever faced. 22 Some of them say not just in the last 40 years but in the 23 history of this country. And I believe that is true. And 24 that is what we need to be talking about.

25 You mentioned a minute ago that we are trying to go up

38

www.aldersonreporting.com

1 from 310,000 to 317,000 active Air Force. Is that correct? 2 Ms. James: Yes. The Chief did mention that, Senator, 3 and it is -- actually I think it is 311,000 to 317,000 for 4 the active. And you will recall about a year or so ago, we 5 also increased our Guard and Reserve to about 3,000 6 additional. So we are modestly now upsizing active, Guard, and Reserve. And as the Chief was saying, we think, given 7 8 world demands and our reading of the situation, that there 9 may be cause for even more provided that we can get the 10 right talent.

11 Senator Inhofe: Yes. And that is really, Madam 12 Secretary, the point I am trying to make here. At that time, if we had 300,000 or so Guard -- or currently Guard, 13 14 we would be talking about a total force, including the 15 Reserve component, of around 600,000. I mean, round 16 figures. And yet, at the time that you were flying those F-16's, at that time we actually had 134 combat-coded 17 fighter squadrons. Today we have 55. 18

And this is the point I am trying to get across because we know it in this room, but the Americans do not know it, that we have a greater threat and we have less than half of the capability in terms of numbers that we had at that time. Ms. James: We are approximately 200,000 people smaller than we were at the time of Desert Storm.

25 Senator Inhofe: Yes, and that is the point I want to

1 make, and I do not have time for that.

2	But for the record, I would like to ask you if we had
3	three top priorities, what would they be if we had the
4	funding levels to support where we are deficient today. For
5	the record. All right? Thank you.
6	[The information referred to follows:]
7	[COMMITTEE INSERT]
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

1

Ms. James: Thank you.

Senator Inhofe: Oh, I meant to mention also I really
appreciate your greatest asset being here too, Betty.

4 Chairman McCain: Senator King?

5 Senator King: First, I want to associate myself with 6 the comments of Senator Inhofe. I think we are facing --7 all the testimony that has been in all the hearings, whether 8 for me in Armed Services or in Intelligence, that we are 9 facing a more diverse and serious threat environment than we 10 have faced in any of our adult lives.

11 And I think the important point -- and people often 12 talk about defense budgets and do we need to modernize the nuclear fleet -- is that the most successful foreign policy 13 14 initiative in terms of peacekeeping has been our deterrent. 15 And the fact that nuclear weapons have not been used since 16 1945 is a function of the reality of the fact that have a 17 deterrent force. It is a paradox that in order to prevent 18 war, you have to prepare for war. And there is a danger, 19 particularly I am concerned, as is Senator Kaine, that we 20 have ceded our congressional power over warmaking to the 21 executive. And I think that is something that we really 22 need to discuss and focus upon. But the larger question is 23 how do we maintain the peace, and the best way to do that 24 paradoxically is to prepare for war. And that is what we 25 are talking about today.

Let me ask some specific questions about the B-21. Is the fixed price part of the contract fixed today? In other words, is there a price or is that to be set after the design phase? Madam Secretary?

5 Ms. James: The price is related to what is called the 6 APUC. So if you think back, Secretary Gates in the year 7 2010 set a price point for what we now call the B-21. So 8 the fixed price is fixed. It is fixed today.

9 Senator King: It is a dollar amount?

10 Ms. James: Yes.

Senator King: It is so many millions of dollars per airplane.

13 Ms. James: Yes.

Senator King: And as I understand it, 70 percent of the contract, roughly, is in this fixed price component. Ms. James: Correct.

Senator King: 30 percent is in the cost-plus component, which is engineering and design. So the fixed price part is fixed.

20 Ms. James: And we will make that price point -- beat 21 it actually, we hope, vis-a-vis what Secretary Gates set. 22 Senator King: Could you explain as briefly as possible 23 the incentive structure in the cost-plus part of the 24 contract that is designed to mitigate the very real and I 25 think legitimate concerns the chairman has articulated about

1 cost-plus contracts generally?

Ms. James: The basic approach involves having very 2 3 specific performance milestones, having gates along the way during that cost-plus phase of the contract. And then there 4 5 are incentives, meaning a fee that the contractor will earn, 6 provided that they hit those milestones and do it correctly. Senator King: So if they do not hit the milestones, if 7 8 they do not hit the price milestones, if the cost-plus is 9 too much on the plus side, they lose incentive fees. Ms. James: They lose the fee. They lose partly the 10 11 fee or they can lose all of the fee under certain 12 circumstances. 13 Senator King: And what we are really talking about 14 here in contractual terms is risk. They are not willing to 15 bear all the risk of new R&D, but we are not bearing all of 16 it either because of the way the fee is structured. 17 Ms. James: That is right. It is a shared risk situation, and the bulk of the incentives are geared toward 18 19 the tail end of the EMD, which gives the contractor the 20 incentive to go as quickly as possible and not drag out the 21 cost-plus EMD portion, to get to production as quickly as is 22 feasible. 23 Senator King: Well, that gets to my next question.

24 Senator Inhofe has a very powerful chart that talks about 25 the length of time it takes to bring a new airplane to

1 flight, and it was something like 23 years as opposed to a 2 new automobile or a new commercial plane. And those three 3 things, automobile, commercial plane, and military plane, 4 used to be the same, roughly, time frame 30 years ago, and 5 today there is this dramatic difference. 6 Are we focused on time as well as price? Ms. James: We are focused on both, and we project the 7 mid-2020's would be the IOC of this aircraft. 8 9 Senator King: Well, I hope that there are structures in the contract too that strictly relate to this issue 10 11 because, you know, the F-35 time was a real problem. I 12 think Senator Inhofe's chart was 23 years now is the time to 13 bring a new --14 Ms. James: And there are, Senator. 15 Senator King: One final quick point in terms of 16 design. Because we are designing a structure, a platform, if you will, that will have a significant life, 20-30 years, 17 I hope that the design concept includes -- "easy" is not the 18 19 right word, but facilitates modularization and modernization 20 without having to redesign the whole structure. I think

21 that is very important. Otherwise, it is obsolete the day 22 it takes to the air.

23 Ms. James: You are right and it does.

24 Senator King: Thank you.

25 Thank you, Mr. Chairman.

1 Chairman McCain: Senator Sessions?

2 Senator Sessions: Thank you, Mr. Chairman.

General Welsh, with regard to nuclear issues, as Senator King and Senator Donnelly, our ranking member on the Strategic Subcommittee, we have been dealing with these issues for many years. I think we have good bipartisan understanding of these issues. Deterrence is the key fundamentally to peace. It is important.

9 Is it not true, however, that the Russians are 10 aggressively pursuing nuclear advancement in making a number 11 of -- taking a number of steps to achieve that?

12 General Welsh: They are, Senator.

13 Senator Sessions: Tell me about how you feel about it. 14 Particularly within NATO, we have a dual aircraft that is 15 capable of nuclear and conventional weapons. I understand 16 that it is at least a week before that aircraft could be loaded and deployed to deliver a nuclear weapon. It seems 17 to me that is the kind of signal that Russia might misread 18 19 as not being alert and determined to use our nuclear 20 capability if we have to. Do you think that is acceptable, and should we improve that delay time? 21

General Welsh: Senator, there are various levels of response time required by the NATO system. It depends on the qualification level of the crew, the current alert status of the crew, the NATO threat level that has been set

at the time. Actually I think you can do it faster than a
 week. But this is something you have to pay attention to
 all the time.

Senator Sessions: Well, I just think it is important 4 5 for us, do you not, that we start our modernization program, 6 get it moving to send a message to the entire world that we are not so shaken by the concept of nuclear weapons that we 7 8 are not going to be prepared to defend ourselves if it 9 happened. Do you think we need to be sure we are moving 10 forward at a steady pace to maintain the nuclear arsenal, 11 modernize it, make it more safe, but yet more effective if 12 delivered?

