

Navy Ohio Replacement (SSBN[X]) Ballistic Missile Submarine Program: Background and Issues for Congress

Ronald O'Rourke

Specialist in Naval Affairs

November 9, 2015

Congressional Research Service

7-5700 www.crs.gov R41129

Summary

The Navy's proposed FY2016 budget requests \$1,390.7 million for continued research and development work on the Ohio replacement program (ORP), a program to design and build a new class of 12 ballistic missile submarines (SSBNs) to replace the Navy's current force of 14 Ohioclass SSBNs. The Ohio replacement program is also known as the SSBN(X) program. The Navy wants to procure the first Ohio replacement boat in FY2021, with advance procurement (AP) funding starting in FY2017. The Navy has identified the Ohio replacement program as its top priority program.

A March 2015 GAO report assessing selected major DOD weapon acquisition programs states that the estimated total acquisition cost of the SSBN(X) program is about \$95.8 billion in constant FY2015 dollars, including about \$11.8 billion in research and development costs and about \$84.0 billion in procurement costs.

The Navy as of February 2015 estimates the procurement cost of the lead boat in the program at \$14.5 billion in then-year dollars, including \$5.7 billion in detailed design and nonrecurring engineering (DD/NRE) costs for the entire class, and \$8.8 billion in construction costs for the ship itself. (It is a traditional budgeting practice for Navy shipbuilding programs to attach the DD/NRE costs for a new class of ships to the procurement cost of the lead ship in the class.) In constant FY2010 dollars, these figures become \$10.4 billion, including \$4.2 billion in DD/NRE costs and \$6.2 billion in construction costs for the ship itself. The Navy in January 2015 estimated the average procurement cost of boats 2 through 12 in the Ohio replacement program at about \$5.2 billion each in FY2010 dollars, and is working to reduce that figure to a target of \$4.9 billion each in FY2010 dollars. Even with this cost-reduction effort, observers are concerned about the impact the Ohio replacement program will have on the Navy's ability to procure other types of ships at desired rates in the 2020s and early 2030s.

Potential oversight issues for Congress for the Ohio replacement program include the following:

- the likelihood that the Navy will be able to reduce the average procurement cost of boats 2 through 12 in the program to the target figure of \$4.9 billion each in FY2010 dollars;
- the accuracy of the Navy's estimate of the procurement cost of each SSBN(X);
- the prospective affordability of the Ohio replacement program and its potential impact on funding available for other Navy shipbuilding programs; and
- the question of which shipyard or shipyards will build SSBN(X)s.

This report focuses on the Ohio replacement program as a Navy shipbuilding program. CRS Report RL33640, *U.S. Strategic Nuclear Forces: Background, Developments, and Issues*, by Amy F. Woolf, discusses the SSBN(X) as an element of future U.S. strategic nuclear forces in the context of strategic nuclear arms control agreements.

Contents

Introduction	1
Background	1
Strategic and Budgetary Context	1
U.S. Navy SSBNs in General	
Mission of SSBNs	
Current Ohio-Class SSBNs	2
Summary of U.S. SSBN Designs	
U.SUK Cooperation on SLBMs and the New UK SSBN	6
Ohio Replacement Program	8
Program Origin and Early Milestones	
Planned Procurement Quantity: 12 SSBN(X)s to Replace 14 Ohio-Class Boats	10
Procurement and Replacement Schedule	10
SSBN(X) Design Features	12
Acquisition Cost	14
Operation and Support (O&S) Cost	
Common Missile Compartment (CMC)	
Program Funding	16
Issues for Congress	17
Likelihood That Navy Will Reach \$4.9 Billion Target Cost	17
Accuracy of Navy's Estimated Unit Procurement Cost	
Overview	
October 2015 CBO Report	
Program Affordability and Impact on Other Navy Shipbuilding Programs	
Overview	
Ohio Replacement Program Is Navy's Top Priority Program	
National Sea-Based Deterrence Fund	
Some Options for Further Addressing the Issue	25
Construction Shipyard(s)	
Legislative Activity for FY2016	33
FY2016 Funding Request	
FY2016 National Defense Authorization Act (H.R. 1735/S. 1376)	
House (Committee Report)	
House (Floor Action)	
Senate	
Conference (Version Vetoed)	
FY2016 DOD Appropriations Act (H.R. 2685/S. 1558)	
House (Committee Report)	
House (Floor Action)	
Senate	
	13
Figures	
	4
Figure 1. Ohio (SSBN-726) Class SSBN	4

Tables

Table 1. U.S. SSBN Classes	5
Table 2. Navy Schedule for Procuring SSBN(X)s and Replacing Ohio-Class SSBNs	12
Table 3. Ohio Replacement Program Funding	16
Table 4. Navy SSBN(X) Procurement Schedule and a Notional Alternative Schedule	28
Table 5. Construction Shipyards of U.S. SSBNs	30
Appendixes	
Appendix A. June 2013 Navy Blog Post Regarding Ohio Replacement Options	45
Appendix B. Earlier Oversight Issue: A Design with 16 vs. 20 SLBM Tubes	47
Contacts	
Author Contact Information	52

Introduction

This report provides background information and potential oversight issues for Congress on the Ohio replacement program (ORP), a program to design and build a new class of 12 ballistic missile submarines (SSBNs) to replace the Navy's current force of 14 Ohio-class SSBNs. The Ohio replacement program is also known as the SSBN(X) program. The Navy wants to procure the first Ohio replacement boat in FY2021, with advance procurement (AP) funding starting in FY2017. The Navy has identified the Ohio replacement program as its top priority program.

The Navy's proposed FY2015 budget requests \$1,390.7 million for continued research and development work on the Ohio replacement program. Decisions that Congress makes on the Ohio replacement program could substantially affect U.S. military capabilities and funding requirements, and the U.S. shipbuilding industrial base.

This report focuses on the Ohio replacement program as a Navy shipbuilding program. Another CRS report discusses the SSBN(X) as an element of future U.S. strategic nuclear forces in the context of strategic nuclear arms control agreements.¹

Background

Strategic and Budgetary Context

For an overview of the strategic and budgetary context in which this and other Navy shipbuilding programs may be considered, see CRS Report RL32665, *Navy Force Structure and Shipbuilding Plans: Background and Issues for Congress*, by Ronald O'Rourke.

U.S. Navy SSBNs in General

Mission of SSBNs

The U.S. Navy operates three kinds of submarines—nuclear-powered attack submarines (SSNs), nuclear-powered cruise missile submarines (SSGNs), and nuclear-powered ballistic missile submarines (SSBNs).² The SSNs and SSGNs are multi-mission ships that perform a variety of peacetime and wartime missions.³ They do not carry nuclear weapons.⁴

¹ CRS Report RL33640, U.S. Strategic Nuclear Forces: Background, Developments, and Issues, by Amy F. Woolf.

 $^{^2}$ In the designations SSN, SSGN, SSBN, and SSBN(X), the SS stands for submarine, N stands for nuclear-powered (meaning the ship is powered by a nuclear reactor), G stands for guided missile (such as a cruise missile), B stands for ballistic missile, and (X) means the design of the ship has not yet been determined.

As shown by the "Ns" in SSN, SSGN, and SSBN, all U.S. Navy submarines are nuclear-powered. Other navies operate non-nuclear powered submarines, which are powered by energy sources such as diesel engines. A submarine's use of nuclear or non-nuclear power as its energy source is not an indication of whether it is armed with nuclear weapons—a nuclear-powered submarine can lack nuclear weapons, and a non-nuclear-powered submarine can be armed with nuclear weapons.

³ These missions include covert intelligence, surveillance, and reconnaissance (ISR), much of it done for national-level (as opposed to purely Navy) purposes; covert insertion and recovery of special operations forces (SOF); covert strikes against land targets with the Tomahawk cruise missiles; covert offensive and defensive mine warfare; anti-submarine warfare (ASW); and anti-surface ship warfare. The Navy's four SSGNs, which are converted former SSBNs, can carry larger numbers of Tomahawks and SOF personnel than can the SSNs. SSGN operations consequently may focus more strongly on Tomahawk and SOF missions than do SSN operations. For more on the Navy's SSNs and SSGNs, see CRS (continued...)

The SSBNs, in contrast, perform a specialized mission of strategic nuclear deterrence. To perform this mission, SSBNs are armed with submarine-launched ballistic missiles (SLBMs), which are large, long-range missiles armed with multiple nuclear warheads. SSBNs launch their SLBMs from large-diameter vertical launch tubes located in the middle section of the boat. 5 The SSBNs' basic mission is to remain hidden at sea with their SLBMs, so as to deter a nuclear attack on the United States by another country by demonstrating to other countries that the United States has an assured second-strike capability, meaning a survivable system for carrying out a retaliatory nuclear attack.

Navy SSBNs, which are sometimes referred to informally as "boomers," form one leg of the U.S. strategic nuclear deterrent force, or "triad," which also includes land-based intercontinental ballistic missiles (ICBMs) and land-based long-range bombers. At any given moment, some of the Navy's SSBNs are conducting nuclear deterrent patrols. The Navy's report on its FY2011 30year shipbuilding plan states: "These ships are the most survivable leg of the Nation's strategic arsenal and provide the Nation's only day-to-day assured nuclear response capability." The Department of Defense's (DOD's) report on the 2010 Nuclear Posture Review (NPR), released on April 6, 2010, states that "strategic nuclear submarines (SSBNs) and the SLBMs they carry represent the most survivable leg of the U.S. nuclear Triad."8

Current Ohio-Class SSBNs

The Navy currently operates 14 Ohio (SSBN-726) class SSBNs. The boats are commonly called Trident SSBNs or simply Tridents because they carry Trident SLBMs.

A total of 18 Ohio-class SSBNs were procured in FY1974-FY1991. The ships entered service in 1981-1997. The boats were designed and built by General Dynamics' Electric Boat Division (GD/EB) of Groton, CT, and Quonset Point, RI. They were originally designed for 30-year service lives but were later certified for 42-year service lives, consisting of two approximately 19year periods of operation separated by an approximately four-year mid-life nuclear refueling

(...continued)

Report RL32418, Navy Virginia (SSN-774) Class Attack Submarine Procurement: Background and Issues for Congress, by Ronald O'Rourke, and CRS Report RS21007, Navy Trident Submarine Conversion (SSGN) Program: Background and Issues for Congress, by Ronald O'Rourke.

⁴ The Navy's non-strategic nuclear weapons—meaning all of the service's nuclear weapons other than submarinelaunched ballistic missiles (SLBMs)—were removed from Navy surface ships and submarines under a unilateral U.S. nuclear initiative announced by President George H. W. Bush in September 1991. The initiative reserved a right to rearm SSNs at some point in the future with nuclear-armed Tomahawk land attack missiles (TLAM-Ns) should conditions warrant. Navy TLAM-Ns were placed in storage to support this option. DOD's report on the 2010 Nuclear Posture Review (NPR), released on April 6, 2010, states that the United States will retire the TLAM-Ns. (Department of Defense, Nuclear Posture Review Report, April 2010, pp. xiii and 28.)

⁵ SSBNs, like other Navy submarines, are also equipped with horizontal torpedo tubes in the bow for firing torpedoes or other torpedo-sized weapons.

⁶ This informal name is a reference to the large boom that would be made by the detonation of an SLBM nuclear warhead.

⁷ U.S. Navy, Report to Congress on Annual Long-Range Plan for Construction of Naval Vessels for FY 2011, February 2010, p. 15.

⁸ Department of Defense, *Nuclear Posture Review Report*, April 2010, p. 22. The next sentence in the report states: "Today, there appears to be no viable near or mid-term threats to the survivability of U.S. SSBNs, but such threats—or other technical problems—cannot be ruled out over the long term." The report similarly states on page 23: "Today, there appears to be no credible near or mid-term threats to the survivability of U.S. SSBNs. However, given the stakes involved, the Department of Defense will continue a robust SSBN Security Program that aims to anticipate potential threats and develop appropriate countermeasures to protect current and future SSBNs."

overhaul, called an engineered refueling overhaul (ERO). The nuclear refueling overhaul includes both a nuclear refueling and overhaul work on the ship that is not related to the nuclear refueling.

Ohio-class SSBNs are designed to each carry 24 SLBMs, although by 2018, four SLBM launch tubes on each boat are to be deactivated, and the number of SLBMs that can be carried by each boat consequently is to be reduced to 20, so that the number of operational launchers and warheads in the U.S. force will comply with strategic nuclear arms control limits.

The first eight boats in the class were originally armed with Trident I C-4 SLBMs; the final 10 were armed with larger and more-capable Trident II D-5 SLBMs. The Clinton Administration's 1994 Nuclear Posture Review (NPR) recommended a strategic nuclear force for the START II strategic nuclear arms reduction treaty that included 14 Ohio-class SSBNs, all armed with D-5s. This recommendation prompted interest in the idea of converting the first four Ohio-class boats (SSBNs 726-729) into SSGNs, so as to make good use of the 20 years of potential operational life remaining in these four boats, and to bolster the U.S. SSN fleet. The first four Ohio-class boats were converted into SSGNs in 2002-2008, and the next four (SSBNs 730-733) were backfitted with D-5 SLBMs in 2000-2005, producing the current force of 14 Ohio-class SSBNs, all of which are armed with D-5 SLBMs.

Eight of the 14 Ohio-class SSBNs are homeported at Bangor, WA, in Puget Sound; the other six are homeported at Kings Bay, GA, close to the Florida border.

Unlike most Navy ships, which are operated by single crews, Navy SSBNs are operated by alternating crews (called the Blue and Gold crews) so as to maximize the percentage of time that they spend at sea in deployed status. The Navy consequently maintains 28 crews to operate its 14 Ohio-class SSBNs.

The first of the 14 Ohio-class SSBNs (SSBN-730) will reach the end of its 42-year service life in 2027. The remaining 13 will reach the ends of their service lives at a rate of roughly one ship per year thereafter, with the 14th reaching the end of its service life in 2040.

The Navy has initiated a program to refurbish and extend the service lives of D-5 SLBMs to 2042 "to match the OHIO Class submarine service life." ¹⁰

Figure 1 shows an Ohio-class SSBN with the hatches to some of its SLBM launch tubes open.

⁹ For more on the SSGN conversion program, see CRS Report RS21007, *Navy Trident Submarine Conversion (SSGN) Program: Background and Issues for Congress*, by Ronald O'Rourke.

¹⁰ Statement of Rear Admiral Stephen Johnson, USN, Director, Strategic Systems Programs, Before the Subcommittee on Strategic Forces of the Senate Armed Services Committee [on] FY2011 Strategic Systems, March 17, 2010, p. 4.

Figure I. Ohio (SSBN-726) Class SSBN

With the hatches to some of its SLBM launch tubes open

Source: U.S. Navy file photo accessed by CRS on February 24, 2011, at http://www.navy.mil/management/photodb/photos/101029-N-1325N-005.jpg.

Summary of U.S. SSBN Designs

The Navy has operated four classes of SSBNs since 1959. **Table 1** compares the current Ohioclass SSBN design to the three earlier U.S. SSBN designs. As shown in the table, the size of U.S. SSBNs has grown over time, reflecting in part a growth in the size and number of SLBMs carried on each boat. The Ohio class carries an SLBM (the D-5) that is much larger than the SLBMs carried by earlier U.S. SSBNs, and it carries 24 SLBMs, compared to the 16 on earlier U.S. SSBNs. In part for these reasons, the Ohio-class design, with a submerged displacement of 18,750 tons, is more than twice the size of earlier U.S. SSBNs.

¹¹ The larger size of the Ohio-class design also reflects a growth in size over time in U.S. submarine designs due to other reasons, such as providing increased interior volume for measures to quiet the submarine acoustically, so as to make it harder to detect.

Table I. U.S. SSBN Classes

	George Washington (SSBN-598) class	Ethan Allen (SSBN-608) class	Lafayette/Benjamin Franklin (SSBN- 616/640) class	Ohio (SSBN-726) class	
Number in class	5	5	31	18/14	
Fiscal years procured	FY1958-FY1959	FY1959 and FY1961	FY1961-FY1964	FY1974/FY1977 - FY1991	
Years in commission	1959-1985	1961-1992	1963-2002	1981/1984 - present	
Length	381.7 feet	410.5 feet	425 feet	560 feet	
Beam	33 feet	33 feet	33 feet	42 feet	
Submerged displacement	6,700 tons	7,900 tons	8,250 tons	18,750 tons	
Number of SLBM launch tubes	16	16	16	24 (to be reduced to 20 by 2018)	
Final type(s) of SLBM carried	Polaris A-3	Polaris A-3	Poseidon C-3/ Trident I C-4	Trident II D-5	
Diameter of those SLBMs	54 inches	54 inches	74 inches	83 inches	
Length of those SLBMs	32.3 feet	32.3 feet	34 feet	44 feet	
Weight of each SLBM (pounds)	36,000 pounds	36,000 pounds	65,000/73,000 pounds	~130,000 pounds	
Range of SLBMs	~2,500 nm	~2,500 nm	~2,500 nm/~4,000 nm	~4,000 nm	

Sources: Prepared by CRS based on data in Norman Polmar, *The Ships and Aircraft of the U.S. Fleet*, Annapolis, Naval Institute Press, various editions, and (for SSBN decommissioning dates) U.S. Naval Vessel Register.

Notes: Beam is the maximum width of a ship. For the submarines here, which have cylindrical hulls, beam is the diameter of the hull.

The range of an SLBM can vary, depending on the number and weight of nuclear warheads it carries; actual ranges can be lesser or greater than those shown.

The George Washington-class boats were procured as modifications of SSNs that were already under construction. Three of the boats were converted into SSNs toward the ends of their lives and were decommissioned in 1983-1985. The two boats that remained SSBNs throughout their lives were decommissioned in 1981.

All five Ethan Allen-class boats were converted into SSNs toward the ends of their lives. The boats were decommissioned in 1983 (two boats), 1985, 1991, and 1992.

Two of the Lafayette/Benjamin Franklin-class boats were converted into SSNs toward the ends of their lives and were decommissioned in 1999 and 2002. The 29 that remained SSBNs throughout their lives were decommissioned in 1986-1995. For 19 of the boats, the Poseidon C-3 was the final type of SLBM carried; for the other 12, the Trident I C-4 SLBM was the final type of SLBM carried.

A total of 18 Ohio-class SSBNs were built. The first four, which entered service in 1981-1984, were converted into SSGNs in 2002-2008. The remaining 14 boats entered service in 1984-1997. Although Ohio-class SSBNs are designed to each carry 24 SLBMs, by 2018, four SLBM launch tubes on each boat are to be deactivated, and the number of SLBMs that can be carried by each boat consequently is to be reduced to 20, so that the number of operational launchers and warheads in the U.S. force will comply with strategic nuclear arms control limits.