General Welsh: Senator, I think one of the reasons we are facing this bow wave and recapitalizing the nuclear infrastructure is because we have not stayed on a steady pace with our investment in it over time. And now we are going to have to pay the price and prioritize our investment over the next 10 to 15 years.

Senator Sessions: Well, I think that is the conclusion of our subcommittee, absolutely. Over the last 20-30 years, we are the slowest nuclear power in the world to modernize and recapitalize our nuclear weapons system.

With regard to this RD-180, Russian launch system, that goes into space, you have said this before, but I would like you to repeat it. Are you committed to transitioning off

1 the Russian engine and to an American-made replacement as 2 soon as feasible? Both of you can answer.

3 Ms. James: Yes, absolutely.

Senator Sessions: Well, Secretary James, how we do
that could impact significantly cost. Is that right?
Ms. James: Yes.

Senator Sessions: Well, one figure you gave us, Madam
Secretary, was \$1.5 billion to \$5 billion in cost. What was
that?

Ms. James: So we agreed to do an analysis -- and that analysis is still ongoing -- of different possibilities of allocation strategies, one of which involves Delta on the one hand -- so some of the launches going under Delta --Senator Sessions: That would be the Delta medium that is more expensive right now?

Ms. James: That would be the Delta -- I am looking around. I think is that the heavy? That would be the Delta heavy. And then there would be -- the other side of the allocation would be the SpaceX variant. So SpaceX would do the launches that it is certified to do, and the others would be done by the Delta.

22 So that approach would cost additional dollars to the 23 Air Force budget, to the taxpayer, anywhere on the order of 24 \$1.5 billion more to maybe as high as \$5 billion more 25 depending on when you would cut of the RD-180 and start this

47

Alderson Court Reporting

www.aldersonreporting.com

approach. So there are various assumptions at play here,
 and we are still doing the analysis. So those figures are
 preliminary.

Senator Sessions: Well, it is a bitter pill it is
taking as long as it apparently is taking to replace the
engine.

However, I am concerned about cost, and I think that you have to be concerned. A billion dollars or \$5 billion would impact your ability to do the things you have already been asked about, would they not, General Welsh? It would have to come out of your hide.

12 General Welsh: Senator, that is the problem right now.
13 It is balancing this.

14 Senator Sessions: Senator McCain and this committee is 15 going to give vigorous oversight to that. But I think you 16 cannot make foolish decisions and incur more cost than is 17 reasonably necessary in this project. I really care about 18 that.

With regard to the long-range strike bomber, now named the B-21, we are talking about \$550 million a copy I understand. That is half a billion dollars per plane. Just for a layperson, that seems like a lot. Are we missing something here in our entire process of procurement both in terms of how many years it takes to accomplish this and ending up with a cost this high? Or is there anyway to

1 achieve the same quality and capability in a shorter time at 2 less cost?

3 Ms. James: Well, that figure that you quoted, the \$550 million, in fiscal year 2010 dollars is actually the price 4 5 point that former Secretary Gates wrote into the acquisition 6 strategy. So frequently in Defense, we do not pick a price point and then try to do the development and the procurement 7 around that price point. The private sector does that all 8 the time. Defense usually does not. This was a rather 9 unusual program, and it was all about cost control. So I 10 11 know it is a lot of money, but it is a lot of capability for 12 a lot of money.

Senator Sessions: Well, thank you. My time has expired. Thank you very much for your service, both of you, and we will continue to work on these tough issues.

16 Ms. James: Thank you.

Senator Reed [presiding]: On behalf of ChairmanMcCain, Senator Heinrich.

19 Senator Heinrich: Thank you very much.

Secretary James, you mentioned at the beginning the focus on taking care of people. I still have very serious concerns that we are not adequately taking care of our RPA community, particularly our RPA pilots. I would certainly ask that the issue that Chairman McCain mentioned at the very beginning regarding bonuses be looked at again. You

1 know, General Welsh, I know when we talked about this last year, the community was practically at the breaking point. 2 And as somebody who represents the Nation's premier RPA 3 training mission in New Mexico, I am very pleased at the 4 5 focus that has been put on this. And I think that you, General Welsh and Secretary James, General Carlisle as well 6 -- we all very much appreciate the focus, but we have to do 7 8 more because this is a very, very serious stressor and we 9 are not seeing the relief that we need yet.

10 You have heard from some of my colleagues concerns 11 about this as well. I want to put a little different focus 12 on it in regards to my question and focus specifically on 13 the training element of the RPA mission versus the 14 operational challenges that we face right now.

I want to ask what plans the Air Force has to invest in additional training facilities and infrastructure specifically at Holloman Air Force Base or at other locations to handle the increased workload that we see coming down the pipeline as a result of trying to fix some of these stresses.

General Welsh: Senator, this year in fiscal year 2017, the budget request asks for a little over \$3 million to finish a GCS facility at Holloman so we can put the new Block 50 cockpits in there when they arrive, also to house the current GCS so we get people out of trailers into a

1 little more livable day-to-day environment.

Next year we asked for more money because one of the 2 3 things that has changed in our plan as a result of the "get well" plan is that the 6th reconnaissance squadron, which 4 5 has been doing the training for the Predator crews, was 6 scheduled to be divested. We are now going to keep that, transition it to MQ-9's, build new facilities, equipment, 7 8 and the infrastructure required to be able to train students in that squadron now. And that will also be done at 9 10 Holloman. I believe that is \$43 million here in the next 11 couple years.

Senator Heinrich: Fantastic. I think this focus is going to pay a lot of dividends down the road. So I appreciate everything you are doing on this front.

15 Secretary James, last year one of the things that I 16 expressed concern about is the lack of modernization for our 17 Air Force research laboratories. And as you know, these labs play a critical role in developing and deploying next 18 19 generation systems, improving acquisition program outcomes 20 -- we have spent a lot of time talking about that today --21 and in making sure that operational technical problems are 22 solved in a reasonable time period.

I am still highly concerned about this. I look at this budget and it invests heavily in modernization programs like the F-35, the B-21, but it seems to be continuing to

shortchange the underlying infrastructure that develops the
 technologies that really set us apart from our adversaries
 in the world.

4 What is the Air Force's plan to modernize its research 5 laboratory infrastructure, specifically focused on things 6 like MILCON and increased flexibility for minor construction projects so that we have that infrastructure in place to 7 8 support the kind of capabilities that we all know we need? 9 Ms. James: Just a few points, if I may make, Senator. 10 There are two Air Force-owned lab projects that are in the 11 fiscal year 2107 budget, \$13 million for a facility at 12 Kirtland, which would be focusing on space vehicle research, and then there is a \$75 million project for Eqlin, and that 13 14 would be focusing on advanced munitions and technology. So 15 those are the two that are Air Force-owned labs that are in 16 the budget.

We also have dollars in the budget that will do the MIT-Lincoln Lab approach. That is a different form of a lab. So we are advancing the ball on that.

But let me come back to your overall point, and that is the infrastructure spending across the Air Force. So this was one of the reductions that we had to make, one of the tough choices, along with some of the modernization choices and the other things that we talked about earlier. So neither one of us -- I think I speak for the Chief too. We

are not satisfied with the level of funding there. We are essentially shortchanging a lot of different areas and a lot of different facilities, but that is, again, a budget situation. And a BRAC would certainly help for us to be able to shed excess infrastructure and that way we could spend the dollars on those facilities that we really need for the future.

8 Senator Heinrich: I wanted to raise this for my 9 colleagues because I think we need to understand that there are some very difficult tradeoffs being made here. And we 10 11 are certainly not meeting the needs of basic infrastructure, 12 and it is one of the things we need to focus on with regard to research and development and also with regard to things 13 14 like our ranges, which just simply do not also get the 15 MILCON investment that they need to support all of our 16 services, not just the Air Force.

17 So thank you all.

18 Senator Reed: On behalf of Chairman McCain, Senator
19 Cotton, please.

20 Senator Cotton: Thank you.

Earlier this week, I chaired a classified hearing of the Airland Subcommittee about the B-21. It was a very worthwhile hearing. One thing I noted in that hearing is no member asked about the need for the next generation bomber. They understood the strategic threats we face and the

capability it delivers. Obviously, there are many issues
 that we cannot entertain here in this hearing.

But one thing I would like to hear from both of our 3 witnesses on the question we asked in that classified 4 5 setting is why will the B-21 be different. We have ongoing 6 issues with the F-35. We were supposed to have 620 F-22's. We got 187. We were supposed to have 80-something B-2's. 7 8 We got 20. Many of those decisions go back decades. There is not much we can do about that now. But what is it about 9 the way the contract for the B-21 has been structured and 10 11 about this aircraft that gives us the confidence, given the 12 vital need for the aircraft, that we will, at the end of the 13 program, in fact, have 100 aircraft? General Welsh, if you 14 would like to start.

General Welsh: Senator, for it to be different, we have to make it different, which is going to require attention from this minute forward under this program at every level of our Air Force and the right kind of oversight provided by everyone from the Congress to the Department of Defense to our folks in Air Force Materiel Command and our acquisition chain.

The difference to date has been the collaborative effort with industry before we even sent a request for proposal out to industry was, at least in our experience, incredibly good. We identified needs and the cost curve

1 before we wrote the requirements for the RFP. We set a requirements baseline for this airplane 4-plus years ago and 2 3 it has not changed at all. We have held very firm to that. As a result, the industry teams who were competing were able 4 5 to get way ahead of the game in terms of looking at 6 integration of sensors onto the platform, final design work, et cetera because they were not worried about us changing a 7 8 requirement that would cause them to reshuffle all that work again at some point in their development process. I think 9 that is why we saw the fact that the actual price that they 10 11 came in within their bids was lower than what we had put on 12 as a requirement of the system.

We have to keep that same kind of communication, that same kind of dialogue going from now forward. We cannot take our eye off this ball or it will drift like everything else has. We just cannot let it.

Senator Cotton: Secretary James, do you have anythingto add?

Ms. James: First of all, I certainly concur with everything that the Chief said.

And back to the actual strategy, we tried to learn from both successes and failures of the past acquisition strategies. So we are approaching this differently. He mentioned the importance of having stable requirements, and in order to change a requirement, it requires the Chief of

Staff of the Air Force himself to sign off on such a thing.
 And so there have not been changes.

3 We went and we got two independent cost estimates because the other thing that we learned from the past is 4 5 having proper estimates that are realistic is really 6 important. And we budgeted to a higher independent cost 7 estimate to provide enough margin in the program. And then we structured the contract in a hybrid fashion, some of 8 9 which is cost plus incentive for a portion of the contract, and a lot of it is in the firm fixed price world. The 10 11 period of development, which is cost plus incentive, the incentives are specifically structured so that the 12 13 contractor will be incentivized to meet milestones on time. 14 If they do, they make their maximum fee. And it is also backloaded such that the contractor is incentivized to get 15 16 through the cost-plus portion into production and into the 17 firm fixed price as soon as feasible and not drag it out in 18 the cost-plus arena.

And then if I could ask the Chief to just say a few words because the other part of the question had to do with the need, the Nation's need for the bomber, and how it will be different, given the threats that we --

23 Senator Cotton: My time is running short. As I said, 24 there was uncommon consensus in the subcommittee hearing 25 about the need for this next generation bomber.

56

Alderson Court Reporting

1 General Welsh, I want to turn my attention to a more 2 immediate practical matter. I hear from Arkansans who are 3 flying missions in the Middle East right now over Iraq and Syria that our aircraft are in some ways facing a 4 5 maintenance crisis, that we have F-15E's that are either not 6 able to take off or having to return early because of their age and because of maintenance issues. Could you say a 7 8 little bit more about this situation?

9 General Welsh: Sir, our fleets of airplanes are getting old. All of them are, except the ones just coming 10 11 off the line now. We have now six fleets of airplanes that 12 are older than 50 years old, and we have 23 I believe that are older than 25 years. So supplies are getting tougher to 13 find. Manufacturers are diminishing. Cost of maintenance 14 15 is increasing. Our aircraft availability is going down in 16 virtually every system we have. It is just a fact of life right now in the Air Force. It is why we have to modernize. 17 The cost of day-to-day operations in our Air Force is going 18 19 up because the fleets are old.

20 Senator Cotton: Well, you can imagine what it is like 21 to hear from Arkansans who are either flying these aircraft 22 or whose children are flying these aircraft. On the one 23 hand, they see cost overruns on the F-35. They see brand 24 new F-15A's destined for Saudi Arabia sitting on the flight 25 line at St. Louis, and then they see what happens to pilots

when their aircraft goes down over territory controlled by the Islamic State. Are we putting the kind of resources we need to into this immediate problem of the maintenance and flight readiness of these aircraft that are being flown every day by America's sons and daughters over a brutal terrorist army?

General Welsh: Senator, we pay an awful lot of 7 8 attention to maintenance of our airplanes before we put people in them to go fly. And I think that is reflected in 9 10 the actual maintenance rates and the lack of emergencies 11 over enemy territory for the last 25 years. Our maintenance 12 teams are remarkable. They are stressed because they are undermanned. We have built up a 35,000-person ISR 13 14 enterprise over the last 10 years or so while we cut the Air 15 Force 50,000 people overall, which is an 85,000-person cut 16 to the rest of the 330,000 mission area in the Air Force. 17 So we are thinned out everywhere. That is the manpower problem. There is no place we can go to grab people because 18 19 we are undermanned everywhere. Our people are working their 20 tails off. They are doing great work. I feel comfortable 21 about the safety of our crews who are flying these 22 airplanes, but keeping them safe is getting harder and 23 harder and more and more expensive.

Senator Cotton: Well, thank you. My time has expired.But I think it is incumbent upon us as a committee to do

everything we can to make sure that we are getting you the resources and tools that you need on the front lines, even as we are looking to the next generation of capabilities as well. Thank you.

5 Chairman McCain [presiding]: Senator Nelson?
6 Senator Nelson: Mr. Chairman, welcome.

7 And, General Welsh, thank you so much for your long and8 very distinguished record.

9 I just want to raise two questions that, while I am doing a markup, I am sure the chairman raised. One is the 10 11 Russian engine, the RD-180. Madam Secretary and General, is 12 it your opinion that we would buy the RD-180 as little as possible in order to protect us against a gap that we would 13 14 not have sufficient engines to have access to space? 15 Ms. James: So I certainly want to buy it as little as 16 possible. You said the magic word, sir, and that is assured

access to space, which is the top job that we all have.

The other element was we were trying to get to a 18 19 competitive environment so that two companies could actually 20 have a reasonable competition and that would be a good thing 21 for the taxpayer, the industrial base, and so on. We did 22 feel that a little bit more flexibility in the number of 23 engines would help get us through that competitive 24 environment to the transition and to such point that we have 25 a fully capable rocket, plus an engine manufactured in

59

Alderson Court Reporting

America that is integrated and certified. And we think that is a little bit more time and a little bit more flexibility would be helpful.

4 Senator Nelson: And I will just conclude this by 5 saying that we are concerned about a gap of potentially 3 or 6 4 years where the only way to get to space is we could not go on the Falcon 9 because it does not have the lift 7 8 capability of getting some of those payloads to orbit and 9 would have to go on the Delta IV. But there you are talking 10 about a much more expensive launch than the Atlas V, which 11 could put those payloads to orbit. Is that correct? 12 Ms. James: That is correct. Essentially it boils down 13 to money. And if you were to cut off the use of the 14 RD-180's, depending on assumptions, the manifest would have 15 to be changed and things would perhaps get delayed to a 16 degree. But this is where I referenced that our analysis is 17 still ongoing.

18 Senator Nelson: Okay. And I think we all want to get 19 to the same place, and the bottom line is assured access to 20 space.