U.S.-UK Cooperation on SLBMs and the New UK SSBN

SSBNs are also operated by the United Kingdom, France, Russia, China, and India. The UK's four Vanguard-class SSBNs, which entered service in 1993-1999, each carry 16 Trident II D-5 SLBMs. Previous classes of UK SSBNs similarly carried earlier-generation U.S. SLBMs. The UK's use of U.S.-made SLBMs on its SSBNs is one element of a long-standing close cooperation between the two countries on nuclear-related issues that is carried out under the 1958 Agreement for Cooperation on the Uses of Atomic Energy for Mutual Defense Purposes (also known as the Mutual Defense Agreement). Within the framework established by the 1958 agreement, cooperation on SLBMs in particular is carried out under the 1963 Polaris Sales Agreement and a 1982 Exchange of Letters between the two governments. The Navy testified in March 2010 that

During the Cold War, the UK's nuclear co-operation with the United States was considered to be at the heart of the [UK-U.S.] 'special relationship'. This included the 1958 Mutual Defence Agreement, the 1963 Polaris Sales Agreement (PSA) (subsequently amended for Trident), and the UK's use of the US nuclear test site in Nevada from 1962 to 1992. The co-operation also encompassed agreements for the United States to use bases in Britain, with the right to store nuclear weapons, and agreements for two bases in Yorkshire (Fylingdales and Menwith Hill) to be upgraded to support US missile defence plans.

In 1958, the UK and US signed the Mutual Defence Agreement (MDA). Although some of the appendices, amendments and Memoranda of Understanding remain classified, it is known that the agreement provides for extensive co-operation on nuclear warhead and reactor technologies, in particular the exchange of classified information concerning nuclear weapons to improve design, development and fabrication capability. The agreement also provides for the transfer of nuclear warhead-related materials. The agreement was renewed in 2004 for another ten years.

The other major UK-US agreement in this field is the 1963 Polaris Sales Agreement (PSA) which allows the UK to acquire, support and operate the US Trident missile system. Originally signed to allow the UK to acquire the Polaris Submarine Launched Ballistic Missile (SLBM) system in the 1960s, it was amended in 1980 to facilitate purchase of the Trident I (C4) missile and again in 1982 to authorise purchase of the more advanced Trident II (D5) in place of the C4. In return, the UK agreed to formally assign its nuclear forces to the defence of NATO, except in an extreme national emergency, under the terms of the 1962 Nassau Agreement reached between President John F. Kennedy and Prime Minister Harold Macmillan to facilitate negotiation of the PSA.

Current nuclear co-operation takes the form of leasing arrangements of around 60 Trident II D5 missiles from the US for the UK's independent deterrent, and long-standing collaboration on the design of the W76 nuclear warhead carried on UK missiles. In 2006 it was revealed that the US and the UK had been working jointly on a new 'Reliable Replacement Warhead' (RRW) that would modernise existing W76-style designs. In 2009 it emerged that simulation testing at Aldermaston on dual axis hydrodynamics experiments had provided the US with scientific data it did not otherwise possess on this RRW programme.

The level of co-operation between the two countries on highly sensitive military technology is, according to the written submission from Ian Kearns, "well above the norm, even for a close alliance relationship". He quoted Admiral William Crowe, the former US Ambassador to London, who likened the UK-US nuclear relationship to that of an iceberg, "with a small tip of it sticking out, but beneath the water there is quite a bit of everyday business that goes on between our two governments in a fashion that's unprecedented in the world." Dr Kearns also commented that the personal bonds between the US/UK scientific and technical establishments were deeply rooted.

(House of Commons, Foreign Affairs Committee, *Sixth Report Global Security: UK-US Relations*, March 18, 2010, paragraphs 131-135; http://www.publications.parliament.uk/pa/cm200910/cmselect/cmfaff/114/11402.htm; paragraphs 131-135 are included in the section of the report available at http://www.publications.parliament.uk/pa/cm200910/cmselect/cmfaff/114/11406.htm.)

See also "U.K. Stays Silent on Nuclear-Arms Pact Extension with United States," *Global Security Newswire* (continued...)

11

 $^{^{12}}$ Although the SLBMs on UK SSBNs are U.S.-made, the nuclear warheads on the missiles are of UK design and manufacture.

¹³ A March 18, 2010, report by the UK Parliament's House of Commons Foreign Affairs Committee stated:

"the United States and the United Kingdom have maintained a shared commitment to nuclear deterrence through the Polaris Sales Agreement since April 1963. The U.S. will continue to maintain its strong strategic relationship with the UK for our respective follow-on platforms, based upon the Polaris Sales Agreement."

The first Vanguard-class SSBN was originally projected to reach the end of its service life in 2024, but an October 2010 UK defense and security review report states that the lives of the Vanguard class ships will now be extended by a few years, so that the four boats will remain in service into the late 2020s and early 2030s.¹⁵

The UK plans to replace the four Vanguard-class boats with three or four next-generation SSBNs called Successor class SSBNs. The October 2010 UK defense and security review report states that each new Successor class SSBN is to be equipped with 8 D-5 SLBMs, rather than 12 as previously planned. The report states that "'Initial Gate'—a decision to move ahead with early stages of the work involved—will be approved and the next phase of the project will start by the end of [2010]. 'Main Gate'—the decision to start building the submarines—is required around 2016."¹⁶ The first new boat is to be delivered by 2028, or about four years later than previously planned.¹⁷

The UK has wanted the Successor SSBNs to carry D-5 SLBMs, and for any successor to the D-5 SLBM to be compatible with, or be capable of being made compatible with, the D-5 launch system. President George W. Bush, in a December 2006 letter to UK Prime Minister Tony Blair, invited the UK to participate in any program to replace the D-5 SLBMs, and stated that any successor to the D-5 system should be compatible with, or be capable of being made compatible with, the launch system for the D-5 SLBM.

The United States is assisting the UK with certain aspects of the Successor SSBN program. In addition to the modular Common Missile Compartment (CMC) discussed below (see "Common Missile Compartment (CMC)" in the following section on the Ohio replacement program), the United States is assisting the UK with the new PWR-3 reactor plant¹⁸ to be used by the Successor SSBN. A December 2011 press report states that "there has been strong [UK] collaboration with the US [on the Successor program], particularly with regard to the CMC, the PWR, and other propulsion technology," and that the design concept selected for the Successor class employs "a

(...continued)

(www.nti.org/gsn), July 30, 2014.

¹⁴ Statement of Rear Admiral Stephen Johnson, USN, Director, Strategic Systems Programs, Before the Subcommittee on Strategic Forces of the Senate Armed Services Committee [on] FY2011 Strategic Systems, March 17, 2010, p. 6.

¹⁵ Securing Britain in an Age of Uncertainty: The Strategic Defence and Security Review, Presented to Parliament by the Prime Minister by Command of Her Majesty, October 2010, p. 39.

¹⁶ Securing Britain in an Age of Uncertainty: The Strategic Defence and Security Review, Presented to Parliament by the Prime Minister by Command of Her Majesty, October 2010, pp. 5, 38-39. For more on the UK's Successor SSBN program as it existed prior to the October 2010 UK defense and security review report, see Richard Scott, "Deterrence At A Discount?" Jane's Defence Weekly, December 23, 2009: 26-31.

¹⁷ Securing Britain in an Age of Uncertainty: The Strategic Defence and Security Review, Presented to Parliament by the Prime Minister by Command of Her Majesty, October 2010, p. 39.

¹⁸ PWR3 means pressurized water reactor, design number 3. U.S. and UK nuclear-powered submarines employ pressurized water reactors. Earlier UK nuclear-powered submarines are powered by reactor designs that the UK designated PWR-2 and PWR-1. For an article discussing the PWR3 plant, see Richard Scott, "Critical Mass: Re-Energising the UK's Naval Nuclear Programme," *Jane's International Defence Review*, July 2014: 42-45, 47.

new propulsion plant based on a US design, but using next-generation UK reactor technology (PWR-3) and modern secondary propulsion systems." The U.S. Navy states that

Naval Reactors, a joint Department of Energy/Department of Navy organization responsible for all aspects of naval nuclear propulsion, has an ongoing technical exchange with the UK Ministry of Defence under the US/UK 1958 Mutual Defence Agreement. The US/UK 1958 Mutual Defence Agreement is a Government to Government Atomic Energy Act agreement that allows the exchange of naval nuclear propulsion technology between the US and UK.

Under this agreement, Naval Reactors is providing the UK Ministry of Defence with US naval nuclear propulsion technology to facilitate development of the naval nuclear propulsion plant for the UK's next generation SUCCESSOR ballistic missile submarine. The technology exchange is managed and led by the US and UK Governments, with participation from Naval Reactors prime contractors, private nuclear capable shipbuilders, and several suppliers. A UK based office comprised of about 40 US personnel provide full-time engineering support for the exchange, with additional support from key US suppliers and other US based program personnel as needed.

The relationship between the US and UK under the 1958 mutual defence agreement is an ongoing relationship and the level of support varies depending on the nature of the support being provided. Naval Reactors work supporting the SUCCESSOR submarine is reimbursed by the UK Ministry of Defence.²⁰

U.S. assistance to the UK on naval nuclear propulsion technology first occurred many years ago: To help jumpstart the UK's nuclear-powered submarine program, the United States transferred to the UK a complete nuclear propulsion plant (plus technical data, spares, and training) of the kind installed on the U.S. Navy's six Skipjack (SSN-585) class nuclear-powered attack submarines (SSNs), which entered service between 1959 and 1961. The plant was installed on the UK Navy's first nuclear-powered ship, the attack submarine *Dreadnought*, which entered service in 1963.

The December 2011 press report states that "the UK is also looking at other areas of cooperation between Successor and the Ohio Replacement Programme. For example, a collaboration agreement has been signed off regarding the platform integration of sonar arrays with the respective combat systems."

Ohio Replacement Program

Program Origin and Early Milestones

Although the eventual need to replace the Ohio-class SSBNs has been known for many years, the Ohio replacement program can be traced more specifically to an exchange of letters in December 2006 between President George W. Bush and UK Prime Minister Tony Blair concerning the UK's desire to participate in a program to extend the service life of the Trident II D-5 SLBM into the 2040s, and to have its next-generation SSBNs carry D-5s. Following this exchange of letters, and with an awareness of the projected retirement dates of the Ohio-class SSBNs and the time that

¹⁹ Sam LaGrone and Richard Scott, "Strategic Assets: Deterrent Plans Confront Cost Challenges," *Jane's Navy International*, December 2011: 17 and 18.

²⁰ Source: Email to CRS from Navy Office of Legislative Affairs, June 25, 2012. See also Jon Rosamond, "Next Generation U.K. Boomers Benefit from U.S. Relationship," *USNI News* (http://news.usni.org), December 17, 2014.

²¹ Sam LaGrone and Richard Scott, "Strategic Assets: Deterrent Plans Confront Cost Challenges," *Jane's Navy International*, December 2011: 19. See also Jake Wallis Simons, "Brits Keep Mum on US Involvement in Trident Nuclear Program," *Politico*, April 30, 2015.

would likely be needed to develop and field a replacement for them, DOD in 2007 began studies on a next-generation sea-based strategic deterrent (SBSD).²² The studies used the term sea-based strategic deterrent (SBSD) to signal the possibility that the new system would not necessarily be a submarine.

An Initial Capabilities Document (ICD) for a new SBSD was developed in early 2008²³ and approved by DOD's Joint Requirements Oversight Committee (JROC) on June 20, 2008.²⁴ In July 2008, DOD issued a Concept Decision providing guidance for an analysis of alternatives (AOA) for the program; an acquisition decision memorandum from John Young, DOD's acquisition executive, stated the new system would, barring some discovery, be a submarine.²⁵ The Navy established an Ohio replacement program office at about this same time.²⁶

The AOA reportedly began in the summer or fall of 2008.²⁷ The AOA was completed, with final brief to the Office of the Secretary of Defense (OSD), on May 20, 2009. The final AOA report was completed in September 2009. An AOA Sufficiency Review Letter was signed by OSD's Director, Cost Assessment & Program Evaluation (CAPE) on December 8, 2009.²⁸ The AOA concluded that a new-design SSBN was the best option for replacing the Ohio-class SSBNs. (For a June 26, 2013, Navy blog post discussing options that were examined for replacing the Ohio-class SSBNs, see **Appendix A**.)

The program's Milestone A review meeting was held on December 9, 2010. On February 3, 2011, the Navy provided the following statement to CRS concerning the outcome of the December 9 meeting:

The OHIO Replacement Program achieved Milestone A and has been approved to enter the Technology Development Phase of the Dept. of Defense Life Cycle Management System as of Jan. 10, 2011.

This milestone comes following the endorsement of the Defense Acquisition Board (DAB), chaired by Dr. Carter (USD for Acquisition, Technology, and Logistics) who has signed the program's Milestone A Acquisition Decision Memorandum (ADM).

The DAB endorsed replacing the current 14 Ohio-class Ballistic Missile Submarines (SSBNs) as they reach the end of their service life with 12 Ohio Replacement Submarines, each comprising 16, 87-inch diameter missile tubes utilizing TRIDENT II

²² In February 2007, the commander of U.S. Strategic Command (STRATCOM) commissioned a task force to support an anticipated Underwater Launched Missile Study (ULMS). On June 8, 2007, the Secretary of the Navy initiated the ULMS. Six days later, the commander of STRATCOM directed that a Sea Based Strategic Deterrent (SBSD) capability-based assessment (CBA) be performed. In July 2007, the task force established by the commander of STRATCOM provided its recommendations regarding capabilities and characteristics for a new SBSD. (Source: Navy list of key events relating to the ULMS and SBSD provided to CRS and the Congressional Budget Office (CBO) on July 7, 2008.)

²³ On February 14, 2008, the SBSD ICD was approved for joint staffing by the Navy's Resources and Requirements Review Board (R3B). On April 29, 2008, the SBSD was approved by DOD's Functional Capabilities Board (FCB) to proceed to DOD's Joint Capabilities Board (JCB). (Source: Navy list of key events relating to the ULMS and SBSD provided to CRS and CBO on July 7, 2008.)

²⁴ Navy briefing to CRS and CBO on the SBSD program, July 6, 2009.

²⁵ Navy briefing to CRS and CBO on the SBSD program, July 6, 2009.

²⁶ An August 2008 press report states that the program office, called PMS-397, "was established within the last two months." (Dan Taylor, "Navy Stands Up Program Office To Manage Next-Generation SSBN," *Inside the Navy*, August 17, 2008.

²⁷ "Going Ballistic," *Defense Daily*, September 22, 2008, p. 1.

²⁸ Department of Defense Fiscal Year (FY) 2012 Budget Estimates, Navy, Justification Book Volume 2, Research, Development, Test & Evaluation, Navy Budget Activity 4, entry for PE0603561N, Project 3220 (pdf page 345 of 888).

D5 Life Extended missiles (initial loadout). The decision came after the program was presented to the Defense Acquisition Board (DAB) on Dec. 9, 2010.

The ADM validates the program's Technology Development Strategy and allows entry into the Technology Development Phase during which warfighting requirements will be refined to meet operational and affordability goals. Design, prototyping, and technology development efforts will continue to ensure sufficient technological maturity for lead ship procurement in 2019.²⁹

Planned Procurement Quantity: 12 SSBN(X)s to Replace 14 Ohio-Class Boats

Navy plans call for procuring 12 SSBN(X)s to replace the current force of 14 Ohio-class SSBNs. In explaining the planned procurement quantity of 12 boats, the Navy states that 10 operational SSBNs—meaning boats not encumbered by lengthy maintenance actions—are needed to meet strategic nuclear deterrence requirements for having a certain number of SSBNs at sea at any given moment. The Navy states that a force of 14 Ohio-class boats was needed to meet this requirement because, during the middle years of the Ohio class life cycle, three and sometimes four of the boats are non-operational at any given moment on account of being in the midst of lengthy mid-life nuclear refueling overhauls or other extended maintenance actions. The Navy states that 12 rather than 14 SSBN(X)s will be needed to meet the requirement for 10 operational boats because the mid-life overhauls of SSBN(X)s, which will not include a nuclear refueling, will require less time (about two years) than the mid-life refueling overhauls of Ohio-class boats (which require about four years from contract award to delivery), the result being that only two SSBN(X)s (rather than three or sometimes four) will be in the midst of mid-life overhauls or other extended maintenance actions at any given moment during the middle years of the SSBN(X) class life cycle. The sum of the sum o

Procurement and Replacement Schedule

Table 2 shows the Navy's proposed schedule for procuring 12 SSBN(X)s, and for having SSBN(X)s replace Ohio-class SSBNs. As shown in **Table 2**, under the Navy's FY2012 budget, the first Ohio replacement boat was scheduled to be procured in FY2019, and Ohio replacement boats were to enter service on a schedule that would maintain the Navy's SSBN force at 12 boats. As also shown in **Table 2**, the Navy's FY2013 budget deferred the procurement of the first Ohio replacement boat by two years, to FY2021. As a result of the deferment of the procurement of the lead boat from FY2019 to FY2021, the Navy's SSBN force will drop to 11 or 10 boats for the period FY2029-FY2041. The Navy states that the reduction to 11 or 10 boats during this period is acceptable in terms of meeting strategic nuclear deterrence requirements, because during these years, all 11 or 10 of the SSBNs in service will be operational (i.e., none of them will be in the midst of a lengthy mid-life overhaul). The Navy acknowledges that there is some risk in having the SSBN force drop to 11 or 10 boats, because it provides little margin for absorbing an unforeseen event that might force an SSBN into an unscheduled and lengthy maintenance

²⁹ Source: Email from Navy Office of Legislative Affairs to CRS, February 3, 2011.

³⁰ Navy budget submissions show that Ohio-class mid-life nuclear refueling overhauls have contract-award-to-delivery periods generally ranging from 47 months to 50 months.

³¹ Source: Navy update briefing on Ohio replacement program to CRS and CBO, September 17, 2012. See also "Navy Responds to Debate Over the Size of the SSBN Force," Navy Live, May 16, 2013, accessed July 26, 2013, at http://navylive.dodlive.mil/2013/05/16/navy-responds-to-debate-over-the-size-of-the-ssbn-force/, and Richard Breckenridge, "SSBN Force Level Requirements: It's Simply a Matter of Geography," Navy Live, July 19, 2013, accessed July 26, 2013, at http://navylive.dodlive.mil/2013/07/19/ssbn-force-level-requirements-its-simply-a-matter-of-geography/.

action.³² (See also the discussion above in "Planned Procurement Quantity: 12 SSBN(X)s to Replace 14 Ohio-Class Boats.")