21 Ms. James: Right.

22 Senator Nelson: So let me go over to the B-21. In 23 this contract, we have got production at the end, and we 24 have got development now. Because of the good work by the 25 chairman on previous contracts, namely the tanker, and his

1 concerns about the overruns, the chairman is quite concerned 2 about is this a cost-plus on the development side. But you 3 all, obviously, having been very sensitized to the fact of overruns in the past, indeed, as the chairman has pointed 4 5 out, on the F-35, you wanted to make this as tight as you could going out on an RFP. And so in that development 6 stage, you actually have about five units that are going to 7 8 be basically at fixed price. Is that correct?

9 Ms. James: The contract that was let some months ago 10 is for engineering, manufacturing, and development, and then 11 it is also for the production phase, the LRIP, what is 12 called LRIP, the low rate initial production phase, and that 13 will deliver to us a certain number of aircraft, 21, if 14 memory serves me correctly.

15 Senator Nelson: General, do you want to add anything 16 to that?

General Welsh: No, Senator. And those aircraft are at 17 a fixed cost after that, the first five production lines. 18 19 Senator Nelson: I must admit in the classified 20 briefings that we have had and that this Senator has had 21 personally, I, knowing the sensitivity of the chairman, have 22 hammered on this over and over with regard to watching the 23 cost. And I have been impressed with the Air Force doing everything that you can possibly do on a contract of this 24 25 magnitude to make sure that you rein in those costs. And it

1 is our job to have the oversight and to make sure that you 2 are doing the job. I want to commend you for what you have 3 done thus far.

4 Thank you, Mr. Chairman.

5 Chairman McCain: Senator Ayotte?

6 Senator Ayotte: I want to thank the chairman.

7 I want to thank both of you for your service to the8 country and your families as well. Appreciate it.

9 I would like to ask you, Secretary James, about the 10 Haven Well situation in Portsmouth that you and I have 11 talked about, the PFC contamination of the groundwater in 12 Portsmouth, New Hampshire. This is something that I just 13 have a couple of questions on.

The Air Force submitted a report last September and found that as of September 15th, there were thousands of service members, both active duty and Guard, as well as civilians, that may have been exposed to the PFCs there. And I just wanted to get the update on what the plan is to contact those individuals.

And then as a follow-up on this, the City of Portsmouth also just submitted recently a proposal to the Air Force on how to clean up the contamination at Pease. And I understand that was submitted 3 weeks ago. So I would like just to get a sense of when you expect the Air Force to respond to the City of Portsmouth. And obviously, I hope

you will be transparent and responsive. Ms. James: On the second point, Senator, I am going to have to go back and check with our Assistant Secretary for I&E just to see where that proposal stands. So I have not seen that proposal myself. Senator Ayotte: If you can submit just when you expect to respond for the record, that would be helpful. Thank you. [The information referred to follows:] [COMMITTEE INSERT]

1 Ms. James: I will do that.

And you are right. You and I have talked about this. And sometimes as we as a country and as a military, in our efforts to protect people, sometimes communities get contaminated to a certain degree. And we regret it and we stand by it, and we are prepared to take the right action and clean it up.

8 So we have notified airmen, including former airmen, of 9 what has happened so that they are aware of it, and that 10 occurred, if I recall correctly, by mid-December. So that 11 happened some time ago. And we are going to clean the 12 water.

And we are also working with the CDC on the matter of developing a plan for health monitoring. They have the lead, but we are working with them.

16 Senator Ayotte: Excellent. And I would just urge you 17 with Portsmouth submitting the proposal, that you work very 18 closely with the city and in a transparent manner so that we 19 can really get this cleaned up and also get treatment or 20 support for anyone who has been affected. So I appreciate 21 that. Thank you.

General Welsh, I would like to ask you when do you expect the SDB-2 to achieve a demonstrated full mission capability for the F-35A.

25 General Welsh: Senator, I will have to get the date.

64

www.aldersonreporting.com

1	I do not know that off the top of my head.
2	Senator Ayotte: I think we have, in some documents,
3	heard from your staff that it is not going to be before
4	2022, but if you can get me the exact date, I would
5	appreciate it. Thank you.
6	[The information referred to follows:]
7	[COMMITTEE INSERT]
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

Senator Ayotte: I would also like to ask you -- I know
 that Senator McCain had asked you some questions about the
 A-10. How many A-10's will be grounded in fiscal year 2018
 due to unserviceable wings and also how many in 2019?

General Welsh: Senator, our intent would be for none of them to be grounded for unserviceable wings. A-10's that are in the fleet we need to keep flying.

8 Senator Ayotte: Excellent. I am glad to hear that. 9 And so as I understand it, there needs to be some work 10 done on the A-10 wings. So does the Air Force plan to 11 submit a reprogramming request to ensure that that support 12 is there? Because I understand there is going to need to be 13 some work done or some enhanced wing assemblies.

General Welsh: Senator, my understanding of this is 14 15 that we have the funding and the wings necessary for fiscal 16 year 2017, and we have a decision point during this year that we will reach where we have to make a decision on 17 acquiring them in 2018 and beyond. If that is not accurate, 18 19 I will get you the right answer shortly after this hearing. 20 Senator Ayotte: Well, one thing I understand is that 21 there are 110 more wings that are needed. And so am I 22 hearing you say today that you are committed to ensuring 23 that these wings are repaired and that they remain, 24 obviously, operational so that we can continue to use the 25 A-10 as it is doing, as I understand Ash Carter, the

Secretary, has recently said, a great job in the fight
 against ISIS?

General Welsh: Senator, they are doing a great job in the fight against ISIS and everywhere else we use them. Anything that we have in our inventory that needs modifications to stay safe and effective, our intent is to continue to do that.

8 Senator Ayotte: Okay. I appreciate that.

I also want to ask about what is happening in the 9 boneyard right now with the A-10. As I understand it from 10 11 information my office has gotten, in 2014 the Air Force 12 scrapped or destroyed about 44 A-10's, and even beyond that, as I understand it, in 2015 as well, there were a number of 13 14 A-10's scrapped, to a total of 82 A-10's scrapped in the 15 boneyard. And the cost to destroy one of these A-10's is, 16 as I understand it, \$15,500 per A-10. So one thing I am 17 concerned about, as we have the A-10's out fighting the battle against ISIS, we have the Air Force spending about 18 19 \$1.3 million in the last 2 and a half years destroying 20 A-10's. Are there no parts on those aircraft that were 21 destroyed that could have been used to support the A-10's 22 that are being deployed now? Is that not why we keep -- one 23 of the reasons we keep them in the boneyard?

General Welsh: Senator, the word "destroy" -- I have to define that. I do not know what that means. I do not

know if that means they disassembled them and took parts of
 the airplane to use as spare parts, which would be normal.
 I do not know the facts on this case, Senator. I will find
 out for you.

5 Senator Ayotte: Well, I hope you would because, as I 6 understand it, we have been told that there are plans to destroy a total of 79 A-10's this and next fiscal year. And 7 8 what I would like to understand is if we are destroying these A-10's, is this being done prematurely, number one, 9 given obviously the concerns we have about the close air 10 11 support capacity and also the concerns that we ensure that 12 we are getting the right parts to keep our flying A-10 fleet in really full maintenance operational capacity? So can we 13 14 make sure that we get an answer to that?

General Welsh: Yes, ma'am. We will get you an answer for that. There is certainly no intent to not have flying airplanes fully serviced with spare parts. So I doubt very seriously if anything is going on that is causing that to happen. But I will get you the facts. I just do not know. The information referred to follows:]

21 [COMMITTEE INSERT]

- 22
- 23
- 24
- 25

1 Senator Ayotte: Well, I appreciate it. I appreciate 2 the follow-up on both the wing issue, which is critical to 3 make sure that our A-10's keep flying and also on the 4 boneyard issue. So thank you, General.

5 Chairman McCain [presiding]: Senator Kaine?6 Senator Kaine: Thank you, Mr. Chair.

7 And thanks to both of you, Secretary James, General
8 Welsh. It is always good to have you here.

9 I want to ask about two things: budget and Air Force 10 sort of strategic thinking about unmanned platforms. So on 11 the budget first.