The minimum level of 10 boats shown in **Table 2** for the period FY2032-FY2040 can be increased to 11 boats (providing some margin for absorbing an unforeseen event that might force an SSBN into an unscheduled and lengthy maintenance action) by accelerating by about one year the planned procurement dates of boats 2 through 12 in the program. Under this option, the second boat in the program would be procured in FY2023 rather than FY2024, the third boat in the program would be procured in FY2025 rather than FY2026, and so on. Implementing this option could affect the Navy's plan for funding the procurement of Virginia-class attack submarines during the period FY2022-FY2025.³³

³² Source: Navy update briefing on Ohio replacement program to CRS and CBO, September 17, 2012. A September 28, 2012, press report similarly quotes Rear Admiral Barry Bruner, the Navy's director of undersea warfare, as stating that "During this time frame, no major SSBN overhauls are planned, and a force of 10 SSBNs will support current at-sea presence requirements," and that "This provides a low margin to compensate for unforeseen issues that may result in reduced SSBN availability. The reduced SSBN availability during this time frame reinforces the importance of remaining on schedule with the Ohio Replacement program to meet future strategic requirements. As the Ohio Replacement ships begin their mid-life overhauls in 2049, 12 SSBNs will be required to offset ships conducting planned maintenance." (Michael Fabey, U.S. Navy Defends Boomer Submarine Replacement Plans," *Aerospace Daily & Defense Report*, September 28, 2012: 3.)

³³ For more on the Virginia-class program, see CRS Report RL32418, *Navy Virginia (SSN-774) Class Attack Submarine Procurement: Background and Issues for Congress*, by Ronald O'Rourke.

Table 2. Navy Schedule for Procuring SSBN(X)s and Replacing Ohio-Class SSBNs

	S	Schedule in FY2012 Budget			Schedule Under Subsequent Budgets			udgets
Fiscal Year	Number of SSBN(X)s procured each year	Cumulative number of SSBN(X)s in service	Ohio- class SSBNs in service	Combined number of Ohio-class SSBNs and SSBN(X)s in service	Number of SSBN(X)s procured each year	Cumulative number of SSBN(X)s in service	Ohio- class SSBNs in service	Combined number of Ohio-class SSBNs and SSBN(X)s in service
2019	I		14	14			14	14
2020			14	14			14	14
2021			14	14	1		14	14
2022	l I		14	14			14	14
2023			14	14			14	14
2024	l I		14	14	1		14	14
2025	l I		14	14			14	14
2026	l I		14	14	1		14	14
2027	l I		13	13	1		13	13
2028	l I		12	13	1		12	12
2029	l I	I	11	12	1		11	11
2030	l I	2	10	12	1	1	10	11
2031	l I	3	9	12	1	2	9	11
2032	l I	4	8	12	1	2	8	10
2033	l I	5	7	12	1	3	7	10
2034		6	6	12	1	4	6	10
2035		7	5	12	1	5	5	10
2036		8	4	12		6	4	10
2037		9	3	12		7	3	10
2038		10	2	12		8	2	10
2039		11	I	12		9	L	10
2040		12		12		10	0	10
2041		12		12		11	0	11
2042		12		12		12	0	12

Source: Navy FY2012-FY2015 budget submissions.

SSBN(X) Design Features

The design of the SSBN(X), now being developed, will reflect the following:

- The SSBN(X) is to be designed for a 42-year expected service life. 34
- Unlike the Ohio-class design, which requires a mid-life nuclear refueling, 35 the SSBN(X) is to be equipped with a life-of-the-ship nuclear fuel core (a nuclear

³⁴ Rear Admiral David Johnson, briefing to Naval Submarine League Annual Symposium [on] Expanding Undersea Dominance, October 23, 2014, briefing slide 19.

³⁵ As mentioned earlier (see "Current Ohio-Class SSBNs"), the Ohio-class boats receive a mid-life nuclear refueling overhaul, called an Engineered Refueling Overhaul (ERO), which includes both a nuclear refueling and overhaul work on the ship that is not related to the nuclear refueling.

fuel core that is sufficient to power the ship for its entire expected service life). Although the SSBN(X) will not need a mid-life nuclear refueling, it will still need a mid-life non-refueling overhaul (i.e., an overhaul that does not include a nuclear refueling) to operate over its full 40-year life.

- The SSBN(X) is to be equipped with an electric-drive propulsion train, as opposed to the mechanical-drive propulsion train used on other Navy submarines. The electric-drive system is expected to be quieter (i.e., stealthier) than a mechanical-drive system.³⁷
- The SSBN(X) is to have SLBM launch tubes that are the same size as those on the Ohio class (i.e., tubes with a diameter of 87 inches and a length sufficient to accommodate a D-5 SLBM).
- The SSBN(X) will have a beam (i.e., diameter)³⁸ of 43 feet, compared to 42 feet on the Ohio-class design,³⁹ and a length of 560 feet, the same as that of the Ohio-class design.⁴⁰
- Instead of 24 SLBM launch tubes, as on the Ohio-class design, the SSBN(X) is to have 16 SLBM launch tubes. (For further discussion of the decision to equip the boat with 16 tubes rather than 20, see **Appendix B**.)
- Although the SSBN(X) is to have fewer launch tubes than the Ohio-class SSBN, it is to be larger than the Ohio-class SSBN design, with a reported submerged displacement of 20,815 tons (as of August 2014), compared to 18,750 tons for the Ohio-class design.⁴¹
- The Navy states that "owing to the unique demands of strategic relevance, [SSBN(X)s] must be fitted with the most up-to-date capabilities and stealth to ensure they are survivable throughout their full 40-year life span."

In an article published in June 2012, the program manager for the Ohio replacement program stated that "the current configuration of the Ohio replacement is an SSBN with 16 87-inch-

³⁶ U.S. Navy, *Report to Congress on Annual Long-Range Plan for Construction of Naval Vessels for FY 2011*, February 2010, p. 5. The two most recent classes of SSNs—the Seawolf (SSN-21) and Virginia (SSN-774) class boats—are built with cores that are expected to be sufficient for their entire 33-year expected service lives.

³⁷ Source: Rear Admiral David Johnson, briefing to Naval Submarine League Annual Symposium [on] Expanding Undersea Dominance, October 23, 2014, briefing slide 19. See also the spoken testimony of Admiral Kirkland Donald, Deputy Administrator for Naval Reactors, and Director, Naval Nuclear Propulsion, National Nuclear Security Administration, at a March 30, 2011, hearing before the Strategic Forces Subcommittee of the Senate Armed Services Committee, as shown in the transcript of the hearing, and Dave Bishop, "What Will Follow the Ohio Class?" *U.S. Naval Institute Proceedings*, June 2012: 31; and Sam LaGrone and Richard Scott, "Strategic Assets: Deterrent Plans Confront Cost Challenges," *Jane's Navy International*, December 2011: 16.

³⁸ Beam is the maximum width of a ship. For Navy submarines, which have cylindrical hulls, beam is the diameter of the hull.

³⁹ Dave Bishop, "What Will Follow the Ohio Class?" *U.S. Naval Institute Proceedings*, June 2012: 31. (Bishop was program manager for the Ohio replacement program.) See also Sam LaGrone and Richard Scott, "Strategic Assets: Deterrent Plans Confront Cost Challenges," *Jane's Navy International*, December 2011: 15 and 16.

⁴⁰ Sydney J. Freedberg, "Navy Seeks Sub Replacement Savings: From NASA Rocket Boosters To Reused Access Doors," *Breaking Defense* (http://breakingdefense.com), April 7, 2014.

⁴¹ Navy information paper on Ohio replacement program dated August 11, 2014, provided to CBO and CRS on August 11, 2014.

⁴² U.S. Navy, *Report to Congress on Annual Long-Range Plan for Construction of Naval Vessels for FY 2011*, February 2010, p. 24. See also Mike McCarthy, "Navy Striving To Reduce Detectability Of Next Boomers," *Defense Daily*, February 6, 2015: 1.

diameter missile tubes, a 43-foot-diamater hull, electric-drive propulsion, [an] X-stern, ⁴³ accommodations for 155 personnel, and a common submarine radio room ⁴⁴ tailored to the SSBN mission. ⁴⁵

Acquisition Cost

A March 2015 GAO report assessing selected major DOD weapon acquisition programs states that the estimated total acquisition cost of the SSBN(X) program is \$95,775.7 million (about \$95.8 billion) in constant FY2015 dollars, including \$11,801 million (about \$11.8 billion) in research and development costs and \$83,974.7 million (about \$84.0 billion) in procurement costs.⁴⁶

The Navy as of February 2015 estimates the procurement cost of the lead boat in the program at \$14.5 billion in then-year dollars, including \$5.7 billion in detailed design and nonrecurring engineering (DD/NRE) costs for the entire class, and \$8.8 billion in construction costs for the ship itself. (It is a traditional budgeting practice for Navy shipbuilding programs to attach the DD/NRE costs for a new class of ships to the procurement cost of the lead ship in the class.) In constant FY2010 dollars, these figures become \$10.4 billion, including \$4.2 billion in DD/NRE costs and \$6.2 billion in construction costs for the ship itself.

The Navy in February 2010 preliminarily estimated the procurement cost of each Ohio replacement boat at \$6 billion to \$7 billion in FY2010 dollars. Following the Ohio replacement program's December 9, 2010, Milestone A acquisition review meeting (see "Program Origin and Early Milestones"), DOD issued an Acquisition Decision Memorandum (ADM) that, among other things, established a target average unit procurement cost for boats 2 through 12 in the program of \$4.9 billion in constant FY2010 dollars. The Navy is working to achieve this target cost. In January 2015, the Navy stated that its cost-reduction efforts had reduced the estimated

⁴³ The term X-stern means that the steering and diving fins at the stern of the ship are, when viewed from the rear, in the diagonal pattern of the letter X, rather than the vertical-and horizontal pattern of a plus sign (which is referred to as a cruciform stern).

⁴⁴ The common submarine radio room is a standardized (i.e., common) suite of submarine radio room equipment that is being installed on other U.S. Navy submarines.

⁴⁵ Dave Bishop, "What Will Follow the Ohio Class?" *U.S. Naval Institute Proceedings*, June 2012: 31. See also Sam LaGrone and Richard Scott, "Strategic Assets: Deterrent Plans Confront Cost Challenges," *Jane's Navy International*, December 2011: 15 and 16. The X-stern is also shown in Rear Admiral David Johnson, briefing to Naval Submarine League Annual Symposium [on] Expanding Undersea Dominance, October 23, 2014, briefing slide 19.

⁴⁶ Government Accountability Office, *Defense Acquisitions[:] Assessments of Selected Weapons Programs*, GAO-15-342SP, March 2015, p. 148.

⁴⁷ Source: Navy information paper dated February 3, 2015, provided to CRS and CBO on February 24, 2015. See also Statement of the Honorable Sean J. Stackley, Assistant Secretary of the Navy (Research, Development and Acquisition) and Vice Admiral Joseph P. Mulloy, Deputy Chief of Naval Operations for Integration of Capabilities and Resources and Lieutenant General Kenneth J. Glueck, Jr., Deputy Commandant, Combat Development and Integration & Commanding General, Marine Corps Combat Development Command, Before the Subcommittee on Seapower and Projection Forces of the House Armed Services Committee on Department of the Navy Seapower and Projection Forces Capabilities, February 25, 2015, p. 7.

 $^{^{48}}$ U.S. Navy, Report to Congress on Annual Long-Range Plan for Construction of Naval Vessels for FY 2011, February 2010, p. 20.

⁴⁹ Christopher J. Castelli, "DOD: New Nuclear Subs Will Cost \$347 Billion To Acquire, Operate," *Inside the Navy*, February 21, 2011; Elaine M. Grossman, "Future U.S. Nuclear-Armed Vessel to Use Attack-Submarine Technology," *Global Security Newswire*, February 24, 2011; Jason Sherman, "Navy Working To Cut \$7.7 Billion From Ohio Replacement Program," *Inside the Navy*, February 28, 2011. See also Christopher J. Castelli, "DOD Puts 'Should-Cost' Pressure On Major Weapons Programs," *Inside the Navy*, May 2, 2011.

average unit procurement cost of boats 2 through 12 to about \$5.2 billion each in constant FY2010 dollars. The Navy continues examining potential further measures to bring the cost of boats 2 through 12 closer to the \$4.9 billion target cost.

The above cost figures do not include costs for refurbishing D-5 SLBMs so as to extend their service lives to 2042.

Operation and Support (O&S) Cost

The Navy is working to reduce the estimated operation and support (O&S) cost of each SSBN(X) from \$124 million per year to \$110 million per year in constant FY2010 dollars.⁵¹

Common Missile Compartment (CMC)

Current U.S. and UK plans call for the SSBN(X) and the UK's Successor SSBN to use a missile compartment—the middle section of the boat with the SLBM launch tubes—of the same general design. Samentioned earlier (see "U.S.-UK Cooperation on SLBMs"), the UK's SSBN is to be armed with eight SLBMs, or half the number to be carried by the SSBN(X). The modular design of the CMC will accommodate this difference. Since the UK's first Vanguard-class SSBN was originally projected to reach the end of its service life in 2024—three years before the first Ohioclass SSBN is projected to reach the end of its service life—design work on the CMC began about three years sooner than would have been required to support the Ohio replacement program alone. This is the principal reason why the FY2010 budget included a substantial amount of research and development funding for the CMC. The UK is providing some of the funding for the design of the CMC, including a large portion of the initial funding.

A March 2010 Government Accountability office (GAO) report stated:

According to the Navy, in February 2008, the United States and United Kingdom began a joint effort to design a common missile compartment. This effort includes the participation of government officials from both countries, as well as industry officials from Electric Boat Corporation and BAE Systems. To date, the United Kingdom has provided a larger share of funding for this effort, totaling just over \$200 million in fiscal years 2008 and 2009. 53

A March 2011 GAO report stated:

The main focus of OR [Ohio Replacement program] research and development to date has been the CMC. The United Kingdom has provided \$329 million for this effort since fiscal year 2008. During fiscal years 2009 and 2010, the Navy had allocated about \$183 million for the design and prototyping of the missile compartment. ⁵⁴

⁵⁰ Lee Hudson, "Navy Continues Working Toward SSBN(X) Cost Target, Slashes \$360M," *Inside the Navy*, January 26, 2015

⁵¹ Dave Bishop, "Two Years In And Ground Strong, The Ohio Replacement Program," *Undersea Warfare*, Spring 2012: 5; Megan Eckstein, "Ohio-Replacement Sub Technology To Drop O&S Costs To \$110M A Year," *Inside the Navy*, March 1, 2013.

⁵² Statement of Rear Admiral Stephen Johnson, USN, Director, Strategic Systems Programs, Before the Subcommittee on Strategic Forces of the Senate Armed Services Committee [on] FY2011 Strategic Systems, March 17, 2010, p. 6, which states: "The OHIO Replacement programs includes the development of a common missile compartment that will support both the OHIO Class Replacement and the successor to the UK Vanguard Class."

⁵³ Government Accountability Office, *Defense Acquisitions[:] Assessments of Selected Weapon Programs*, GAO-10-388SP, March 2010, p. 152.

⁵⁴ Government Accountability Office, *Defense Acquisitions[:] Assessments of Selected Weapon Programs*, GAO-11-(continued...)

A May 2010 press report stated that "the UK has, to date, funded the vast majority of [the CMC's] upfront engineering design activity and has established a significant presence in Electric Boat's Shaw's Cove CMC design office in New London, CT." 55

Under the October 2010 UK defense and security review report (see "U.S.-UK Cooperation on SLBMs"), the UK now plans to deliver its first Successor class SSBN in 2028, or about four years later than previously planned.

Program Funding

Table 3 shows funding for the Ohio replacement program. The table shows U.S. funding only; it does not include funding provided by the UK to help pay for the design of the CMC. As can be seen in the table, the Navy's proposed FY2016 budget requests \$1,390.7 million for continued research and development work on the program.

Table 3. Ohio Replacement Program Funding

(Millions of then-year dollars, rounded to nearest tenth; totals may not add due to rounding)

	FY15	FYI6 (req.)	FY17 (proj.)	FY18 (proj.	FY19 (proj.)	FY20 (proj.)
Research and development (R&D) funding						
PE0603570N/Project 3219	370.0	419.3	408.I	398.7	289.0	276.7
PE0603595N/Project 3220	816.8	971.4	712.4	766.5	484.9	206.0
PE0603595N/Project 3237	36.5	0	0	0	0	0
Subtotal R&D funding	1,223.3	1,390.7	1,120.5	1,165.2	773.9	482.7
Military Construction (MilCon) funding	24.3	0	0	0	0	0
Procurement funding	0	0	777.8	791.8	2,771.3	1,316.3
TOTAL	1,247.6	1,390.7	1,898.3	1,957.0	1,547.8	965.4

Source: Navy FY2016 budget submission.

Notes: PE means Program Element, that is, a research and development line item. A Program Element may include several projects. PE0603570N/Project 3219 is SSBN(X) reactor plant project within the PE for Advanced Nuclear Power Systems. PE0603561N/Project 3220 is Sea-Based Strategic Deterrent (SBSD) Advanced Submarine System Development project within the PE for Ohio Replacement. PE0603595N/Project 3237 is Launch Test Facility project within the PE for Ohio Replacement. Military Construction (MilCon) funding for FY2015 is for an Ohio replacement program launch test facility (MilCon/0805376N) (\$23.985 million) and Ohio Replacement Power and Propulsion Facility (MilCon/0901211N, design funds) (\$0.364 million). Procurement funding shown in FY2017 through FY2020 is advance procurement funding for first SSBN(X), which is scheduled to be procured in FY2021.

^{(...}continued)

²³³SP, March 2011, p. 147.

⁵⁵ Sam LaGrone and Richard Scott, "Deterrent Decisions: US and UK Wait on Next Steps for SSBN Replacements," *Jane's Navy International*, May 2010, pp. 10-11.

Issues for Congress

Likelihood That Navy Will Reach \$4.9 Billion Target Cost

One potential oversight issue for Congress regarding the Ohio replacement program is the likelihood that the Navy will be able to achieve DOD's goal of reducing the average unit procurement cost of boats 2 through 12 in the program to \$4.9 billion each in FY2010 dollars. As mentioned earlier, as of January 2015, the Navy estimated that its cost-reduction efforts had reduced the average unit procurement cost of boats 2 through 12 to about \$5.2 billion each in FY2010 dollars, leaving another \$300 million or so in cost reduction to reach the \$4.9 billion target cost.

A January 26, 2015, press report quoted Rear Admiral David Johnson, the program executive officer for submarines, as stating that in achieving the targeted reduction in per-boat procurement cost, "I'm confident we'll get to the \$4.9 billion number that we have [as a target], we just have to keep working at it and we'll need the help of Congress with multiyear authorities in how we'll actually fund the ships."⁵⁶

Potential oversight questions include the following:

- How did DOD settle on the figure of \$4.9 billion in FY2010 dollars as the target average unit procurement cost for boats 2 through 12 in the program? On what analysis was the selection of this figure based?
- How difficult will it be for the Navy to reach this target cost? What options is the Navy examining to achieve the additional \$300 million or so in unit procurement cost savings needed to reach it?
- Would a boat costing \$4.9 billion have sufficient capability to perform its intended missions?
- What, if anything, does DOD plan to do if the Navy is unable to achieve the \$4.9 billion target cost figure? If \$4.9 billion is the target figure, is there a corresponding "ceiling" figure higher than \$4.9 billion, above which DOD would not permit the Ohio replacement program to proceed? If no such figure exists, should DOD establish one?

Accuracy of Navy's Estimated Unit Procurement Cost

Overview

_

Another potential oversight issue for Congress concerns the accuracy of the Navy's estimate of the procurement cost of each SSBN(X). The accuracy of the Navy's estimate is a key consideration in assessing the potential affordability of the Ohio replacement program, including its potential impact on the Navy's ability to procure other kinds of ships during the years of SSBN(X) procurement. Some of the Navy's ship designs in recent years, such as the Gerald R. Ford (CVN-78) class aircraft carrier, ⁵⁷ the San Antonio (LPD-17) class amphibious ship⁵⁸ and the

⁵⁶ Lee Hudson, "Navy Continues Working Toward SSBN(X) Cost Target, Slashes \$360M," *Inside the Navy*, January 26, 2015.

⁵⁷ For more on the CVN-78 program, see CRS Report RS20643, *Navy Ford (CVN-78) Class Aircraft Carrier Program: Background and Issues for Congress*, by Ronald O'Rourke.

Littoral Combat Ship (LCS),⁵⁹ have proven to be substantially more expensive to build than the Navy originally estimated.

The accuracy of the Navy's estimate can be assessed in part by examining known procurement costs for other recent Navy submarines—including Virginia (SSN-774) class attack submarines (which are currently being procured), Seawolf (SSN-21) class attack submarines (which were procured prior to the Virginia class), and Ohio (SSBN-726) class ballistic missile submarines—and then adjusting these costs for the Ohio replacement program so as to account for factors such as differences in ship displacement and design features, changes over time in submarine technologies (which can either increase or reduce a ship's procurement cost, depending on the exact technologies in question), advances in design for producibility (i.e., design features that are intended to make ships easier to build), advances in shipyard production processes (such as modular construction), and changes in submarine production economies of scale (i.e., changes in the total number of attack submarines and ballistic missile submarines under construction at any one time).

The Navy's estimated unit procurement cost for the program at any given point will reflect assumptions on, among other things, which shipyard or shipyards will build the boats, and how much Virginia-class construction will be taking place in the years when SSBN(X)s are being built. Changing the Navy's assumption about which shipyard or shipyards will build SSBN(X)s could reduce or increase the Navy's estimated unit procurement cost for the boats. If shipbuilding affordability pressures result in Virginia-class boats being removed from the 30-year shipbuilding plan during the years of SSBN(X) procurement, the resulting reduction in submarine production economies of scale could make SSBN(X)s more expensive to build than the Navy estimates.

October 2015 CBO Report

An October 2015 Congressional Budget Office (CBO) report on the cost of the Navy's shipbuilding programs stated:

The design, cost, and capabilities of the 12 Ohio Replacement submarines in the 2016 shipbuilding plan are among the most significant uncertainties in the Navy's and CBO's analyses of the cost of future shipbuilding....

The Navy currently estimates the cost of the first Ohio Replacement submarine at \$12.1 billion in 2015 dollars, and it estimates an average cost for follow-on ships of \$5.7 billion (the Navy has stated an objective of reducing that cost to \$5.6 billion). The implied total cost for the 12 submarines is \$75 billion, or an average individual cost of \$6.2 billion....

The Navy's estimate represents a 12 percent reduction in the cost per thousand tons for the first Ohio Replacement submarine compared with the first Virginia class submarine—an improvement that would affect costs for the entire new class of ballistic missile submarines. The main reason for those purported improved costs by weight for the Ohio Replacement is that the Navy will recycle, to the extent possible, the design, technology, and components used for the Virginia class. Furthermore, because ballistic missile submarines (such as the Ohio Replacement) tend to be larger and less densely built ships

^{(...}continued)

⁵⁸ For more on the LPD-17 program, see CRS Report RL34476, *Navy LPD-17 Amphibious Ship Procurement: Background, Issues, and Options for Congress*, by Ronald O'Rourke.

⁵⁹ For more on the LCS program, see CRS Report RL33741, *Navy Littoral Combat Ship (LCS)/Frigate Program: Background and Issues for Congress*, by Ronald O'Rourke.

than attack submarines (like the Virginia class), they will be easier to build and therefore less expensive per thousand tons, the Navy asserts.

However, the historical record for the lead ships of new classes of submarines in the 1970s and 1980s provides little evidence that ballistic missile submarines are cheaper by weight to build than attack submarines.... The first Ohio class submarine was more expensive than the lead ships of the two classes of attack submarines built during the same period—the Los Angeles and the Improved Los Angeles. (The design of the Improved Los Angeles included the addition of 12 vertical launch system cells.) In addition, the average cost by weight of the first 12 or 13 ships of the Ohio, Los Angeles, and Improved Los Angeles classes was virtually identical. By the 1990s, the cost of lead ships for submarines had grown substantially. The first Virginia class submarine, which was ordered in 1998, cost about the same per thousand tons as the first Seawolf submarine, even though the Seawolf is 20 percent larger and was built nine years earlier.

Using data from the Virginia class submarine program, CBO estimates that the first Ohio Replacement submarine will cost \$13.2 billion in 2015 dollars. Estimating the cost of the first submarine of a class with an entirely new design is particularly difficult because of uncertainty about how much the Navy will spend on nonrecurring engineering and detail design. All told, 12 Ohio Replacement submarines would cost \$88 billion, in CBO's estimation, or an average of \$7.3 billion each—\$1.1 billion more per submarine than the Navy's estimate. That average includes the \$13.2 billion estimated cost of the lead submarine and a \$6.8 billion average estimated cost for the 2nd through 12th submarines. Research and development would cost between \$10 billion and \$15 billion, for a total program cost of \$98 billion to \$103 billion, CBO estimates.

Overall, the Navy expects a 22 percent improvement in the cost-to-weight relationship of the Ohio Replacement class compared with the first 12 submarines in the Virginia class. Given the history of submarine construction, however, CBO is less optimistic that the Navy will realize as large an improvement in the cost-to-weight relationship of the Ohio Replacement class compared with the Virginia class. CBO estimates a 9 percent improvement, based in part on projected savings attributable to the concurrent production of the Ohio Replacement and Virginia class submarines.

As the Navy develops its acquisition strategy, costs for the Ohio Replacement could decline. For example, if lawmakers authorized and the Navy used a block-buy strategy to purchase a group of submarines over a specified period (effectively promising a steady stream of work for the shipyard to achieve better prices for those submarines, as it does for some other ship types)—and if that action also authorized the Navy to purchase submarines' components and materials in batches—the savings could be considerable. Similarly, if the Congress funded the purchase of the Ohio Replacement submarines through the National Sea-Based Deterrence Fund, which was established in the fiscal year 2015 National Defense Authorization Act, the Navy could potentially save several hundred million dollars per submarine by purchasing components and materials for several submarines at the same time. A disadvantage of that acquisition strategy is that if the Congress decided not to build all of the submarines for which the Navy purchased some materials, those materials might go unused. 60

⁶⁰ Congressional Budget Office, An Analysis of the Navy's Fiscal Year 2016 Shipbuilding Plan, October 2015, pp. 23-25.

Program Affordability and Impact on Other Navy Shipbuilding Programs

Overview

Another oversight issue for Congress concerns the prospective affordability of the Ohio replacement program and its potential impact on funding available for other Navy shipbuilding programs. It has been known for some time that the Ohio replacement program, if funded through the Navy's shipbuilding account, could make it considerably more difficult for the Navy to procure other kinds of ships in desired numbers, unless the shipbuilding account were increased to accommodate the additional funding needs of the Ohio replacement program. On February 26, 2015, Admiral Jonathan Greenert, the Chief of Naval Operations, testified that

In the long term beyond 2020, I am increasingly concerned about our ability to fund the Ohio Replacement ballistic missile submarine (SSBN) program—our highest priority program—within our current and projected resources. The Navy cannot procure the Ohio Replacement in the 2020s within historical shipbuilding funding levels without severely impacting other Navy programs.⁶¹

On February 25, 2015, Department of the Navy officials testified that

The Navy continues to need significant increases in our topline beyond the FYDP [Future Years Defense Plan], not unlike that during the period of [the original] Ohio [class] construction [effort], in order to afford the OR [Ohio replacement] SSBN procurement costs. Absent a significant increase to the SCN [Shipbuilding and Conversion, Navy] appropriation [i.e., the Navy's shipbuilding account], OR SSBN construction will seriously impair construction of virtually all other ships in the battle force: attack submarines, destroyers, and amphibious warfare ships. The shipbuilding industrial base will be commensurately impacted and shipbuilding costs would spiral unfavorably. The resulting battle force would fall markedly short of the FSA [Force Structure Assessment—the Navy's force structure goal for the fleet as a whole], [and be] unable to meet fleet inventory requirements. The National Sea-Based Deterrence Fund [see discussion below] is a good first step in that it acknowledges the significant challenge of resourcing the OR SSBN, but the fund is unresourced [i.e., no funding has been placed into the account]. 62

Ohio Replacement Program Is Navy's Top Priority Program

On September 18, 2013, Admiral Jonathan Greenert, the Chief of Naval Operations, testified that the Ohio replacement program "is the top priority program for the Navy." Navy officials since then have reiterated this statement.

⁶¹ Statement of Admiral Jonathan Greenert, U.S. Navy, Chief of Naval Operations, Before the House Subcommittee on Defense, Committee on Appropriations, on FY 2016 Department of the Navy Posture, February 26, 2015, p. 5.

⁶² Statement of the Honorable Sean J. Stackley, Assistant Secretary of the Navy (Research, Development and Acquisition) and Vice Admiral Joseph P. Mulloy, Deputy Chief of Naval Operations for Integration of Capabilities and Resources and Lieutenant General Kenneth J. Glueck, Jr., Deputy Commandant, Combat Development and Integration & Commanding General, Marine Corps Combat Development Command, Before the Subcommittee on Seapower and Projection Forces of the House Armed Services Committee on Department of the Navy Seapower and Projection Forces Capabilities, February 25, 2015, p. 8.

⁶³ Statement of Admiral Jonathan Greenert, U.S. Navy, Chief of Naval Operations, Before the House Armed Services Committee on Planning for Sequestration in FY 2014 and Perspectives of the Military Services on the Strategic Choices and Management Review, September 18, 2013, p. 10.

The Navy's decision to make the Ohio replacement program its top program priority means that the Ohio replacement program will be fully funded, and that any resulting pressures on the Navy's shipbuilding account would be borne by other Navy programs, including shipbuilding programs. At a September 12, 2013, hearing before the Seapower and Projection Forces subcommittee of the House Armed Services Committee on undersea warfare, a Navy official stated:

The CNO has stated, his number one priority as the chief of Naval operations, is our—our strategic deterrent—our nuclear strategic deterrent. That will trump all other vitally important requirements within our Navy, but if there's only one thing that we do with our ship building account, we—we are committed to sustaining a two ocean national strategic deterrent that protects our homeland from nuclear attack, from other major war aggression and also access and extended deterrent for our allies. ⁶⁴

At this same hearing, Navy officials testified that the service is seeking about \$4 billion per year over 15 years in supplemental funding—a total of about \$60 billion—for the Ohio replacement program. The 15 years in question, Navy officials suggested in their testimony, are the years in which the Ohio replacement boats are to be procured (FY2021-FY2035, as shown in **Table 2**). The \$60 billion in additional funding equates to an average of \$5 billion for each of the 12 boats, which is close to the Navy's target of an average unit procurement cost of \$4.9 billion in constant FY2010 dollars for boats 2 through 12 in the program. The Navy stated at the hearing that the \$60 billion in supplemental funding that the Navy is seeking would equate to less than 1% of DOD's budget over the 15-year period. The Navy also suggested that the 41 pre-Ohio class SSBNs that were procured in the 1950s and 1960s (see **Table 1**) were partially financed with funding that was provided as a supplement to the Navy's budget.

The Navy officials stated at the September 12 hearing that if the Navy were to receive about \$30 billion in supplemental funding for the Ohio replacement program—about half the amount that the Navy is requesting—then the Navy would need to eliminate from its 30-year shipbuilding plan a notional total of 16 other ships, including, notionally, 4 Virginia-class attack submarines, 4 destroyers, and 8 other combatant ships (which might mean ships such as Littoral Combat Ships

The—just a little backstep and history to talk about the two other times that we've had to, as a nation, build the strategic deterrent. So in—in the '60s we built 41 SSBNs; they were called the 41 For Freedom. We did that in a seven-year period, which again is just an incredible—only in America could you go ahead and put out 41 ballistic missile submarines in a seven-year period.

There was an impact to other shipbuilding accounts at that time, but the priority was such for national survival that we had to go ahead and—and make that a—an imperative and a priority.

There was a supplement to the Navy's top line at that time when we—when we fielded the class, but it did leave—cast quite a shadow over the rest of the shipbuilding in the '60s.

We recapitalized those 41 For Freedom with 18 Ohio-class SSBNs in the '80s. It was the Reagan years. There was a major naval buildup. And underneath the umbrella of that buildup we were able to afford as a nation the recapitalization of building 18 SSBNs.

See also Joseph Tofalo, "The Value of Sea Based Strategic Deterrence," *Navy Live* (http://navylive.dodlive.mil), July 31, 2014; Eric J. Labs, "Finding Funding for the New Boomer," *U.S. Naval Institute Proceedings*, February 2015: 63-67.

⁶⁴ Transcript of hearing. (Spoken remarks of Rear Admiral Richard Breckenridge. The other witness at the hearing was Rear Admiral David Johnson).

⁶⁵ Transcript of hearing. (Spoken remarks of Rear Admiral Richard Breckenridge.)

⁶⁶ Transcript of hearing. (Spoken remarks of Rear Admiral Richard Breckenridge.)

⁶⁷ Transcript of hearing (Spoken remarks of Rear Admiral Richard Breckenridge.) Regarding supplemental funding for the 41 earlier SSBNs, Breckenridge stated:

or amphibious ships). Navy officials stated, in response to a question, that if the Navy were to receive none of the supplemental funding that it is requesting, then these figures could be doubled—that is, that the Navy would need to eliminate from its 30-year shipbuilding plan a notional total of 32 other ships, including, notionally, 8 Virginia-class attack submarines, 8 destroyers, and 16 other combatant ships.⁶⁸

National Sea-Based Deterrence Fund

Fund Created by Section 1022 of P.L. 113-291

Congress, as part of its markup of the Navy's proposed FY2015 budget, created the National Sea-Based Deterrence Fund (NDBDF), a fund in the DOD budget that will be separate from the Navy's regular shipbuilding account (which is formally known as the Shipbuilding and Conversion, Navy, or SCN, appropriation account). The NSBDF was created by Section 1022 of the Carl Levin and Howard P. "Buck" McKeon National Defense Authorization Act for Fiscal Year 2015 (H.R. 3979/P.L. 113-291 of December 19, 2014), which states:

SEC. 1022. NATIONAL SEA-BASED DETERRENCE FUND.

- (a) Establishment of Fund.—
- (1) In general.—Chapter 131 of title 10, United States Code, is amended by inserting after section 2218 the following new section:
- "Sec. 2218a. National Sea-Based Deterrence Fund
- "(a) Establishment.—There is established in the Treasury of the United States a fund to be known as the 'National Sea-Based Deterrence Fund'.
- "(b) Administration of Fund.—The Secretary of Defense shall administer the Fund consistent with the provisions of this section.
- "(c) Fund Purposes.—(1) Funds in the Fund shall be available for obligation and expenditure only for construction (including design of vessels), purchase, alteration, and conversion of national sea-based deterrence vessels.
- "(2) Funds in the Fund may not be used for a purpose or program unless the purpose or program is authorized by law.
- "(d) Deposits.—There shall be deposited in the Fund all funds appropriated to the Department of Defense for construction (including design of vessels), purchase, alteration, and conversion of national sea-based deterrence vessels.
- "(e) Expiration of Funds After 5 Years.—No part of an appropriation that is deposited in the Fund pursuant to subsection (d) shall remain available for obligation more than five years after the end of fiscal year for which appropriated except to the extent specifically provided by law.
- "(f) Budget Requests.—Budget requests submitted to Congress for the Fund shall separately identify the amount requested for programs, projects, and activities for construction (including design of vessels), purchase, alteration, and conversion of national sea-based deterrence vessels.
- "(g) Definitions.—In this section:

⁶⁸ Transcript of hearing. (Spoken remarks of Rear Admiral Richard Breckenridge.) See also Christopher J. Castelli,

[&]quot;Admiral: DOD Likely To Support SSBN(X) Supplemental Funding," Inside the Navy, November 11, 2013.

- "(1) The term 'Fund' means the National Sea-Based Deterrence Fund established by subsection (a).
- "(2) The term 'national sea-based deterrence vessel' means any vessel owned, operated, or controlled by the Department of Defense that carries operational intercontinental ballistic missiles."
- (2) Clerical amendment.—The table of sections at the beginning of chapter 131 of such title is amended by inserting after the item relating to section 2218 the following new item:
- "2218a. National Sea-Based Deterrence Fund.".
- (b) Transfer Authority.—
- (1) In general.—Subject to paragraph (2), and to the extent provided in appropriations Acts, the Secretary of Defense may transfer to the National Sea-Based Deterrence Fund established by section 2218a of title 10, United States Code, as added by subsection (a)(1), amounts not to exceed \$3,500,000,000 from unobligated funds authorized to be appropriated for fiscal years 2014, 2015, or 2016 for the Navy for the Ohio Replacement Program. The transfer authority provided under this paragraph is in addition to any other transfer authority provided to the Secretary of Defense by law.
- (2) Availability.—Funds transferred to the National Sea-Based Deterrence Fund pursuant to paragraph (1) shall remain available for the same period for which the transferred funds were originally appropriated.

Precedents for Funding Navy Acquisition Programs Outside Navy Appropriation Accounts

Prior to the above legislation, some observers had suggested funding the procurement of SSBN(X)s outside the Navy's shipbuilding budget, so as to preserve Navy shipbuilding funds for other Navy shipbuilding programs. There was some precedent for such an arrangement:

- Construction of DOD sealift ships and Navy auxiliary ships has been funded in
 past years in the National Defense Sealift Fund (NDSF), a part of DOD's budget
 that is outside the Shipbuilding and Conversion, Navy (SCN) appropriation
 account, and also outside the procurement title of the DOD appropriations act.
- Most spending for ballistic missile defense (BMD) programs (including procurement-like activities) is funded through the Defense-Wide research and development and procurement accounts rather than through the research and development and procurement accounts of the individual military services.

A rationale for funding DOD sealift ships in the NDSF has been that DOD sealift ships perform a transportation mission that primarily benefits services other than the Navy, and therefore should not be forced to compete for funding in a Navy budget account that funds the procurement of ships central to the Navy's own missions. A rationale for funding BMD programs together in the Defense-Wide research and development account is that this makes potential tradeoffs in spending among various BMD programs more visible and thereby helps to optimize the use of BMD funding.