12 In your testimony, you talked a bit and offered I think 13 appropriate thanks to our chair and ranking member on the 14 2-year budget deal that we struck in October and the 15 appropriations bill that we followed up with in December.

16 We have now done two 2-year budgets in a row. Painful 17 getting to both of them. But to me the 2-year budget deals 18 sort of have three strong pluses.

19 One, 2 years gives you more certainty than 1 year. I 20 think certainty is good.

Second, in the 2-year budget deals, we have treated the BCA caps as a discipline but not as straitjacket. It is sort of a starting point, but in each of the 2-year budget deals, Murray-Ryan in December 2013 and then the deal in October, we used the caps as a starting point, but we

1 adjusted off them to take account of current realities.

And the third positive about this deal in my view was that it expressed a preference for base funding over OCO funding, and it was something I think everybody on this committee wanted to get to. There is a role for OCO, but we should not use OCO generally just as a way to end run the caps. We should try to, again, provide more predictability by putting funds in the base when we can.

9 There is a little bit of discussion going on up here now. I am on the Budget Committee too. And more of it is 10 11 on the House side than the Senate side about whether we 12 should undo the second year of the 2-year budget deal and just revisit it and maybe do something different. I 13 14 strongly opposed that on the theory that 2-year budget deals 15 are providing certainty and why would we want to now kind of 16 throw that up in the air and inject more uncertainty in the 17 situation.

18 Would you agree that a 2-year deal provides a certainty 19 that is helpful to you and, if at all possible, we should 20 kind of try to stick with it?

Ms. James: So I certainly agree that having certainty is an excellent thing and the 2-year budget deal does give us that certainty. Not so much from my military work but from my professional staff member work when I was on the House Armed Services Committee, I would tend to agree. If

you do that to the deal, if you open the deal, it might open up a hornets' nest. But again, I say that from my past experience.

4 As you heard both General Welsh and I note, and many of 5 the members have noted, there are all these programs that 6 people are concerned about. We are concerned about them too. We certainly could use more money. But I as an 7 8 American citizen would not want to see the deal reopened and 9 then everything go poorly as a result and lurch toward a government shutdown and things of that nature. So stability 10 11 is pretty key.

12 Senator Kaine: General Welsh, additional comments? 13 General Welsh: Senator, all the concerns about the 14 makeup of the budget plan we share, but stability is a 15 wonderful thing actually, especially in the environment 16 within the last few years.

17 Senator Kaine: It seems to me maybe we have kind of blundered into -- I am not sure we have gotten there 18 19 completely intentionally, but we have blundered into a 20 positive where you do a 2-year budget deal, then a 1-year 21 appropriations deal. So the 2-year budget provides some 22 general certainty, and when you get the first year 23 appropriations bill done, that gives you some 24 predictability, but it also gives you the ability in year 2 25 to alter the appropriations line items to take account of
some reality. So you get some in-the-ballpark certainty
 with the ability to kind of true things up in the second
 year. And it is my hope that we stick with the 2-year deal
 and do not do another one.

5 I want to ask you about unmanned platforms and really 6 bigger picture kind of strategically how you approach it. I was reading last month a series of articles about the CBARS 7 8 of the Navy. It is carrier-based aerial refueling system 9 tanker that they are working on that I think the committee has supported. And it kind of made me wonder within the Air 10 11 Force how doctrinally do you approach the analysis of 12 platforms to determine this could be profitable to go, an 13 unmanned direction. These would be platforms we would never 14 want to go unmanned. All my military LAs have always been 15 people who have flown things, and so I am all into pilots. 16 But I am just kind of curious about how you approach this 17 question for your future investment about what can be done unmanned and what necessarily needs an onboard crew. 18

19 General Welsh: Senator, I think we start with where 20 does having an unmanned platform in some way, shape, or form 21 make the mission either more cost-effective or more 22 successful. An example initially was ISR. You can actually 23 orbit over a point in space -- you can monitor a target for 24 hours and hours and hours beyond what the human body can 25 tolerate. But we have less than 10 percent of our aircraft

fleet is unmanned at this point in time. That will likely grow over time. When it becomes safe enough to fly unmanned systems that move freight over time and distance in a predictable way with the autonomy to manage routes, et cetera, I think you will see it grow there.

6 We have to be careful about cost curves that look a lot like airplane cost curves that we have discussed earlier for 7 unmanned systems. That will not work. And so we cannot 8 keep going bigger and more cosmic. We have to go smaller in 9 some cases and look at augmenting manned platforms. You 10 11 know, swarms is a great concept. If it can be managed from 12 an airborne platform or remotely by a human in the loop, they would become incredibly effective very, very quickly. 13

And so we are looking for those ideas where it is practical, it is affordable, and we can build a program we can execute in the near to mid-term before we start to change a mission area to remotely piloted with vehicles.

18 Senator Kaine: You mentioned the swarm concept. We 19 have not spent too much time talking about that here, but I 20 gather that that is a very important component of this 21 thinking about sort of the third offset. And if that is 22 going to be a big strategic direction going forward, that 23 would necessarily involve the innovation around the creation 24 of new unmanned platforms.

25 General Welsh: Yes, sir. Man-machine interface

73

Alderson Court Reporting

coupled with autonomy, coupled with thinking systems is
 exactly what the third-rail strategy is all about. And we
 have been working on this for the last couple years.

Senator Kaine: How much of that work -- oh, I am
already over. I am sorry, Mr. Chair. I will stop there and
follow up later.

7 Chairman McCain: Senator Rounds?

Senator Rounds: Thank you, Mr. Chairman.

9 I just want to go back just a little bit. I also attended the classified briefing on the B-21. And I was 10 11 curious about when we talk about this hybrid contracting 12 strategy of the cost plus incentive and then the fixed price, have you ever used it before. Clearly there was a 13 14 logic and you understood the need to look at keeping our 15 costs under control and working it through. And you have 16 touched about it here with Senator King a little bit and so 17 forth. But is there anything else with regard to the approach that was determined that we really have not delved 18 19 into today that you think should be said?

Ms. James: I think we have covered it fairly well today, Senator. The key components are thinking how we look to the programs of the past, both those that had done poorly and those that had done well. And given the specifics of this program, some of which involves mature technologies, that suggests less risk, but when you are talking about a

74

never-before-developed platform and then the very important integration, that suggests that there is risk. So as I mentioned for that development phase, we did think cost plus incentive was the way to go but carefully constructing those incentives to get the types of behaviors from the contractor that we seek.

The Chief is in charge of requirements. The stable 7 requirements is very important. We think we have budgeted 8 well for this. We took the independent cost estimate and we 9 10 budgeted to that level, which is higher. That gives us a 11 margin of protection, and we are looking to move into the 12 production phase, which is firm fixed price, as quickly as is feasible. And the incentives are structured to make that 13 14 happen.

Echoing what the Chief said, it ultimately will come down to persistent focus and the human beings who will be overseeing this to keep it on track. And certainly we -and there is another team of people as well. We are very committed to doing that.

20 Senator Rounds: With regard to your readiness goals, 21 the priorities and the responses that you have to demands 22 that are there right now, how would you assess the high-end 23 combat skills such as those that would be employed against a 24 near peer competitor? I know we are talking a little bit 25 about the A-10 and so forth, and I know that in its current

1 environment there, it has a high survivability rate. If you
2 are talking about near peer competition, there may be some
3 real challenges with the A-10, but that would not just be
4 the A-10. It would be other areas as well.

5 What would you believe to be the biggest obstacles in 6 the Air Force's readiness recovery?

General Welsh: To answer your first question, sir, how do I see us against a very tech savvy, well equipped foe, we are rusty. That is not what we have been doing for the last 25 years. We have been operating in a different environment.