In addition, it can be noted that as a reference tool for better understanding DOD spending, DOD includes in its annual budget submission a presentation of the DOD budget reorganized into 11

program areas, of which one is strategic forces. The FY2016 budget submission, for example, shows that about \$11.9 billion is requested for strategic forces for FY2016.⁶⁹

Potential Implications of NSBDF on Funding Available for Other Programs

The NSBDF has at least two potential implications for the impact that the Ohio replacement program may have on funding available in coming years for other DOD acquisition programs.

The first potential implication concerns the impact the Ohio replacement program may have on funding available in coming years for other Navy programs, and particularly other Navy shipbuilding programs. A principal apparent intent in creating the NSBDF was to help preserve funding in coming years for other Navy programs, and particularly Navy shipbuilding programs other than the Ohio replacement program, by placing funding for the Ohio replacement program in a location within the DOD budget that is separate from the Navy's shipbuilding account and the Navy's budget in general. This separation, it might be argued, might encourage observers, in discussing defense budget issues, to consider funding for the Ohio replacement program separate from funding for other Navy shipbuilding programs, rather than add the two figures together to create a single sum representing funding for the procurement of all ships. In addition, referring to the fund as a national fund and locating it outside the Navy's budget might encourage a view (consistent with an argument made by supporters of the Ohio replacement program that the program is intended to meet a national military need rather than a Navy-specific need) that funding for the Ohio replacement program should be resourced from DOD's budget as a whole, rather than from the Navy's budget in particular.

A second potential implication of the NSBDF for funding available in coming years for other DOD programs concerns how DOD might be able to use funds appropriated for the procurement of Ohio replacement boats and the effect this use of funds might have in marginally reducing the procurement cost of those boats.

As discussed in the CRS report on the Navy's TAO(X) oiler program, ⁷⁰ the National Defense Sealift Fund is located in a part of the DOD budget that is outside the procurement title of the annual DOD appropriations act. Consequently, ships whose construction is funded through the NDSF are not subject to the DOD full funding policy in the same way as are ships and other DOD procurement programs that are funded through the procurement title of the annual DOD appropriations act. ⁷¹

For NDSF-funded ships, what this has meant is that although Congress in a given year would nominally fund the construction of an individual ship of a certain class, the Navy in practice could allocate that amount across multiple ships in that class. This is what happened with both the NDSF-funded Lewis and Clark (TAKE-1) class dry cargo ships and, before that, an NDSF-funded class of DOD sealift ships called Large, Medium-Speed Roll-on/Roll-off (LMSR) ships. In both

⁷⁰ CRS Report R43546, Navy TAO(X) Oiler Shipbuilding Program: Background and Issues for Congress, by Ronald

⁶⁹ Department of Defense, *National Defense Budget Estimates For FY 2016*, March 2015, Table 6-4, "Department of Defense TOA by Program," page 102. See also Table 6-5 on page 102, which presents the same data in constant FY2015 dollars. The other 10 program areas in addition to strategic forces are general purpose forces; C3, intelligence and space; mobility forces; guard and reserve forces; research and development; central supply and management; training, medical and other; administration and associated; support of other nations; and special operations forces. (A 12th category—other—shows relatively small amounts of funding.)

O'Rourke.

71 For more on the full funding policy, see CRS Report RL31404, *Defense Procurement: Full Funding Policy*—

⁷¹ For more on the full funding policy, see CRS Report RL31404, *Defense Procurement: Full Funding Policy—Background, Issues, and Options for Congress*, by Ronald O'Rourke and Stephen Daggett.

cases, the result was that although ships in these two programs were each nominally fully funded in a single year, they in fact had their construction financed with funds from amounts that were nominally appropriated in other fiscal years for other ships in the class.⁷²

The Navy's ability to use NDSF funds in this manner has permitted the Navy to, among other things, marginally reduce the procurement cost of ships funded through the NDSF by batchordering certain components of multiple ships in a shipbuilding program before some of the ships in question were fully funded—something that the Navy cannot do with a shipbuilding program funded through the Navy's shipbuilding account unless the Navy receives approval from Congress to execute the program through a multiyear procurement (MYP) contract. 73

If the National Sea-Based Deterrence Fund is located outside the procurement title of the annual DOD appropriations act, the Navy might be able to do something somewhat similar in using funds appropriated for the procurement of Ohio replacement boats. If so, this might facilitate the partial batch-build construction strategy that the Navy may wish to employ as a cost-reducing measure for building the Ohio replacement boats (see discussion in next section), which in turn could marginally reduce the cost of the Ohio replacement boats, and thereby marginally increase the amount of funding that would remain available within a DOD budget of a certain size for other DOD programs.

Some Options for Further Addressing the Issue

In addition to creating the National Sea-Based Deterrent Fund and making further changes and refinements in the design of the SSBN(X), options for further reducing the cost of the Ohio replacement program and the program's potential impact on funding available for other Navy programs (particularly shipbuilding programs) include the following:

- using a partial batch-building approach for building the Ohio replacement boats;
- using a joint block buy contract that would cover both the Ohio replacement program and the Virginia-class attack submarine program;
- altering the schedule for procuring the SSBN(X)s so as to create additional opportunities for using incremental funding for procuring the ships; and
- reducing the planned number of SSBN(X)s.

Each of these options is discussed below.

Partial Batch-Build Approach for Building Ohio Replacement Boats

As one means of reducing the procurement cost of the Ohio replacement boats, the Navy is considering a partial batch-build approach for building the boats. Under this approach, instead of building the boats in serial fashion, portions of several boats would be built together, in batch form, so as to maximize economies of scale in the production of those portions. Under this approach, the boats would still be finished and enter service one at a time, under the schedule

⁷² This situation can be summarized in a funding matrix of hulls vs. funding sources of the kind shown for the LMSR program in Table 1 on page CRS-6 of CRS Report 96-257 F, *Sealift (LMSR) Shipbuilding and Conversion Program: Background and Status*, by Valerie Bailey Grasso. This report is out of print and is available from Ronald O'Rourke.

⁷³ For more on MYP contracting, including batch-ordering of components, see CRS Report R41909, *Multiyear Procurement (MYP) and Block Buy Contracting in Defense Acquisition: Background and Issues for Congress*, by Ronald O'Rourke and Moshe Schwartz. For programs being executed under MYP contracts, the batch orders of components are referred to as Economic Order Quantity (EOQ) procurements.

shown in **Table 2**, but aspects of their construction would be undertaken in batch fashion rather than serial fashion. Implementing a partial batch-building approach for building the boats might be facilitated by

- using a multiyear procurement (MYP) contract whose built-in Economic Order Quantity (EOQ) authority might be expanded to cover not just batch-ordering of selected long leadtime components, but also batch-building of sections of the ships; or
- using a block buy contract that included an added EOQ authority of similar scope; or
- locating the National Sea-Based Deterrence Fund outside the procurement title of
 the DOD appropriations act and using funds in that account for the construction
 of Ohio replacement boats in a manner somewhat similar to how the Navy has
 used funds in the National Defense Sealift Fund to batch-order components for
 ships acquired through the NDSF (see discussion in previous section).

Joint Block Buy Contract Covering Both Ohio Replacement and Virginia-Class Programs

To help reduce ship procurement costs, the Navy in recent years has made extensive use of multiyear procurement (MYP) contracts and block buy contracts in its shipbuilding programs, including the Virginia class attack submarine program. In light of this, the Navy will likely seek to use block buy and/or MYP contracting in the Ohio replacement program. Beyond that, the Navy is investigating the possibility of using a single, joint-class block buy contract that would cover both Ohio replacement boats and Virginia class boats. Such a contract, which could be viewed as precedent-setting in its scope, could offer savings beyond what would be possible using separate MYP or block buy contracts for the two submarine programs. A March 2014 GAO report stated that if the Navy decides to propose such a contract, it would develop a legislative proposal in 2017. The Navy reportedly plans to finalize its acquisition strategy for the Ohio replacement program, including the issue of the contracting approach to be used, in the fall of 2016 as part of DOD's Milestone B decision for the program.

Altering Procurement Schedule to Make More Use of Incremental Funding

Another option for managing the potential impact of the Ohio replacement program on other Navy shipbuilding programs would be to stretch out the schedule for procuring SSBN(X)s and make greater use of split funding (i.e., two-year incremental funding) in procuring them.⁷⁸ This option would not reduce the total procurement cost of the Ohio replacement program—to the

⁷⁴ For more on MYP and block buy contracting, see CRS Report R41909, *Multiyear Procurement (MYP) and Block Buy Contracting in Defense Acquisition: Background and Issues for Congress*, by Ronald O'Rourke and Moshe Schwartz

⁷⁵ See CRS Report RL32418, *Navy Virginia (SSN-774) Class Attack Submarine Procurement: Background and Issues for Congress*, by Ronald O'Rourke.

⁷⁶ Government Accountability Office, *Defense Acquisitions[:] Assessments of Selected Weapons Programs*, GAO-14-340SP, March 2014, p. 141.

⁷⁷ Lee Hudson, "Navy SSBN(X) Acquisition Strategy Will Not Be Finalized Until Fall 2016," *Inside the Navy*, September 8, 2014.

⁷⁸ Under split funding, a boat's procurement cost is divided into two parts, or increments. The first increment would be provided in the fiscal year that the boat is procured, and the second would be provided the following fiscal year.

contrary, it might increase the program's total procurement cost somewhat by reducing production learning curve benefits in the Ohio replacement program. This option could, however, reduce the impact of the Ohio replacement program on the amount of funding available for the procurement of other Navy ships in certain individual years. This might reduce the amount of disruption that the Ohio replacement program causes to other shipbuilding programs in those years, which in turn might avoid certain disruption-induced cost increases for those other programs. The annual funding requirements for the Ohio replacement program might be further spread out by funding some of the SSBN(X)s with three- or four-year incremental funding. 80

Table 4 shows the Navy's currently planned schedule for procuring 12 SSBN(X)s and a notional alternative schedule that would start two years earlier and end two years later than the Navy's currently planned schedule. Although the initial ship in the alternative schedule would be procured in FY2019, it could be executed as it if were funded in FY2021. Subsequent ships in the alternative schedule that are funded earlier than they would be under the Navy's currently planned schedule could also be executed as if they were funded in the year called for under the Navy's schedule. Congress in the past has funded the procurement of ships whose construction was executed as if they had been procured in later fiscal years. ⁸¹ The ability to stretch the end of the procurement schedule by two years, to FY2035, could depend on the Navy's ability to carefully husband the use of the nuclear fuel cores on the last two Ohio-class SSBNs, so as to extend the service lives of these two ships by one or two years. Alternatively, Congress could grant the Navy the authority to begin construction on the 11th boat a year before its nominal year of procurement, and the 12th boat two years prior to its nominal year of procurement.

⁷⁹ Procuring one SSBN(X) every two years rather than at the Navy's planned rate of one per year could result in a loss of learning at the shipyard in moving from production of one SSBN to the next.

⁸⁰ The Navy, with congressional support, currently uses split funding to procure large-deck amphibious assault ships (i.e., LHAs). The Navy currently is permitted by Congress to use four-year incremental funding for procuring the first three Ford (CVN-78) class carriers (i.e., CVN-78, CVN-79, and CVN-80); the authority was granted in §121 of the FY2007 defense authorization act [H.R. 5122/P.L. 109-364 of October 17, 2006]).

⁸¹ Congress funded the procurement of two aircraft carriers (CVNs 72 and 73) in FY1983, and another two (CVNs 74 and 75) in FY1988. Although CVN-73 was funded in FY1983, it was built on a schedule consistent with a carrier funded in FY1985; although CVN-75 was funded in FY1988, it was built on a schedule consistent with a carrier funded in FY1990 or FY1991.

Table 4. Navy SSBN(X) Procurement Schedule and a Notional Alternative Schedule

Fiscal year	Navy's Schedule	Boat might be particularly suitable for 2-, 3-, or 4-year incremental funding	Notional alternative schedule	Boat might be particularly suitable for 2-, 3-, or 4-year incremental funding
2019			1	X
2020				
2021	I	X	1	X
2022				
2023			1	X
2024	1	X		
2025			1	X
2026	1			
2027	1		1	
2028	1		1	
2029	I		1	
2030	I		1	
2031	1		1	X
2032	I			
2033	I	X	1	X
2034	1	X		
2035	I	X	1	X
2036				
2037			1	X
Total	12		12	

Source: Navy's current plan is taken from the Navy's FY2015 budget submission. Potential alternative plan prepared by CRS.

Notes: Notional alternative schedule could depend on Navy's ability to carefully husband the use of the nuclear fuel cores on the last two Ohio-class SSBNs, so as to extend the service lives of these two ships by one or two years. Alternatively, Congress could grant the Navy the authority to begin construction on the 11th boat a year before its nominal year of procurement, and the 12th boat two years prior to its nominal year of procurement. Under Navy's schedule, the boat to be procured in FY2033 might be particularly suitable for 4-year incremental funding, and boat to be procured in FY2034 might be particularly suitable for 3- or 4-year incremental funding.

A December 19, 2011, press report states:

The Office of Management and Budget's Nov. 29[, 2011,] passback memorandum to the Defense Department [regarding the FY2013 DOD budget] warns that the effort to build replacements for aging Ohio-class submarines is not exempt from rules requiring each new vessel to be fully funded in a single year....

Spreading the cost of a big-ticket ship over more than one year—an approach referred to as "incremental funding"—is only allowed when a program meets three criteria, OMB writes....

"OMB does not anticipate that the OHIO Replacement program will meet these criteria," the passback memo states. 82

⁸² Christopher J. Castelli, "White House Opposes Incremental Funding For Multibillion-Dollar Sub," *Inside the Navy*, December 19, 2011.

Reducing the Planned Number of SSBN(X)s

Some observers over the years have advocated or presented options for an SSBN force of fewer than 12 SSBNs. A November 2013 CBO report on options for reducing the federal budget deficit, for example, presented an option for reducing the SSBN force to eight boats as a cost-reduction measure. Earlier CBO reports have presented options for reducing the SSBN force to 10 boats as a cost-reduction measure. CBO reports that present such options also provide notional arguments for and against the options. A June 2010 report by a group known as the Sustainable Defense Task Force recommends reducing the SSBN force to 7 boats; a September 2010 report from the Cato Institute recommends reducing the SSBN force to 6 boats, and a September 2013 report from a group organized by the Stimson Center recommends reducing the force to 10 boats.

Views on whether a force of fewer than 12 SSBN(X)s would be adequate could depend on, among other things, assessments of strategic nuclear threats to the United States and the role of SSBNs in deterring such threats as a part of overall U.S. strategic nuclear forces, as influenced by the terms of strategic nuclear arms control agreements. Reducing the number of SSBNs below 12 could also raise a question as to whether the force should continue to be homeported at both Bangor, WA, and Kings Bay, GA, or consolidated at a single location.

U.S. strategic nuclear deterrence plans require a certain number of strategic nuclear warheads to be available for use on a day-to-day basis. After taking into account warheads on the other two legs of the strategic nuclear triad, the number of warheads on an SSBN's SLBMs, and factors independent of the number of warheads on the SLBMs, this translates into a requirement for a certain number of SSBNs to be on station (i.e., within range of expected targets) in Pacific and Atlantic waters at any given moment. The SSBN force is sized to support this requirement. Given the time needed for at-sea training operations, restocking SSBNs with food and other consumables, performing maintenance and repair work on the SSBNs, and transiting to and from deterrent patrol areas, only a fraction of the SSBN force can be on patrol at any given moment. The Navy's position (see "Planned Procurement Quantity: 12 SSBN(X)s to Replace 14 Ohio-Class Boats" in "Background") is that the requirement for having a certain number of SSBNs on patrol at any given moment translates into a need for a force of 14 Ohio-class boats, and that this requirement can be met in the future by a force of 12 SSBN(X)s.

Construction Shipyard(s)

Another potential issue for Congress regarding the Ohio replacement program is which shipyard or shipyards would build SSBN(X)s. Two U.S. shipyards are capable of building nuclear-powered submarines—General Dynamics' Electric Boat Division (GD/EB) of Groton, CT, and Quonset

-

⁸³ Congressional Budget Office, Options for Reducing the Deficit: 2014 to 2023, November 2013, pp. 68-69.

⁸⁴ See, for example, Congressional Budget Office, *Rethinking the Trident Force*, July 1993, 78 pp.; and Congressional Budget Office, *Budget Options*, March 2000, p. 62.

⁸⁵ Debt, Deficits, and Defense, A Way Forward[:] Report of the Sustainable Defense Task Force, June 11, 2010, pp. 19-20.

⁸⁶ Benjamin H. Friedman and Christopher Preble, Budgetary Savings from Military Restraint, Washington, Cato Institute, September 23, 2010 (Policy Analysis No. 667), p. 8.

⁸⁷ Strategic Agility: Strong National Defense for Today's Global and Fiscal Realities, Stimson, Washington, DC, 2013, p. 29. (Sponsored by the Peter G. Peterson Foundation, Prepared by Stimson, September 2013.)

⁸⁸ For further discussion, see CRS Report RL33640, *U.S. Strategic Nuclear Forces: Background, Developments, and Issues*, by Amy F. Woolf.

Point, RI, and Newport News Shipbuilding (NNS), of Newport News, VA, which forms part of Huntington Ingalls Industries (HII). GD/EB's primary business is building nuclear-powered submarines; it can also perform submarine overhaul work. NNS's primary lines of business are building nuclear-powered aircraft carriers, building nuclear-powered submarines, and performing overhaul work on nuclear-powered aircraft carriers. The Navy reportedly plans to finalize its acquisition strategy for the Ohio replacement program, including the issue of which shipyard or shipyards will build the boats, in the fall of 2016 as part of DOD's Milestone B decision for the program.

Table 5 shows the numbers of SSBNs built over time by GD/EB, NNS, and two government-operated naval shipyards (NSYs)—Mare Island NSY, located in the San Francisco Bay area, and Portsmouth NSY of Portsmouth, NH, and Kittery, ME. Mare Island NSY is no longer in operation. NSYs have not built new Navy ships since the early 1970s; since that time, they have focused solely on overhauling and repairing Navy ships.

George Lafayette/ Washington Ethan Allen **B**enjamin Ohio (SSBN-598) (SSBN-608) Franklin (SSBN-(SSBN-726) 616/640) class class class class FY59 and FY61 FY61-FY64 Fiscal years procured FY58-FY59 FY77-FY91 2 18 Number built by GD/EB 2 13 Number built by NNS 3 10 Number built by Mare Island NSY 6 Number built by Portsmouth NSY 2 5 5 18 Total number in class 31

Table 5. Construction Shipyards of U.S. SSBNs

Source: Prepared by CRS based on data in Norman Polmar, *The Ships and Aircraft of the U.S. Fleet*, Annapolis, Naval Institute Press, various editions. NSY means naval shipyard.

Notes: GD/EB was the builder of the first boat in all four SSBN classes. The George Washington-class boats were procured as modifications of SSNs that were already under construction. A total of 18 Ohio-class SSBNs were built; the first four were converted into SSGNs in 2002-2008, leaving 14 in service as SSBNs.

As can be seen in the table, the Ohio-class boats were all built by GD/EB, and the three previous SSBN classes were built partly by GD/EB, and partly by NNS. GD/EB was the builder of the first boat in all four SSBN classes. The most recent SSBNs built by NNS were the *George C. Marshall* (SSBN-654) and *George Washington Carver* (SSBN-656), which were Lafayette/Benjamin Franklin-class boats that were procured in FY1964 and entered service in 1966.

There are at least five basic possibilities for building SSBN(X)s:

- **build all SSBN(X)s at GD/EB**—the approach that was used for building the Ohio-class SSBNs;
- build all SSBN(X)s at NNS;

⁸⁹ Lee Hudson, "Navy SSBN(X) Acquisition Strategy Will Not Be Finalized Until Fall 2016," *Inside the Navy*, September 8, 2014.

- build some SSBN(X)s GD/EB and some at NNS—the approach that was used for building the George Washington-, Ethan Allen-, and Lafayette/Benjamin Franklin-class SSBNs;
- build each SSBN(X) jointly at GD/EB and NNS, with final assembly of the boats alternating between the yards—the approach currently being used for building Virginia-class SSNs:⁹⁰ and
- build each SSBN(X) jointly at GD/EB and NNS, with one yard—either GD/EB or NNS—performing final assembly on every boat.

In assessing these five approaches, policymakers may consider a number of factors, including their potential costs, their potential impacts on employment levels at GD/EB and NNS, and the relative value of preserving SSBN-unique construction skills (such as those relating to the construction and installation of SLBM compartments) at one shipyard or two. The relative costs of these five approaches could depend on a number of factors, including the following:

- each yard's share of SSBN(X) production work (if both yards are involved);
- the number of SSNs procured during the years of SSBN(X) procurement (which can affect economies of scale in submarine production);
- whether the current joint-production arrangement for the Virginia class remains in effect during those years;⁹¹ and
- the volume of non-submarine-construction work performed at the two shipyards during these years, which would include in particular aircraft carrier construction and overhaul work at NNS.

At a July 30, 2015, hearing before the Senate Armed Services Committee on the nomination of Admiral John Richardson for the position of Chief of Naval Operations (CNO), Richardson stated, "We're conducting a study right now to both mature the design and mature the build plan [for the Ohio replacement program]. We should get that completed by the fall timeframe, and I

The Virginia-class joint-production arrangement was proposed by the two shipyards, approved by the Navy, and then approved by Congress as part of its action on the FY1998 defense budget. A principal goal of the arrangement is to preserve submarine-construction skills at two U.S. shipyards while minimizing the cost of using two yards to build a class of submarines that is procured at a relatively low rate of one or two boats per year. Preserving submarine-construction skills at two yards is viewed as a hedge against the possibility of operations at one of the yards being disrupted by a natural or man-made disaster.

The joint-production arrangement is more expensive than single-yard strategy of building all Virginia-class boats at one shipyard (in part because the joint-production strategy splits the learning curve for reactor compartment construction and final assembly work on Virginia-class SSNs), but it is less expensive than a separate-yard strategy of building complete Virginia-class separately at both yards (in part because a separate-construction strategy splits the learning curve for all aspects of Virginia-class construction work, and because, in the absence of other submarine-construction work, a procurement rate of one or two Virginia-class boats per year is viewed as insufficient to sustain a meaningful competition between the two yards for contracts to build the boats).

⁹⁰ Under the joint-production arrangement for Virginia-class boats, GD/EB builds certain parts of each boat, NNS builds certain other parts of each boat, and the two yards take turns building the reactor compartment and performing final assembly work. GD/EB is the final assembly yard for the first Virginia-class boat, the third one, and so on, while NNS is the final assembly yard for the second boat, the fourth one, and so on. The arrangement provides a roughly 50-50 split in profits between the two firms for the production of Virginia-class SSNs. The agreement governing the joint-production arrangement cannot be changed without the consent of both firms. Virginia-class SSNs are the first U.S. nuclear-powered submarines to be built jointly by two shipyards; all previous U.S. nuclear-powered submarines were built under the more traditional approach of building an entire boat within a single yard.

⁹¹ The agreement governing the joint-production arrangement for the Virginia class cannot be changed without the consent of both yards.

look forward to collaborating when we have that more mature." (Richardson was confirmed by the Senate on August 5, 2015, and became the CNO on September 18, 2015.)

An October 5, 2015, press report states that

the Navy has yet to announce or sign off on its ORP acquisition strategy, and the shipyard that is expected to lead the effort, General Dynamics' Electric Boat, would like some decisions soon. Among the leading reasons, said the company's top shipbuilder, is the need to determine the right work

"We're within a year or so of needing to start, aside from what we already have started," said John Casey, GD's executive vice president for marine systems, which includes Electric Boat, the shipyard in Connecticut and Rhode Island that is expected to lead the ORP effort.

GD expects to spend more than \$2 billion to ready its facilities to build the submarines, Casey said....

The shipbuilders can't move ahead, Casey said, until the Navy approves the work-sharing plan submitted in March by Electric Boat and Newport News.

"We do not have a commitment," Casey said. "Until we have the details of an estimate of what it takes to build a particular building or the equipment that goes in it," the work can't begin.

The Navy has said ORP will not replicate the 50-50 teaming arrangement used to build Virginia-class attack submarines....

With cost a major driving factor in the ORP production arrangement... it's expected that Electric Boat will oversee the design and assemble and complete all 12 ORP submarines. But Newport News will make a major contribution to the new submarines and, at the Navy's direction, the two shipyards got together last winter to hash out the details. Negotiations were tough, Casey said, but agreement was reached and the yards submitted their plan in March for approval.

But they're still waiting for the Navy's response....

Driving the sense of urgency, he said, is the need to have decisions in place before the middle of 2016, when a Milestone B decision on the program is due — a Pentagon review that decides if a program is ready to move into the engineering and manufacturing development phase.

"If the answer comes back, 'We do not like your recommendation. We want you to do something different,' then we have to start all over again," Casey said. "We have to evaluate what is most important to us. Newport News has to evaluate what is most important to them. We have to re-estimate the cost of the ship. We have to re-define what we think the schedules of the ship are.

"There is a lot of work to be done if the path we are on is disrupted. Frankly, we do not need any disruption. There is not any spare time in this program. We started a little late with the design as a result of the initial construction start being moved about two years to the right. There is no room to be messing with this thing anymore in terms of schedule."

Discussions with the Navy continued throughout this summer, Casey said.

"There have been a number of meetings with the Navy. I am not sure we have answered all of their questions satisfactorily, frankly — they have not put them in a position of

⁹² Transcript of hearing. See also Lee Hudson, "Richardson: Navy Will Wrap Up Ohio-Class Replacement Study This Fall," *Inside the Navy*, August 3, 2015.

telling us what their position is," he said. "It is kind of tough to know for sure what concerns they specifically have.

"When there is a concern on an issue, I think it is important to understand what the source of that is, he said. "We have seen nothing that I am aware of that would demonstrate that the recommendation we made is not the best recommendation available."...

The agreement hashed out between the companies, Casey said, provides for EB to undertake the larger share of the work, but also leaves a hefty portion for Newport News. Based on modular construction work, and not counting the hours needed to deliver, assemble and deliver each submarine, the work split is roughly 60 percent to 40 percent, he said.

"The estimates are not refined," Casey said, and "assume we do what that proposal says."

And, unlike the Virginia teaming arrangement, where illustrations and charts point to certain sections of each submarine denoting who builds what, the companies have decided not to talk about how the work is divided.

"We do have this agreement in place," Casey said. "We are not going to talk details of what this agreement says. But it plays out in pretty clear detail how the pieces and parts of the ship go together."

Experience from the Virginia program flowed into the proposed ORP build plan. "We tried to pick areas of the ship that were similar to areas that each person was already building for the most part," Casey said.

Casey pointed out that it's not just the two shipyards that need agreement on the ORP work plan. Britain has a significant interest, with a common Trident missile compartment designed for the SSBN(X) and the UK's Successor submarine program.

"I think of the 5,000 suppliers, along with the U.K. suppliers, that are necessary to execute a successful global strategic deterrent," Casey said. "I think the sooner we have alignment between the industrial base in the Navy, the better off we all will be."

A Capitol Hill source familiar with the issue agreed with much of what Casey had to say.

"The Navy agrees with 90 to 95 percent of this thing," the source said. "Issues have been raised about fees — prime versus subcontractor. The Navy is doing deep dives on what elements of the work split they can agree with, and which have questions."

In the absence of any public discussion of the submarine building plan, GD has been on the Hill in recent weeks briefing congressional delegations and staffers, the source said. According to the source, Newport News has not taken part in that process. ⁹³

Legislative Activity for FY2016

FY2016 Funding Request

As shown in **Table 3**, the Navy's proposed FY2016 budget requests \$1,390.7 million in research and development funding for the Ohio replacement program, including \$419.3 million for Project 3219 (SSBN[X] reactor plant) in PE0603570N (Advanced Nuclear Power Systems) and \$971.4 million for Project 3220 (SBSD [Sea-Based Strategic Deterrent] Advanced Submarine System Development) in PE0603595N (Ohio Replacement).

⁹³ Christopher P. Cavas, "General Dynamics: We Need Navy's Answers on SSBN(X) Subs Acquisition Plan," *Defense News*, October 5, 2015.

FY2016 National Defense Authorization Act (H.R. 1735/S. 1376)

House (Committee Report)

The House Armed Services Committee, in its report (H.Rept. 114-102 of May 5, 2015) on H.R. 1735, recommends approving the Navy's FY2016 request for \$419.3 million for research and development work on the SSBN(X) reactor plant, but recommends transferring this funding in the FY2016 budget from Project 3219 in PE0603570N to the National Sea-Based Deterrence Fund. (See page 462, line 045, and pages 526-527, National Sea-Based Deterrence Fund, Propulsion.)

Similarly, the report recommends approving the Navy's FY2016 request for \$971.4 million in research and development funding for other research and development work for the Ohio replacement program, but recommends transferring this funding from Project 3220 in PE0603595N to the National Sea-Based Deterrence Fund. (See page 462, line 050, and page 526, National Sea-Based Deterrence Fund, Development.)

H.Rept. 114-102 states:

National Sea Based Deterrence Fund

The committee notes that the National Sea Based Deterrence Fund (NDSF) was created by the Carl Levin and Howard P. "Buck" McKeon National Defense Authorization Act for Fiscal Year 2015 (Public Law 113–291) to address a congressional determination that the recapitalization of the Ohio-class ballistic missile submarine was a national strategic imperative. The committee also notes that the recapitalization of this strategic asset is currently estimated at \$95.77 billion. The committee believes that this acquisition program will have an extraordinary and detrimental impact to investments in the shipbuilding and construction, Navy, account if traditional funding levels of this account are sustained. The committee also believes that the entirety of the Department of Defense investment capabilities need to be used to recapitalize this strategic asset.

Therefore, the committee recommends the transfer of \$1.39 billion for the Navy Ohioclass ballistic missile submarine replacement program from the research, development, test, and evaluation, Navy, account to the National Sea Based Deterrence Fund, Department of Defense account. (Page 68)

Section 1002 of H.R. 1735 as reported by the committee states:

SEC. 1002. Authority to transfer funds to the National Nuclear Security Administration to sustain nuclear weapons modernization and naval reactors.

- (a) Transfer authorized.—If the amount authorized to be appropriated for the weapons activities of the National Nuclear Security Administration under section 3101 or otherwise made available for fiscal year 2016 is less than \$8,900,000,000 (the amount projected to be required for such activities in fiscal year 2016 as specified in the report under section 1251 of the National Defense Authorization Act for Fiscal Year 2010 (Public Law 111–84; 123 Stat. 2549)), the Secretary of Defense may transfer, from amounts authorized to be appropriated for the Department of Defense for fiscal year 2016 pursuant to this Act, to the Secretary of Energy an amount, not to exceed \$150,000,000, to be available only for naval reactors or weapons activities of the National Nuclear Security Administration.
- (b) Notice to congress.—In the event of a transfer under subsection (a), the Secretary of Defense shall promptly notify Congress of the transfer, and shall include in such notice the Department of Defense account or accounts from which funds are transferred.

- (c) Transfer mechanism.—Any funds transferred under this section shall be transferred in accordance with established procedures for reprogramming under section 1001 or successor provisions of law.
- (d) Construction of authority.—The transfer authority provided under subsection (a) is in addition to any other transfer authority provided under this Act.

Section 1051 of H.R. 1735 as reported by the committee states:

- SEC. 1051. Enhancement of authority of Secretary of Navy to use National Sea-Based Deterrence Fund.
- (a) In general.—Section 2218a of title 10, United States Code, is amended—
- (1) in subsection (c)(1), by striking "national sea-based deterrence vessels" and inserting "a class of twelve national sea-based deterrence vessels, and cross-program coordinated procurement efforts with other nuclear powered vessels";
- (2) in subsection (d), by inserting before the period at the end the following: "and cross program coordinated procurement efforts with other nuclear powered vessels";
- (3) by redesignating subsections (f) and (g) as subsections (j) and (l), respectively;
- (4) by inserting after subsection (e) the following new subsections:
- "(f) Authority to enter into economic order quantity contracts.—(1) The Secretary of the Navy may use funds deposited in the Fund to enter into contracts known as 'economic order quantity contracts' with private shipyards and other commercial or government entities to achieve economic efficiencies based on production economies for major components or subsystems. The authority under this subsection extends to the procurement of parts, components, and systems (including weapon systems) common with and required for other nuclear powered vessels under joint economic order quantity contracts.
- "(2) A contract entered into under paragraph (1) shall provide that any obligation of the United States to make a payment under the contract is subject to the availability of appropriations for that purpose, and that total liability to the Government for termination of any contract entered into shall be limited to the total amount of funding obligated at time of termination.
- "(g) Authority to begin manufacturing and fabrication efforts prior to ship authorization.—(1) The Secretary of the Navy may use funds deposited into the Fund to enter into contracts for advance construction of national sea-based deterrence vessels to support achieving cost savings through workload management, manufacturing efficiencies, or workforce stability, or to phase fabrication activities within shipyard and manage sub-tier manufacturer capacity.
- "(2) A contract entered into under paragraph (1) shall provide that any obligation of the United States to make a payment under the contract is subject to the availability of appropriations for that purpose, and that total liability to the Government for termination of any contract entered into shall be limited to the total amount of funding obligated at time of termination.
- "(h) Authority to use incremental funding to enter into contracts for certain items.—(1) The Secretary of the Navy may use funds deposited into the Fund to enter into incrementally funded contracts for advance procurement of high value, long lead time items for nuclear powered vessels to better support construction schedules and achieve cost savings through schedule reductions and properly phased installment payments.
- "(2) A contract entered into under paragraph (1) shall provide that any obligation of the United States to make a payment under the contract is subject to the availability of appropriations for that purpose, and that total liability to the Government for termination

- of any contract entered into shall be limited to the total amount of funding obligated at time of termination.
- "(i) Facilities funding.—The Secretary of the Navy may use funds deposited into the Fund to provide incentives for investments in critical infrastructure at nuclear capable shipyards and critical sub-tier vendors. Additionally, the Secretary of the Navy may use such funds for certain cancellation costs in the event of significant changes to the Long Range Shipbuilding Strategy for nuclear powered vessels.";
- (5) by inserting after subsection (j), as redesignated by paragraph (3), the following new subsection:
- "(k) Report to Congress.—(1) The Secretary of the Navy shall submit to the congressional defense committees, by March 1, 2016, and annually through the year 2025, a report on the Fund. Each such report shall identify separately the amount allocated by ship for programs, projects, and activities for construction (including design of vessels), purchase, alteration, and conversion. At a minimum, each such report shall include—
- "(A) information about the activities carried out using funds deposited into the Fund during the fiscal year covered by the report, including the status of class design and construction efforts, including programmatic schedules, procurement schedules, and funding requirements.
- "(B) a plan detailing forecasted obligations and expenditures for construction (including design of vessels), purchase, alteration, and conversion of vessels by ship for the fiscal year following the fiscal year during which the report is submitted; and
- "(C) the identification of the stable need and design for items, together with a description of any savings associated with the authorities provided in subsections (e) and (f), as documented in cost estimates.
- "(2) The Secretary of the Navy shall provide to the congressional defense committees notice in writing at least 30 days before executing any significant deviation to the annual plan required under paragraph (1)(B)."; and
- (6) in subsection (m), as so redesignated, by adding at the end the following new paragraph:
- "(3) The term 'advance construction' means shipyard manufacturing and fabrication activities (including sub-tier manufacturing of major components or subsystems)."
- (b) Availability of certain unobligated funds for transfer.—Section 1022(b)(1) of the National Defense Authorization Act for Fiscal Year 2015 (Public Law 113–291; 128 Stat. 3487) is amended by striking "for the Navy for the Ohio Replacement Program" and inserting "to the Department of Defense".

Section 1655 of H.R. 1735 as reported by the committee states:

SEC. 1655. Sense of Congress on importance of cooperation and collaboration between United States and United Kingdom on nuclear issues.

It is the sense of Congress that—

- (1) cooperation and collaboration under the 1958 Mutual Defense Agreement and the 1963 Polaris Sales Agreement are fundamental elements of the security of the United States and the United Kingdom as well as international stability;
- (2) the recent renewal of the Mutual Defense Agreement and the continued work under the Polaris Sales Agreement underscore the enduring and long-term value of the agreements to both countries; and

(3) the vital efforts performed under the purview of both the Mutual Defense Agreement and the Polaris Sales Agreement are critical to sustaining and enhancing the capabilities and knowledge base of both countries regarding nuclear deterrence, nuclear nonproliferation and counterproliferation, and naval nuclear propulsion.

Section 1656 of H.R. 1735 as reported by the committee states:

SEC. 1656. Sense of Congress on organization of Navy for nuclear deterrence mission.

- (a) Findings.—Congress finds the following:
- (1) The safety, security, reliability, and credibility of the nuclear deterrent of the United States is a vital national security priority.
- (2) Nuclear weapons require special consideration because of the political and military importance of the weapons, the destructive power of the weapons, and the potential consequences of an accident or unauthorized act involving the weapons.
- (3) The assured safety, security, and control of nuclear weapons and related systems are of paramount importance.
- (b) Sense of Congress.—It is the sense of Congress that—
- (1) the Navy has repeatedly demonstrated the commitment and prioritization of the Navy to the nuclear deterrence mission of the Navy;
- (2) the emphasis of the Navy on ensuring a safe, secure, reliable, and credible sea-based nuclear deterrent force has been matched by an equal emphasis on ensuring the assured safety, security, and control of nuclear weapons and related systems ashore; and
- (3) the Navy is commended for the actions the Navy has taken subsequent to the 2014 Nuclear Enterprise Review to ensure continued focus on the nuclear deterrent mission by all ranks within the Navy, including the clarification and assignment of specific responsibilities and authorities within the Navy contained in OPNAV Instruction 8120.1 and SECNAV Instruction 8120.1B.