12 I think the key being ready for the full spectrum of operations that we could potentially face is consistent and 13 persistent investment over time in the mission critical 14 15 infrastructure that allows you to train to that level. We 16 have heard discussion from Senator Heinrich, for example, 17 about training ranges, black and white world test infrastructure, simulation infrastructure so that you can 18 19 actually simulate a threat that our fifth generation 20 capabilities will be operate against. Building that in the 21 real world in a training range is cost-prohibitive. And so 22 we have to get into the simulation business and go to 23 virtual constructive and then add live training into it. 24 So all those things have to happen to develop a force over time, and that is the long-range readiness issue that 25

we have to invest in now to recover. That will take us 8 to
 years once we have a chance to reset the force from what
 we are doing today, which is not going to happen soon.

4 Senator Rounds: I have got just about a minute left, 5 but I am really curious. You talk long-term. What about 6 the near-term and mid-term readiness rebuilding efforts? Can you rank basically how this is fitting in with the need 7 8 to modernize specifically the purchases of the F-35, the KC-46, the B-21, the cybersecurity needs that we need to 9 address, the capabilities, the ISR priorities? How does 10 11 that fit in terms of the rebuilding efforts right now for 12 modernization that we are challenged with as you talk about? How does it fit in? 13

General Welsh: Senator, for us it has to fit in at the top of the priority list. So the prioritization right now in our budget, as we make decisions, wherever we can, we prioritize at this point manpower, size of the force. We cannot get any smaller. We just cannot do what we are trying to do right now plus anything new if we get any smaller.

The second thing is readiness because when the Nation calls, we have to be able to answer.

And then the third thing is modernization. This year, what you are seeing in our budget is we have cut the force for 25 years straight, and now we cannot cut it anymore and

still do our job. We cut readiness for about 10 years to pay for modernization, and about 5 years ago, we decided we cannot do that anymore. We are not going to be ready enough as a force to do the job if we are called.

And now the only place we have left to go for money to balance things out is modernization. That is what the budget reflects. That is why you are seeing the F-35 slid to the right, even though we have been trying to protect it. You are seeing other programs that make F-16's and F-15's viable in 10 years against the threat we expect then are being delayed because we just do not have the money to do

12 it. It is a balancing act, Senator.

13 Senator Rounds: Thank you, Mr. Chairman.

14 Chairman McCain: Senator Donnelly?

15 Senator Donnelly: Thank you, Mr. Chairman.

16 Secretary James, I want to start by thanking you for 17 the time you spent with me at Grissom Air Base in Indiana 18 last year. It sent an important message to the men and 19 women of 434th and the communities that support them about 20 the importance of their mission.

21 Madam Secretary, when do you anticipate we will see 22 another KC-46 basing opportunity for a Reserve-led unit? 23 Either one can answer.

Ms. James: Yes. So, Chief, if you have that date or do you have it written down?

The next time a basing decision for a Reserve unit. Is
 that what you said, sir, for the KC-46?
 Senator Donnelly: That is correct.
 General Welsh: I think the next update will be
 actually late winter this year, late this year, early next

6 year, and then that will be the decision that has already 7 been announced for MOBE-4. The primary base has already 8 been identified and the alternates have been identified. 9 That environmental study has now started and it will be done 10 the end of this year.

11 The next one, I believe, starts -- the next study -- we 12 are going to start looking at it in late fiscal year 2017 --13 or excuse me -- calendar year 2017 for the next selection of 14 the next KC-46 base.

15 Ms. James: Would that be for the Reserve --

16 General Welsh: I do not remember which is the next --17 Ms. James: We are going to get back to you on this so 18 that we get you a good time frame.

19 [The information referred to follows:]

20 [COMMITTEE INSERT]

- 21
- 22
- 23
- 24

1 Senator Donnelly: In the last basing decision, the Air Force emphasized the importance of Reserve-led associate 2 units, which aligns with the recommendation of the Air Force 3 4 Commission report that recommended expanding the number of 5 associate units. Do you anticipate that the Air Force will 6 be creating more Reserve-led associate wings in the future? Ms. James: I am very interested in associate wing 7 8 structures, and so we cannot say for sure, but we are pushing, pushing, pushing for additional integration at all 9 10 times. So I think it certainly is a possibility and we will 11 just have to continue to review as we go forward.

General Welsh: Senator, we mentioned the integrated wing that we will start testing this year. That integrated wing is actually a Reserve wing, and it will be led by a Reserve commander with active duty fully embedded inside the wing.

17 Senator Donnelly: Secretary James, when we talk about the growing threats to U.S. air superiority, many people 18 19 assume we are talking about a distant prospect of direct 20 conflict with countries like Russia and China. But while 21 that is a reality, we also need to be prepared for a more 22 immediate concern, which is the spread of advanced Russian 23 and Chinese weapon systems into the wars we are already fighting. We are seeing advanced air defenses spread to 24 25 countries throughout the Middle East and Africa, including

80

Alderson Court Reporting

1 Syria where our pilots are already flying.

And, General Welsh, understanding we are in an unclassified setting, how concerned are you for our airmen and women if they have to face systems like Russia's S-400 in the near future?

6 General Welsh: Senator, I am very concerned about it. 7 That is why I keep insisting that we have to modernize. An 8 air force that does not stay ahead of the technology curve 9 will fail. 53 countries today are flying Russian fighters 10 around the world. They will export their new capabilities 11 as they field them, and their new capabilities will be 12 better than our old stuff.

Senator Donnelly: General, are you willing to provide us, you know, as time provides, a classified briefing regarding the threats our airmen are facing even not so much with Russia and China but where their equipment is being utilized?

18 General Welsh: Sir, I would be honored to do that.19 Senator Donnelly: Thank you very much.

20 Secretary James, is the Air Force committed to 21 commonality as a means to modernize and maintain the triad 22 in a way to work together to not only be more efficient but 23 also help on the budget end as well?

Ms. James: We are definitely actively exploring different elements of commonality with the Navy as we

together are looking to modernize the three legs of the triad. So, yes, we are looking at that very closely. Senator Donnelly: Thank you, Mr. Chairman. Chairman McCain: Senator Sullivan? Senator Sullivan: Thank you, Mr. Chairman. Madam Secretary, General Welsh, thank you for your testimony.

I want to begin by just thanking you and the airmen you lead for what you do. You know, your testimony highlights a lot of things that I do not think most Americans are aware of like constant combat operations for a quarter century. It is remarkable. And the broader number of areas in which you specialize, fighters, close air support, ISR, strategic airlift, two-thirds of the nuclear triad, GPS systems.

15 You know, my State sees a lot of this on a daily basis. 16 As you know, the F-22 fighter squadron just recently 17 deployed to Korea and Japan as a show of force for our allies there. We are intercepting Russian bombers again 18 19 almost on a weekly basis. And you know, in Alaska, we have 20 become the combat air power in the Asia-Pacific, if not for 21 the country, in terms of F-16's, F-22's, C-17's, KC-135's, 22 AWACS, HH-60's, the C-130's, F-35's come in JPARC. So I 23 just appreciate and see a lot in terms of the airmen that 24 you are leading.

Let me ask a basic question. Actually two. How is

morale? When you are here testifying talking about cutting
 forces, cutting readiness, that has got to impact morale.

And then a broader, more strategic question, you are here talking about a budget that is cutting our ability to do what the Air Force does best, the smallest Air Force in our history. Why do you believe the President or Secretary of Defense is putting forward such a small budget? So why do we not begin with morale?

9 General Welsh: Morale actually, if you visit as many 10 airmen as I am privileged to visit and Chief Cody is 11 privileged to visit and Secretary James is privileged to 12 visit, you walk away with the perception that morale is 13 pretty darned good. They are a little tired.

14 Senator Sullivan: Great.

General Welsh: They have questions. They are concerned about the future because they actually are very connected to what goes on in this city and all these issues we have been talking about.

19 Senator Sullivan: Right.

General Welsh: They pay attention. Even our very young airmen do. All the services are this way now. They are worried about their future, the future of their mission set, what is happening to their airplane, their squadron, their family services. All those things are of interest to them. And so they sense this pressure on resources, which

is going to affect those over time. But when it comes to
 how proud they are of who they are, of what they represent,
 of the people they stand beside, and of how well they do
 their job, morale is not an issue.