H.Rept. 114-102 also states:

Ohio-class ballistic missile submarine replacement

The Navy's Ohio-class replacement program is intended to replace the current fleet of existing Ohio-class ballistic missile submarines. The Navy plans to procure 12 submarines to replace the 14 existing Ohio-class submarines, at an estimated total program cost of over \$95.00 billion in fiscal year 2015 dollars. The Navy plans to begin procuring the lead ship in the class starting in fiscal year 2021, with detail design planned for 2017. The Navy has recognized that given the investment requirements associated with the Ohio-class replacement program, it will face serious resource challenges starting in fiscal year 2020. The Navy is currently in the early design phase of this program and is investigating various cost reduction efforts, such as an early reduction of requirements and ongoing efforts to identify mature technologies that can be leveraged from other submarine and ship programs. The Government Accountability Office has reported in the past on the importance of attaining key knowledge early in shipbuilding programs in order to reduce the risk of future cost growth and schedule delays.

Therefore, the committee directs the Comptroller General of the United States to provide a report to the congressional defense committees by March 1, 2016, on the Ohio-class replacement program, which should include the following specific elements:

(1) The feasibility of the Navy's planned technical approaches to meeting identified performance requirements;

- (2) The maturity of the technologies identified for the Ohio-class replacement, including the development of a new nuclear reactor;
- (3) The status of prototyping efforts to reduce technical risk in advance of lead ship construction;
- (4) The readiness and capacity of the industrial base to design and build the submarines and the availability of any unique materials necessary for submarine construction; and
- (5) Any risk in the Navy's planned acquisition strategy for the class. (Pages 30-31)

House (Floor Action)

On May 15, 2015, as part of its consideration of H.R. 1735, the House rejected, 43-375, H.Amdt. 227, which would require funding for the Ohio replacement program to cone from traditional Navy appropriation accounts instead of the National Sea-Based Deterrence Fund. H.Amdt. 227 was amendment number 32 in H.Rept. 114-112 of May 13, 2015, the report on H.Res. 260, providing for the further consideration of H.R. 1735.

Senate

The Senate Armed Services Committee, in its report (S.Rept. 114-49 of May 19, 2015) on S. 1376, recommends approving the Navy's FY2016 requests for research and development funding for the Ohio replacement program. (Page 405, lines 45 and 50.)

Section 119 of S. 1376 as reported by the committee states:

SEC. 119. Reporting requirement for Ohio-class replacement submarine program.

The Secretary of Defense shall include in the budget justification materials for the Ohioclass replacement submarine program submitted to Congress in support of the Department of Defense budget for that fiscal year (as submitted with the budget of the President under section 1105(a) of title 31, United States Code) a report including the following elements, described in terms of both fiscal 2010 and current fiscal year dollars:

- (1) Lead ship end cost (with plans).
- (2) Lead ship end cost (less plans).
- (3) Lead ship non-recurring engineering cost.
- (4) Average follow-on ship cost.
- (5) Average operations and sustainment cost per hull per year.
- (6) Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics average follow-on ship affordability target.
- (7) Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics operations and sustainment cost per hull per year affordability target.

Regarding Section 119, S.Rept. 114-49 states:

Reporting requirement for Ohio-class replacement submarine program (sec. 119)

The committee recommends a provision that would require the Secretary of Defense to submit Ohio-class replacement submarine cost tracking information, together with annual budget justification materials. While the first Ohio-class replacement submarine is not planned to be authorized until fiscal year 2021, the national importance of this program and significant cost will continue to merit close oversight by the congressional defense committees. In response to a committee request, the Navy provided the committee an information paper dated February 3, 2015 with the following elements in fiscal year 2010

dollars and then-year dollars: lead ship end cost (with plans), lead ship end cost (less plans), lead ship non-recurring engineering cost, average follow-on ship (hulls 2–12) cost, operations and sustainment cost per hull per year, Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics (OSD AT&L) average follow-on ship (hulls 2–12) affordability target, and OSD AT&L operations & sustainment cost per hull per year affordability target (including disposal). The committee recommends this format continue to be used to enable cost visibility, direct comparison of cost elements, and year-on-year trend analysis. (Page 12)

Section 1022 of S. 1376 as reported by the committee states:

SEC. 1022. Amendment to National Sea-Based Deterrence Fund.

Section 1022(b)(1) of the Carl Levin and Howard P. "Buck" McKeon National Defense Authorization Act for Fiscal Year 2015 (Public Law 113–291) is amended by striking "for the Navy for the Ohio Replacement Program".

Section 1022 of P.L. 113-291 established the National Sea-Based Deterrence Fund. Section 1022(b), which provides a transfer authority for the fund, currently states (with the language that would be struck by the above legislation appearing in bold):

- (b) Transfer Authority .--
- (1) In general.--Subject to paragraph (2), and to the extent provided in appropriations Acts, the Secretary of Defense may transfer to the National Sea-Based Deterrence Fund established by section 2218a of title 10, United States Code, as added by subsection (a)(1), amounts not to exceed \$3,500,000,000 from unobligated funds authorized to be appropriated for fiscal years 2014, 2015, or 2016 for the Navy for the Ohio Replacement Program. The transfer authority provided under this paragraph is in addition to any other transfer authority provided to the Secretary of Defense by law.
- (2) Availability.--Funds transferred to the National Sea-Based Deterrence Fund pursuant to paragraph (1) shall remain available for the same period for which the transferred funds were originally appropriated.

Regarding Section 1022, S.Rept. 114-49 states:

Amendment to National Sea-Based Deterrence Fund (sec. 1022)

The committee recommends a provision that would amend section 1022(b)(1) of the Carl Levin and Howard P. "Buck" McKeon National Defense Authorization Act for Fiscal Year 2015 (Public Law 113–291), which established the National Sea-Based Deterrence Fund, to clarify what appropriations may be utilized as a source of transfer funds. The committee's intent is for amounts not to exceed \$3.5 billion from unobligated funds authorized to be appropriated for fiscal years 2014, 2015, or 2016 in any Department of Defense appropriation to be available for transfer to the National Sea-Based Deterrence Fund. As stated in the existing provision, the transfer authority provided under this provision is in addition to any other transfer authority provided to the Secretary of Defense by law. (Pages 202-203)

Conference (Version Vetoed)

The conference report (H.Rept. 114-270 of September 29, 2015) on H.R. 1735 (which was agreed to by the House and Senate on October 1 and 7, 2015, respectively, and vetoed by the President on October 22, 2015), recommended approving the Navy's FY2016 requests for research and development funding for the Ohio replacement program. (Page 951, lines 045 and 050.)

Section 131 of H.R. 1735 states:

SEC. 131. Reporting requirement for Ohio-class replacement submarine program.

If the budget of the President submitted to Congress under section 1105(a) of title 31, United States Code, for a fiscal year includes a request for funds for the Ohio-class replacement submarine program, the Secretary of Defense shall include in the budget justification materials submitted to Congress in support of the Department of Defense budget for such fiscal year a report that includes the following elements regarding such program (described in terms of both fiscal year 2010 dollars and current fiscal year dollars as of the date of the report):

- (1) Lead ship end cost (with plans).
- (2) Lead ship end cost (less plans).
- (3) Lead ship non-recurring engineering cost.
- (4) Average follow-on ship cost.
- (5) Average operations and sustainment cost per hull per year.
- (6) The average follow-on ship affordability target as determined by the Under Secretary of Defense for Acquisition, Technology, and Logistics.
- (7) The operations and sustainment cost per hull per year affordability target as determined by the Under Secretary of Defense for Acquisition, Technology, and Logistics.

Regarding Section 131, H.Rept. 114-270 states:

Reporting requirement for Ohio-class replacement submarine program (sec. 131)

The Senate amendment contained a provision (sec. 119) that would require the Secretary of Defense to submit Ohio-class replacement submarine cost tracking information, together with annual budget justification materials. While the first Ohio-class replacement submarine is not planned to be authorized until fiscal year 2021, the national importance of this program and significant cost will continue to merit close oversight by the congressional defense committees.

The House bill contained no similar provision.

The House recedes. (Page 611)

Sec. 1022 of H.R. 1735 states:

SEC. 1022. National Sea-Based Deterrence Fund.

- (a) Enhancement of authority of Secretary of Navy to use National Sea-Based Deterrence Fund.—Section 2218a of title 10, United States Code, is amended—
- (1) by redesignating subsections (f) and (g) as subsections (i) and (j), respectively; and
- (2) by inserting after subsection (e) the following new subsections:
- "(f) Authority to enter into economic order quantity contracts.— (1) The Secretary of the Navy may use funds deposited in the Fund to enter into contracts known as 'economic order quantity contracts' with private shipyards and other commercial or government entities to achieve economic efficiencies based on production economies for major components or subsystems. The authority under this subsection extends to the procurement of parts, components, and systems (including weapon systems) common with and required for other nuclear powered vessels under joint economic order quantity contracts.
- "(2) A contract entered into under paragraph (1) shall provide that any obligation of the United States to make a payment under the contract is subject to the availability of appropriations for that purpose, and that total liability to the Government for termination

of any contract entered into shall be limited to the total amount of funding obligated at time of termination.

- "(g) Authority to begin manufacturing and fabrication efforts prior to ship authorization.— (1) The Secretary of the Navy may use funds deposited into the Fund to enter into contracts for advance construction of national sea-based deterrence vessels to support achieving cost savings through workload management, manufacturing efficiencies, or workforce stability, or to phase fabrication activities within shipyard and manage sub-tier manufacturer capacity.
- "(2) A contract entered into under paragraph (1) shall provide that any obligation of the United States to make a payment under the contract is subject to the availability of appropriations for that purpose, and that total liability to the Government for termination of any contract entered into shall be limited to the total amount of funding obligated at time of termination.
- "(h) Authority to use incremental funding to enter into contracts for certain items.— (1) The Secretary of the Navy may use funds deposited into the Fund to enter into incrementally funded contracts for advance procurement of high value, long lead time items for nuclear powered vessels to better support construction schedules and achieve cost savings through schedule reductions and properly phased installment payments.
- "(2) A contract entered into under paragraph (1) shall provide that any obligation of the United States to make a payment under the contract is subject to the availability of appropriations for that purpose, and that total liability to the Government for termination of any contract entered into shall be limited to the total amount of funding obligated at time of termination."
- (b) Modification and extension of authority to transfer funds.—Section 1022(b)(1) of the National Defense Authorization Act for Fiscal Year 2015 (Public Law 113–291; 128 Stat. 3487) is amended—
- (1) by striking "or 2016" and inserting "2016, or 2017"; and
- (2) by striking "for the Navy for the Ohio Replacement Program" and inserting "for the Department of Defense".

Regarding Section 1022, H.Rept. 114-270 states:

National Sea-Based Deterrence Fund (sec. 1022)

The House bill contained a provision (sec. 1051) that would amend section 1022 of the Carl Levin and Howard P. "Buck" McKeon National Defense Authorization Act for Fiscal Year 2015 (Public Law 113–291) by expanding the transfer authority provided to the National Sea-Based Deterrence Fund from the Department of the Navy to the Department of Defense; providing authority to enter into economic order quantity contracts for ballistic missile submarines and other nuclear powered vessels; and providing incremental funding and facilities funding authority. This section further requires the Secretary of the Navy to submit a report on the Fund to the congressional defense committees by March 1, 2016, and annually through the year 2025.

The Senate amendment contained a provision that would expand the transfer authority provided to the National Sea-Based Deterrence Fund from the Department of the Navy to the Department of Defense (sec. 1022).

The Senate recedes with an amendment that would expand the Fund to include the authorization of incremental funding authority, economic order quantity contract authority, advance construction authority, and transfer authority from any Department of Defense appropriation. In addition, the Senate amendment would add the authorization to transfer unobligated fiscal year 2017 funds into the Fund.

Because the Ohio-class replacement program is scheduled to carry 70 percent of our nation's strategic weapons and the fiscal investments will make this program one of the largest acquisition efforts in the Department of Defense, the conferees believe that the Secretary should have the authority to implement streamlined financial management and acquisition strategies for the program, including appropriate use of incremental funding and economic order quantity authority. The conferees believe that the National Sea-Based Deterrence Fund could provide the Secretary with that flexibility, while ensuring that Congress has the correct visibility into the program. To that end, the conferees expect that a budget request for the Fund would be accompanied by information sufficient for Congress to exercise adequate oversight of the Fund and urge the Secretary of Defense to develop a fiscal strategy that supports this strategic investment.

To better assess the most efficient method of procuring the Ohio-class replacement program and providing the oversight necessary for this unique investment, the conferees direct the Secretary of Defense to submit a report to the congressional defense committees with the fiscal year 2017 budget request that includes the following elements:

- (1) The acquisition strategy to build Ohio-class replacement submarines that will leverage the enhanced procurement authorities provided in the Fund, including allocation, facility, and vendor base considerations;
- (2) An identification of any additional authorities the Secretary may need to make management of the Ohio-class replacement more efficient;
- (3) An assessment of the acquisition strategy developed in paragraph (1) with a conventional acquisition strategy to include a cost assessment and overall impacts to the submarine industrial base;
- (4) A description of how funds would be requested in and obligated from the National Sea-Based Deterrence Fund, including what, if any, connection the Fund will have with other appropriations accounts (e.g., Shipbuilding and Conversion, Navy);
- (5) An explanation of how financial management accountability and transparency would be maintained related to funds moving in to and out of the National Sea-Based Deterrence Fund; and
- (6) Ohio-class replacement construction elements that have been included in Research, Development, Testing and Evaluation, Navy budget request, including nuclear components and common missile compartment construction efforts, listed by program element title and number with requested funding.

The conferees look forward to reviewing the Secretary's report, including options to better support an efficient acquisition strategy that could include coordinating with the Virginia-class submarine program, which will continue during the Ohio-class replacement submarine construction period. According to the Navy, it is likely that these programs will share some common components. The Navy may be able to coordinate component procurement across both submarine programs to achieve better efficiency and cost savings. Such coordination might be managed within the normal appropriations accounts, or could be facilitated by providing additional flexibility within the Fund. (Pages 732-733)

Sec. 1407 of H.R. 1735 states:

SEC. 1407. National Sea-Based Deterrence Fund.

There are authorized to be appropriated to the National Sea-Based Deterrence Fund such sums as may be necessary for fiscal year 2017.

FY2016 DOD Appropriations Act (H.R. 2685/S. 1558)

House (Committee Report)

The House Appropriations Committee, in its report (H.Rept. 114-139 of June 5, 2015) on H.R. 2685, recommended approving the Navy's FY2016 requests for research and development funding for the Ohio replacement program (page 227, lines 45 and 50).

Section 8122 of H.R. 2685 as reported by the committee states:

Sec. 8122. None of the funds provided in this or any other Act may be transferred to the National Sea Based Deterrent Fund established by section 2218a of title 10, United States Code.

H.Rept. 114-139 states:

SUBMARINE SONAR DOMES

The Committee understands the important role that a submarine bow dome plays in the success of the mission of nuclear powered submarines. The Committee is extremely supportive of the Navy's original plan to acquire the bow domes for the Ohio Class replacement program. This plan called for the development of domes fabricated from two different composite material systems. The Committee believed that this plan would reduce program risk while at the same time ensure competition to reduce the program's acquisition cost, an extremely important factor for a program whose potential cost was described by a former Secretary of Defense as "being capable to suck the life from the Navy's shipbuilding budget''. Considering the many benefits of this plan, the Committee is confused as to why the Navy prematurely down-selected to a single material system last year. The selection was made before either system was fully qualified by the design yard for the Ohio replacement program. The Committee assumes that a cost benefit analysis was conducted and provided a convincing case for the early selection. Therefore, the Committee directs the Secretary of the Navy to provide the congressional defense committees the cost benefit analysis that led to the early selection of a single material system for the bow dome not later than 30 days after the enactment of this Act. If a cost benefit analysis was not conducted, the Committee directs the Secretary of the Navy to conduct a cost benefit analysis and provide the results to the congressional defense committees not later than January 31, 2016. (Pages 240-241)

House (Floor Action)

On June 10, 2015, as part of its consideration of H.R. 2685, the House agreed, 321-111, to H.Amdt. 471, an amendment to strike Section 8122 regarding the prohibition of the transfer of funds to the National Sea Based Deterrent Fund (see "House (Committee Report)" above).

On June 11, 2015, as part of its consideration of H.R. 2685, the House agreed by voice vote to H.Amdt. 507, an amendment to provide that, notwithstanding Sections 8005 and 9003 of H.R. 2685, of the unobligated funds authorized to be appropriated in FY2016 and made available in H.R. 2685, \$3.5 billion is available to transfer to the National Sea-Based Deterrence Fund. (Sections 8005 and 9003 of H.R. 2685 provide the Secretary of Defense with authority to transfer funds under certain terms and conditions).

Senate

The Senate Appropriations Committee, in its report (S.Rept. 114-63 of June 11, 2015) on S. 1558, recommended approving the Navy's FY2016 requests for research and development funding for the Ohio replacement program (page 159, lines 45 and 50).

S.Rept. 114-63 states:

The Committee is concerned that the fiscal year 2016 budget request continues a trend by the Navy to submit budgets to the Congress that accept undue risk in programs deemed by the Navy to be critical, with the expectation that the congressional appropriations committees will fund these programs within its budget allocation for the Department of Defense. For instance, in fiscal year 2016, the Navy did not fund the continued procurement of tactical fighter aircraft, despite awareness of readiness shortfalls. In fiscal year 2015, the Navy removed all funds required to retain and modernize CVN 73, USS George Washington, from ts budget not only in clear contravention of Public Law, but also in direct conflict with Navy leadership priorities identified to the Committee. In fiscal year 2013, the Navy submitted a budget that removed funding for a Virginia class submarine previously included in a ten-ship multiyear procurement plan.

As a result of these budgetary maneuvers, the Committee must question whether budget requests from the Navy accurately reflect the service's most important priorities. This is particularly concerning with major acquisitions looming on the horizon, most significantly the Ohio Class replacement program. The Ohio Class replacement is an indispensable component of the Nation's nuclear triad, but the program's acquisition costs are expected to exceed \$135,000,000,000, with the first ship of the class scheduled for procurement in fiscal year 2021. The Navy has raised concerns about affordability of this ship within its total obligational authority, and has endorsed proposals for funding mechanisms that appear to be unprecedented. The Committee notes that the Department of Defense has not requested, nor appears to be considering, alternative funding mechanisms for other acquisition programs estimated to be of equal or greater cost: the ballistic missile defense system and the F–35 Joint Strike Fighter.