5 Senator Sullivan: That is good to hear.

6 How about on the budget?

General Welsh: I think the budget is -- well, you will have to talk to the President and the Secretary of Defense to get why they are submitting the budgets they are, sir.

But I will tell you this, the folks in the Air Force just see what we are asked to do and they want to do it better than anybody else on the planet can do it. And when they do not feel they have the right tools to get that done or there are too many things to do for the number of people they have standing around, they get frustrated by that.

16 Senator Sullivan: Let me ask on the F-35's. You know, 17 Lieutenant General Bogdan has highlighted that you are 18 beginning to reduce the unit price of the F-35A to well 19 below \$100 million, but your budget proposes to decrease 20 procurement to 43 from 48. Does this risk undermining or 21 reversing the reduction of unit costs in terms of what you 22 have been able to do to drive down costs?

23 Ms. James: I was going to say we do not believe so, 24 not for the short run. And the reason for that, because 25 when you decrease the buy, ordinarily the unit cost does go

up, but what the dynamic is over the next several years is that because of the FMS buys being higher, we believe that the unit cost will be stable, reasonably stable, and not go up dramatically because of this. And as you said, General Bogdan is very focused on cost control and continuing to do better and better.

7 Senator Sullivan: And do you believe that the 8 reduction in procurement -- is that going to impact the 9 arrival of F-35's that are scheduled in places like Eielson 10 or other bases around the country?

General Welsh: Senator, over the next 15 years -- if we stayed at the lower production rate, over the next 15 years, it would mean two fewer squadrons to field between now and 2030. So it is going to affect someplace.

15 In the near term, it will not have a dramatic effect 16 because we will be standing units up. But by 10 to 15 years from now, you will start to see a delay in beddown of units. 17 Senator Sullivan: Let me ask one final question. I 18 19 want to follow up on what Senator King had talked about on 20 the procurement timeline and how the procurement timeline 21 for major weapon systems has increased dramatically over the 22 In the NDAA last year, the chairman and others on years. 23 this committee were very focused on giving you more 24 authority over procurement.

25 What do you believe is the most important thing we can

85

do, either the services or the Congress or both, to help bring down the procurement timeline of major weapon systems that we have seen grow over the years that I do not think anyone is satisfied with?

5 Ms. James: Well, first of all, the changes of last 6 year I think are very positive. And to the extent now that 7 the Air Force and the Navy and the Army will be able to be 8 the MDA, the decision authority for milestones, going 9 forward on some of the newer programs, I think that will 10 help as we go forward.

11 So my advice to you would be to continue -- and we do 12 the same thing with our regulations -- continue to look to 13 streamline, wherever possible. Sometimes we have the 14 approach of lots and lots of oversight. We do this. You do 15 this. And although that is I think a good idea on troubled 16 programs -- we have to do that when things have gone amiss -- sometimes you need to ease up a little bit on the vast 17 majority of programs that are actually going quite well. 18 19 And because we have a set of rules that tends to apply to 20 most programs at a certain dollar level, even the programs 21 that are executing well, nonetheless, have the weight of 22 what I will call a lot of oversight. So I would say continue to look streamline, and we should do the same thing 23 24 on our end.

25 Senator Sullivan: General, any thoughts?

General Welsh: Senator, I believe that really reform acquisition -- you should start will smaller programs and look at them in a very concentrated way. And 95 percent of the acquisition programs in the Air Force are cost and schedule. They do not get the same attention the big programs do, but they are going tremendously well, and they normally do.

8 If you identified some category of those smaller 9 programs and went to the program managers and their industry partners and said, what can you do to take 50 percent of 10 11 time and 25 percent of cost out of your small program and 12 then gave them leeway to do that and looked at the results, we may be able to learn which things are not adding value to 13 14 the process and then bring those up into the bigger 15 programs.

When we start with the big programs, nobody really wants to give up oversight control, and it is harder to make change that way. But we have got a lot of programs that work really well. Let us make them work much, much better and then learn the lessons from that to change the enterprise.

22 Senator Sullivan: Thank you.

23 Thank you, Mr. Chairman.

24 Chairman McCain: Senator Blumenthal?

25 Senator Blumenthal: Thanks, Mr. Chairman.

1 I would like to continue the line of questioning that 2 Senator Sullivan began on the F-35. The delay in 3 procurement of five F-35's was accompanied also by the pushback, the delay in 60 aircraft per year as a procurement 4 5 plan. You are saying today that will not increase the per-6 unit cost because there will be FMS, foreign military sales? By what countries? What increase in per-country sales by 7 what countries and when? 8

9 Ms. James: I will have to get you that detail.

10 Senator Blumenthal: Well, how can you testify, with 11 all due respect, that you are confident that the per-unit 12 will not rise when you cannot tell us what countries will be 13 buying more of the aircraft?

Ms. James: General Bogdan, the program manager, has informed us that because of FMS buys, he does not project that the unit cost will go up in a substantial or material way. So that is his assessment.

18 And I will get you the list of FMS customers.

19 [The information referred to follows:]

20 [COMMITTEE INSERT]

- 21
- 22
- 23
- 24

Senator Blumenthal: Do you have information as to any
 countries that will be buying more?

3 General Welsh: Senator, I know countries' air chiefs 4 who have talked to me about their countries' desire to buy 5 into the program. They have not fully committed to the 6 program yet, and I do know there are air chiefs who would like to buy more in the near to mid-term. With your 7 8 permission, rather than talking about them publicly, I would be glad to give you -- tell which ones those are after the 9 10 hearing.

11 Senator Blumenthal: I think this is an important point 12 because we know what happens when sales decline. 13 Ordinarily, as Secretary James has observed quite rightly, the per-unit cost rises, and the viability of this program 14 15 really depends on it being affordable and the credibility of 16 the companies and the entire Air Force budget depends on 17 this kind of information. So I certainly would appreciate that information, and I know -- I agree with you -- that 18 19 there are countries that would like to buy more, but we also 20 have seen that other countries are as hard-strapped as we 21 are, in fact, even more so because their economies may be 22 less robust than ours. And so that kind of information is 23 really important.

How important do you think that the F-35 program is to the Air Force modernization plans, General?

89

Alderson Court Reporting

General Welsh: Sir, the F-35 program at this point in
 time is essential to our modernization program.

3 Capabilities are going to be fielded by both China and 4 Russia in the next 5 to 6 years, if not a couple years 5 sooner, that will make airplanes that we have in the fleet 6 today, except for the F-22, not competitive. We have to 7 have some level of ability to compete with those threats in 8 the future.

9 Senator Blumenthal: Well, I agree with you completely, 10 which is why I am so concerned about the affordability of 11 the program and the trust and confidence of the American 12 people that it can be done within the limits of what our 13 spending can be.

14 Let me turn to the --

15 Chairman McCain: Before you leave that issue, it is 16 well known that the new Canadian Government is reconsidering 17 their commitment to buy the F-35. That is amazing. I do 18 not know where the witnesses have been residing, missing out 19 on these international decisions that are clearly under 20 review by many nations because of the cost of the F-35.

21 Please proceed.

22 Senator Blumenthal: Thank you, Mr. Chairman.

23 Let me turn to the National Guard and Reserve units. I
24 know, Madam Secretary, you had responsibility as an
25 Assistant Secretary for our Reserve program. And I am

90

1 concerned that the active Air Force is receiving C-130J 2 aircraft. Our National Guard and Air Force Reserve will 3 still be flying the C-130H. Perhaps, General Welsh, you 4 could tell us a little bit about your strategy for 5 outfitting the Air National Guard and Air Force Reserve with 6 the most suitable modern aircraft.

General Welsh: Thanks, Senator. I think it is 7 8 important to remember how we ended up where we are. When we built the C-130H's, the newest C-130, we put it into the 9 Guard and Reserve, and the active kept the C-130E model. 10 11 And so then the newest fleets were in the Guard and Reserve. 12 Then the C-130J came along and it was time to recapitalize the oldest C-130's which were in the active force. That is 13 14 why the C-103J went there first.

15 The C-130J buy ends at the end of this FYDP essentially 16 as we finish populating our Air Force Special Operations 17 Command C-130J fleet. We believe that we need more C-130J's in the total force. We right now are building and have 18 19 almost finalized the modernization plan for the entire 20 fleet. We are doing this in conjunction with the Guard, the 21 Reserve, and the active duty. It is led by Air Mobility 22 Command. Every State TAG is going to be part of this review 23 process and final affirmation of the plan. We will do the 24 AMP increment 1 and 2 to do the near-term and the far-term 25 navigation update, and then modernization of those C-130H

models. And as part of that plan, we will identify units at the back end of that modernization for increment 2 as ones that would probably be the best choice if we can generate funding for C-130J between now and that point in time in 2028 to start populating those squadrons with C-130J's wherever we can get the money to do it.

We need to modernize our 130 fleet. All these units
are fantastic units and contributing routinely to the joint
fight around the world.

10 Senator Blumenthal: I agree totally. They are 11 fantastic units. They are contributing greatly, and they 12 need a modernized fleet. So thank you for making that 13 point.

14 My time has expired, but if you have additional 15 details, I would welcome them in written form. Thank you 16 very much, General. Thank you, Madam Secretary.

17 Chairman McCain: Senator Graham?

Senator Graham: Thank you, General. Thank you very much for your service. And, Secretary James, thank you for coming.

21 Your favorite topic, the A-10. If you had all the 22 money within reason in the world, would you keep the A-10 or 23 would you want to retire it?

24 General Welsh: I would keep the A-10 and build a new 25 low-threat CAS platform. I would replace the A-10 with it

92

when it was fielding, and I would use the other money to build manpower to stand up the F-35 in the Air Force. We need the capability. We are stressed. We have been for 25 years. We are downsizing. That is what I would do, and I think it is a logical plan. We just do not have the money to do it.

Senator Graham: I think that is the point. We are
having all these fights about the A-10. But it is a budgetdriven problem.

10 General Welsh: Sir, this is not about the A-10 at all. 11 It is about having to make decisions. I find myself in an 12 almost surreal position arguing to divest things I do not 13 want to divest, to pay a bill we were handed in law, and we 14 are not being allowed to pay it by the institution that 15 passed the law.

Senator Graham: What do you think is the biggest consequence of sequestration to the Air Force thus far? General Welsh: My opinion. I will let the boss jump on here, sir.

But, Senator, my opinion is it is not really the mechanism of sequestration. That was a shock in 2013. It is more the Budget Control Act caps and how they have reset the sense of what is good in a budget. We are still \$12 billion below what we had planned even 4 years ago for our budgets. All the force structure that we had in place in

the Air Force at that time that we have had trouble divesting was based on a top line that was \$12 billion to \$20 billion per year more than what we are going to have going forward. We have to make some very difficult decisions to live within that top line.

6 Senator Graham: And if we go back to sequestration,7 what awaits us from an Air Force point of view?

8 General Welsh: Exactly what we saw in 2013, sir, 9 decreased training, decreasing readiness, much more 10 frustration on the part of our people. When they looked out 11 windows at airplanes they could not fly, we had a problem 12 with moral then. If we do that again, we will have a much 13 bigger one than we did last time.

14 Senator Graham: Is it affecting families?

General Welsh: I think it affects families' concern more than it directly affects families, to be fair. We have done a pretty good job of protecting family programs. But the tension associated with it, the concern about the future of their platform, their unit, their tasking affects everybody.

Senator Graham: In your time in the military, have you ever seen more threats to the homeland than you do today? General Welsh: No, sir, not threats to the homeland. Senator Graham: Secretary James, anything you want to add right guick?

94

Alderson Court Reporting

1 Ms. James: I would just add that every program that has been discussed here today is a good program, and it all 2 3 comes down to money. Somehow if you have got to balance your books, as we have to submit a budget each year, you 4 5 have to make choices about what you are going to invest in and what you are going to cut. None of the cuts are easy 6 cuts. They all hurt some element of the force. And every 7 8 single program pretty much that has been discussed here 9 today falls into that category.

10 So as the Chief said, we always ask at every juncture 11 Congress to work with us. And I know this committee has 12 been leaders in this regard, but to convince everybody else 13 that we have to lift sequestration permanently because, of 14 course, it will come back to us in fiscal year 2018 if 15 action does not occur.

Senator Graham: The Russian rocket problem is not a sequestration problem. Is it?

Ms. James: That is one and the contract strategy for the B-21 is one that we discussed here today. But most of the other issues I think have related to money.

21 Senator Graham: Why do you think we have such fights 22 with the Air Force in this committee? They seem to happen a 23 lot.

Ms. James: Well, these are lively discussions from our oversight committee and the people who are executing on the

95

1 programs.

Senator Graham: Does it make sense to you what we are trying to say about the Russian rockets -- the committee? Ms. James: It certainly makes sense and I agree and I too want to get off the reliance of the RD-180 as quickly as possible.

General Welsh: Senator, can I make one comment?
Senator Graham: Sure, absolutely. But tell me how
does this movie end with the Russian rocket debate. But go
ahead. I am sorry.

11 General Welsh: Well, let me slip back to the fight 12 comment you made. I think the discussions we have, whether 13 it is my discussion earlier with the chairman or it is any 14 other discussions we have with members of the committee, 15 come from the same passion for providing national security 16 for this country.

17 Senator Graham: It just seems that we fight more with the Air Force than anybody, and I am in the Air Force -- or 18 19 used to be, anyway. Still am in my own mind. So just take 20 that back. I mean, we got four branches of the service. We 21 seem to tangle with you all more than anybody, and it is not 22 that we do not respect the Air Force. I certainly do. It 23 was one of the highlights of my life to have been a part of 24 it.

25 But you promise us, Secretary James, that this rocket

96

engine thing is going to end well, that Senator McCain will be pleased one day soon?

3 [Laughter.]

Ms. James: I promise you we are working very hard on the problem. We are getting all of the analysis done, and I am sure at the end of the day, you know, we will get your guidance, your law that will pass. The new NDAA will settle it going forward.

9 Senator Graham: Well, that will be a good day.
10 Thank you both. Thank you, General Welsh. You have
11 provided really good leadership at a tough time for the Air
12 Force. I sincerely mean that.

13 And to all those who fly, flight, our job is to let you 14 win. So thanks much.

15 Chairman McCain: Well, to illustrate the point, I 16 received a letter today after several months from Secretary 17 James saying that concerning the Russian rocket, quote, 18 assuming a Delta-Falcon phase 2 split buy, the pre-19 decisional Air Force estimate projects a cost in excess of 20 \$1.5 billion. This morning you said not \$1.5 billion. You 21 said \$5 billion.

Ms. James: I said somewhere between \$1.5 billion and \$5 billion, depending on the assumptions and when RD-180 access would stop.

25 Chairman McCain: Actually I quote. Assuming a Delta-

97

Falcon phase 2 split buy, the pre-decisional Air Force
 estimate projects a cost increase in excess of \$1.5 billion.
 It does not mention \$5 billion in this letter, Secretary
 James. I can read English.

5 Ms. James: That figure of \$1.5 billion assumes the 6 block buy continues, that we still have RD-180's for the 7 block buy. If there were a decision by Congress to break 8 the block buy, to stop access to those RD-180's, that could 9 create even larger costs. The \$5 billion comes from the 10 Mitchell study of about a year and a half ago.

11 Chairman McCain: But you do not mention any of that in 12 this letter.

Ms. James: I am mentioning it today. It depends on assumptions.

15 Chairman McCain: So I am to disregard really the 16 letter you sent to me that I have been waiting several 17 months for. Maybe that helps explain some of the 18 difficulties that we have.

19 This hearing is adjourned.

20 [Whereupon, at 11:34 a.m., the hearing was adjourned.]

- 21
- 22
- 23
- 24
- 25