The Committee recommendation includes \$1,390,663,000 in the Research, Development, Test and Evaluation, Navy appropriation for continued development of the Ohio Class replacement, as requested by the Navy. The Committee recommendation does not include any new transfer authority or similar proposal in relation to alternative funding mechanisms for the Ohio Class replacement. The Committee believes that support for shipbuilding programs, including the Ohio Class replacement, is an imperative for the future of the Navy, as evidenced by the recommendation's significant funding increases within the Shipbuilding and Conversion, Navy appropriation. The Committee welcomes an ongoing dialogue with the Department of the Navy and the Department of Defense, as well as the other services, on prioritizing funding for modernization programs which are indispensable to the defense of this Nation.(Pages 8-9)

Appendix A. June 2013 Navy Blog Post Regarding Ohio Replacement Options

This appendix presents the text of a June 26, 2013, blog post by Rear Admiral Richard Breckenridge, the Navy's Director for Undersea Warfare (N97), discussing options that were examined for replacing the Ohio-class SSBNs. The text is as follows:

Over the last five years, the Navy – working with U.S. Strategic Command, the Joint Staff and the Office of the Secretary of Defense – has formally examined various options to replace the Ohio ballistic missile submarines as they retire beginning in 2027. This analysis included a variety of replacement platform options, including designs based on the highly successful Virginia-class attack submarine program and the current Ohio-class ballistic missile submarine. In the end, the Navy elected to pursue a new design that leverages the lessons from the Ohio, the Virginia advances in shipbuilding and improvements in cost-efficiency.

Recently, a variety of writers have speculated that the required survivable deterrence could be achieved more cost effectively with the Virginia-based option or by restarting the Ohio-class SSBN production line. Both of these ideas make sense at face value – which is why they were included among the alternatives assessed – but the devil is in the details. When we examined the particulars, each of these options came up short in both military effectiveness and cost efficiency.

Virginia-based SSBN design with a Trident II D5 missile. An SSBN design based on a Virginia-class attack submarine with a large-diameter missile compartment was rejected due to a wide range of shortfalls. It would:

- Not meet survivability (stealth) requirements due to poor hull streamlining and lack of a drive train able to quietly propel a much larger ship
- Not meet at-sea availability requirements due to longer refit times (since equipment is packed more tightly within the hull, it requires more time to replace, repair and retest)
- Not meet availability requirements due to a longer mid-life overhaul (refueling needed)
- Require a larger number of submarines to meet the same operational requirement
- Reduce the deterrent value needed to protect the country (fewer missiles, warheads at-sea)
- Be more expensive than other alternatives due to extensive redesign of Virginia systems to work with the large missile compartment (for example, a taller sail, larger control surfaces and more robust support systems)

We would be spending more money (on more ships) to deliver less deterrence (reduced at-sea warhead presence) with less survivability (platforms that are less stealthy).

Virginia-based SSBN design with a smaller missile. Some have encouraged the development of a new, smaller missile to go with a Virginia-based SSBN. This would carry forward many of the shortfalls of a Virginia-based SSBN we just discussed, and add to it a long list of new issues. Developing a new nuclear missile from scratch with an industrial base that last produced a new design more than 20 years ago would be challenging, costly and require extensive testing. We deliberately decided to extend the life of the current missile to decouple and de-risk the complex (and costly) missile development program from the new replacement submarine program. Additionally, a smaller missile means a shorter employment range requiring longer SSBN patrol transits. This would compromise survivability, require more submarines at sea and ultimately

weaken our deterrence effectiveness. With significant cost, technical and schedule risks, there is little about this option that is attractive.

Ohio-based SSBN design. Some have argued that we should re-open the Ohio production line and resume building the Ohio design SSBNs. This simply cannot be done because there is no Ohio production line. It has long since been re-tooled and modernized to build state-of-the-art Virginia-class SSNs using computerized designs and modular, automated construction techniques. Is it desirable to redesign the Ohio so that a ship with its legacy performance could be built using the new production facilities? No, since an Ohio-based SSBN would:

- Not provide the required quieting due to Ohio design constraints and use of a propeller instead of a propulsor (which is the standard for virtually all new submarines)
- Require 14 instead of 12 SSBNs by reverting to Ohio class operational availability standards (incidentally creating other issues with the New START treaty limits)
- Suffer from reduced reliability and costs associated with the obsolescence of legacy Ohio system components

Once again, the end result would necessitate procuring more submarines (14) to provide the required at-sea presence and each of them would be less stealthy and less survivable against foreseeable 21st century threats.

The Right Answer: A new design SSBN that improves on Ohio: What has emerged from the Navy's exhaustive analysis is an Ohio replacement submarine that starts with the foundation of the proven performance of the Ohio SSBN, its Trident II D5 strategic weapons system and its operating cycle. To this it adds:

- Enhanced stealth as necessary to pace emerging threats expected over its service life
- Systems commonality with Virginia (pumps, valves, sonars, etc.) wherever possible, enabling cost savings in design, procurement, maintenance and logistics
- Modular construction and use of COTS equipment consistent with those used in today's submarines to reduce the cost of fabrication, maintenance and modernization. Total ownership cost reduction (for example, investing in a life-of-the-ship reactor core enables providing the same at-sea presence with fewer platforms). Although the Ohio replacement is a "new design," it is in effect an SSBN that takes the best lessons from 50 years of undersea deterrence, from the Ohio, from the Virginia, from advances in shipbuilding efficiency and maintenance, and from the stern realities of needing to provide survivable nuclear deterrence. The result is a low-risk, cost-effective platform capable of smoothly transitioning from the Ohio and delivering effective 21st century undersea strategic deterrence.

_

⁹⁴ "Facts We Can Agree Upon About Design of Ohio Replacement SSBN," Navy Live, accessed July 3, 2013, at http://navylive.dodlive.mil/2013/06/26/facts-we-can-agree-upon-about-design-of-ohio-replacement-ssbn/.

Appendix B. Earlier Oversight Issue: A Design with 16 vs. 20 SLBM Tubes

Overview

An earlier oversight issue for Congress concerned the plan to design the SSBN(X) with 16 SLBM tubes rather than 20—one of several decisions made to reduce the estimated average procurement cost of boats 2 through 12 in the program to \$5.6 billion in FY2010 dollars. Some observers were concerned that designing the SSBN(X) with 16 tubes rather than 20 would create a risk that U.S. strategic nuclear forces might not have enough capability in the 2030s and beyond to fully perform their deterrent role. These observers noted that to comply with the New Start Treaty limiting strategic nuclear weapons, DOD plans to operate in coming years a force of 14 Trident SSBNs, each with 20 operable SLBM tubes (4 of the 24 tubes on each boat are to be rendered inoperable), for a total of 240 tubes, whereas the Navy in the Ohio replacement program is planning a force of 12 SSBNs each with 16 tubes, for a total of 192 tubes, or 20% less than 240. These observers also cited the uncertainties associated with projecting needs for strategic deterrent forces out to the year 2080, when the final SSBN(X) is scheduled to leave service. These observers asked whether the plan to design the SSBN(X) with 16 tubes rather than 20 was fully supported within all parts of DOD, including U.S. Strategic Command (STRATCOM).

In response, Navy and other DOD officials stated that the decision to design the SSBN(X) with 16 tubes rather than 20 was carefully considered within DOD, and that they believe a boat with 16 tubes will give U.S. strategic nuclear forces enough capability to fully perform their deterrent role in the 2030s and beyond.

The—the Ohio replacement [program] has been one that we've obviously been focused on here for—for several years now. But in the name of the efficiencies, and one of the issues as we work through the Defense Department's acquisition process, we were the first program through that new process that Dr. [Aston] Carter [the DOD acquisition executive] headed up.

But we were challenged to—to drive the cost of that ship down, and as far as our part was concerned, one of the key decisions that was made that—that helped us in that regard was a decision to go from 20 missile tubes to 16 missile tubes, because what that allowed us to do was to down rate the—the propulsion power that was needed, so obviously, it's a – it's a small[er] the reactor that you would need.

But what it also allowed us to do was to go back [to the use of existing components]. The size [of the ship] fell into the envelope where we could go back and use components that we had already designed for the Virginia class [attack submarines] and bring those into this design, not have to do it over again, but several of the mechanical components, to use those over again.

And it enabled us to drive the cost of that propulsion plant down and rely on proven technology that's—pumps and valves and things like that don't change like electronics do.

So we're pretty comfortable putting that in ship that'll be around 'til 2080. But we were allowed to do that.

(Source: Transcript of hearing.)

-

⁹⁵ At a March 30, 2011, hearing before the Strategic Forces subcommittee of the Senate Armed Services Committee, Admiral Kirkland Donald, Deputy Administrator for Naval Reactors and Director, Naval Nuclear Propulsion, National Nuclear Security Administration, when asked for examples cost efficiencies that are being pursued in his programs, stated:

Testimony in 2011

At a March 1, 2011, hearing before the House Armed Services Committee, Admiral Gary Roughead, then-Chief of Naval Operations, stated:

I'm very comfortable with where we're going with SSBN-X. The decision and the recommendation that I made with regard to the number of tubes—launch tubes are consistent with the new START treaty. They're consistent with the missions that I see that ship having to perform. And even though it may be characterized as a cost cutting measure, I believe it sizes the ship for the missions it will perform. ⁹⁶

At a March 2, 2011, hearing before the Strategic Forces subcommittee of the House Armed Services Committee, the following exchange occurred:

REPRESENTATIVE TURNER:

General Kehler, thank you so much for your continued thoughts and of course your leadership. One item that we had a discussion on was the triad, of looking to—of the Navy and the tube reductions of 20 to 16, as contained in other hearings on the Hill today. I would like your thoughts on the reduction of the tubes and what you see driving that, how you see it affecting our strategic posture and any other thoughts you have on that?

AIR FORCE GENERAL C. ROBERT KEHLER, COMMANDER, U.S. STRATEGIC COMMAND

Thank you, Mr. Chairman. Well, first of all, sir, let me say that the—in my mind anyway, the discussion of Trident and Ohio-class replacement is really a discussion in the context of the need to modernize the entire triad. And so, first of all, I think that it's important for us to recognize that that is one piece, an important piece, but a piece of the decision process that we need to go through.

Second, the issue of the number of tubes is not a simple black-and-white answer. So let me just comment here for a minute.

First of all, the issue in my mind is the overall number of tubes we wind up with at the end, not so much as the number of tubes per submarine.

Second, the issue is, of course, we have flexibility and options with how many warheads per missile per tube, so that's another consideration that enters into this mixture.

Another consideration that is important to me is the overall number of boats and the operational flexibility that we have with the overall number of boats, given that some number will need to be in maintenance, some number will need to be in training, et cetera.

And so those and many other factors—to include a little bit of foresight here, in looking ahead to 20 years from now in antisubmarine warfare environment that the Navy will have to operate in, all of those bear on the ultimate sideways shape configuration of a follow-on to the Ohio.

At this point, Mr. Chairman, I am not overly troubled by going to 16 tubes. As I look at this, given that we have that kind of flexibility that I just laid out; given that this is an element of the triad and given that we have some decision space here as we go forward to decide on the ultimate number of submarines, nothing troubles me operationally here to the extent that I would oppose a submarine with 16 tubes.

⁹⁶ Source: Transcript of hearing.

I understand the reasons for wanting to have 20. I understand the arguments that were made ahead of me. But as I sit here today, given the totality of the discussion, I am—as I said, I am not overly troubled by 16. Now, I don't know that the gavel has been pounded on the other side of the river yet with a final decision, but at this point, I am not overly troubled by 16. 97

At an April 5, 2011, hearing before the Strategic Forces subcommittee of the House Armed Services Committee, the following exchange occurred:

REPRESENTATIVE LARSEN:

General Benedict, we have had this discussion, not you and I, I am sorry. But the subcommittee has had a discussion in the past with regards to the Ohio-class replacement program.

The new START, though, when it was negotiated, assumed a reduction from 24 missile tubes per hole to, I think, a maximum a maximum of 20.

The current configuration [for the SSBN(X)], as I understand it, would move from 24 to 16.

Can you discuss, for the subcommittee here, the Navy's rationale for that? For moving from 24 to 16 as opposed to the max of 20?

NAVY REAR ADMIRAL TERRY BENEDICT, DIRECTOR, STRATEGIC SYSTEMS PROGRAMS (SSP):

Sir, as part—excuse me, as part of the work-up for the milestone A [review for the SSBN(X) program] with Dr. Carter in OSD, SSP supported the extensive analysis at both the OSD level as well as STRATCOM's analysis.

Throughout that process, we provided, from the SWS [strategic weapon system] capability, our perspective. Ultimately that was rolled up into both STRATCOM and OSD and senior Navy leadership and in previous testimony, the secretary of the Navy, the CNO, and General Chilton have all expressed their confidence that the mission of the future, given their perspectives, is they see the environment today can be met with 16.

And so, as the acquisition and the SWS provider, we are prepared to support that decision by leadership, sir.

REPRESENTATIVE LARSEN:

Yes.

And your analysis supports—did your analysis that fed into this, did you look at specific numbers then?

REARD ADMIRAL BENEDICT:

Sir, we looked at the ability of the system, again, SSP does not look at specific targets with...

REPRESENTATIVE LARSEN:

Right. Yes, yes, yes.

REAR ADMIRAL BENEDICT:

.

⁹⁷ Source: Transcript of hearing.

Our input was the capability of the missile, the number of re-entry bodies and the throw weight that we can provide against those targets and based on that analysis, the leadership decision was 16, sir. 98

At an April 6, 2011, hearing before the Strategic Forces subcommittee of the Senate Armed Services Committee, the following exchange occurred:

SENATOR SESSIONS:

Admiral Benedict, according to recent press reports, the Navy rejected the recommendations of Strategic Command to design the next generation of ballistic missile submarines with 20 missile tubes instead of opting for only 16 per boat.

What is the basis for the Navy's decision of 16? And I'm sure cost is a factor. In what ways will that decision impact the overall nuclear force structure associated with the command?

NAVY REAR ADMIRAL TERRY BENEDICT, DIRECTOR, STRATEGIC SYSTEMS PROGRAMS (SSP):

Yes, sir. SSP supported the Navy analysis, STRATCOM's analysis, as well as the OSD analysis, as we proceeded forward and towards the Milestone A decision [on the SSBN(X) program] that Dr. Carter conducted.

Based on our input, which was the technical input as the—as the director of SSP, other factors were considered, as you stated. Cost was one of them. But as the secretary, as the CNO, and I think as General Kehler submitted in their testimony, that given the threats that we see today, given the mission that we see today, given the upload capability of the D-5, and given the environment as they saw today, all three of those leaders were comfortable with the decision to proceed forward with 16 tubes, sir.

SENATOR SESSIONS:

And is that represent your judgment? To what extent were you involved—were you involved in that?

REAR ADMIRAL BENEDICT:

Sir, we were involved from technical aspects in terms of the capability of the missile itself, what we can throw, our range, our capability. And based on what we understand the capability of the D-5 today, which will be the baseline missile for the Ohio Replacement Program, as the director of SSP I'm comfortable with that decision. 99

Section 242 Report

Section 242 of the FY2012 National Defense Authorization Act (H.R. 1540/P.L. 112-81 of December 31, 2011) required DOD to submit a report on the Ohio replacement program that includes, among other things, an assessment of various combinations of boat quantities and numbers of SLBM launch tubes per boat. The text of the section is as follows:

SEC. 242. REPORT AND COST ASSESSMENT OF OPTIONS FOR OHIO-CLASS REPLACEMENT BALLISTIC MISSILE SUBMARINE.

(a) Report Required- Not later than 180 days after the date of the enactment of this Act, the Secretary of the Navy and the Commander of the United States Strategic Command shall jointly submit to the congressional defense committees a report on each of the

⁹⁹ Source: Transcript of hearing.

⁹⁸ Source: Transcript of hearing.

options described in subsection (b) to replace the Ohio-class ballistic submarine program. The report shall include the following:

- (1) An assessment of the procurement cost and total life-cycle costs associated with each option.
- (2) An assessment of the ability for each option to meet—
- (A) the at-sea requirements of the Commander that are in place as of the date of the enactment of this Act; and
- (B) any expected changes in such requirements.
- (3) An assessment of the ability for each option to meet—
- (A) the nuclear employment and planning guidance in place as of the date of the enactment of this Act; and
- (B) any expected changes in such guidance.
- (4) A description of the postulated threat and strategic environment used to inform the selection of a final option and how each option provides flexibility for responding to changes in the threat and strategic environment.
- (b) Options Considered- The options described in this subsection to replace the Ohioclass ballistic submarine program are as follows:
- (1) A fleet of 12 submarines with 16 missile tubes each.
- (2) A fleet of 10 submarines with 20 missile tubes each.
- (3) A fleet of 10 submarines with 16 missile tubes each.
- (4) A fleet of eight submarines with 20 missile tubes each.
- (5) Any other options the Secretary and the Commander consider appropriate.
- (c) Form- The report required under subsection (a) shall be submitted in unclassified form, but may include a classified annex.

Subsection (c) above states the report "shall be submitted in unclassified form, but may include a classified annex."

The report as submitted was primarily the classified annex, with a one-page unclassified summary, the text of which is as follows (underlining as in the original):

The National Defense Authorization Act (NDAA) for Fiscal Year 2012 (FY12) directed the Secretary of the Navy and the Commander of U.S. Strategic Command (USSTRATCOM) to jointly submit a report to the congressional defense committees comparing four different options for the OHIO Replacement (OR) fleet ballistic missile submarine (SSBN) program. Our assessment considered the current operational requirements and guidance. The four SSBN options analyzed were:

- 1. 12 SSBNs with 16 missile tubes each
- 2. 10 SSBNs with 20 missile tubes each
- 3. 10 SSBNs with 16 missile tubes each
- 4. 8 SSBNs with 20 missile tubes each

The SSBN force continues to be an integral part of our nuclear Triad and contributes to deterrence through an assured second strike capability that is survivable, reliable, and credible. The number of SSBNs and their combined missile tube capacity are important factors in our flexibility to respond to changes in the threat and uncertainty in the strategic environment.

We assessed each option against the ability to meet nuclear employment and planning guidance, ability to satisfy at-sea requirements, flexibility to respond to future changes in the postulated threat and strategic environment, and cost. In general, options with more SSBNs can be adjusted downward in response to a diminished threat; however, options with less SSBNs are more difficult to adjust upward in response to a growing threat.

Clearly, a smaller SSBN force would be less expensive than a larger force, but for the reduced force options we assessed, they fail to meet current at-sea and nuclear employment requirements, increase risk in force survivability, and limit flexibility in response to an uncertain strategic future. Our assessment is the program of record, 12 SSBNs with 16 missile tubes each, provides the best balance of performance, flexibility, and cost meeting commander's requirements while supporting the Nation's strategic deterrence mission goals and objectives.

The classified annex contains detailed analysis that is not releasable to the public. 100

Author Contact Information

Ronald O'Rourke Specialist in Naval Affairs rorourke@crs.loc.gov, 7-7610

¹⁰⁰ Report and Cost Assessment of Options for OHIO-Class Replacement Ballistic Missile Submarine, Unclassified Summary, received from Navy Legislative Affairs Office, August 24, 2012. See also Christopher J. Castelli, "Classified Navy Assessment On SSBN(X) Endorses Program Of Record," *Inside the Navy*, September 10, 2012.