

**Congressional
Research Service**

Informing the legislative debate since 1914

Navy Frigate (FFG[X]) Program: Background and Issues for Congress

(name redacted)

Specialist in Naval Affairs

September 28, 2017

Congressional Research Service

7-....

www.crs.gov

R44972

Summary

As part of its FY2018 budget submission, the Navy has initiated a new program, called the FFG(X) program, to build a new class of guided-missile frigates. The Navy wants to procure the first FFG(X) in FY2020, a second FFG(X) in FY2021, and two FFG(X)s per year starting in FY2022. Given current Navy force-structure goals, the Navy might procure a total of 8 to 20 FFG(X)s. The Navy's proposed FY2018 budget requests \$143.5 million in research and development funding for the program.

U.S. Navy frigates are smaller, less capable, and less expensive to procure and operate than U.S. Navy destroyers and cruisers. In contrast to cruisers and destroyers, which are designed to operate in higher-threat areas, frigates are generally intended to operate more in lower-threat areas. The Navy envisages the FFG(X) as a multimission ship capable of conducting anti-air warfare (aka air defense) operations, anti-surface warfare operations (meaning operations against enemy surface ships and craft), antisubmarine warfare operations, and electromagnetic maneuver warfare (EMW) operations. (EMW is a new term for electronic warfare.)

Although the Navy has not yet determined the design of the FFG(X), given the desired capabilities just mentioned, the ship will likely be larger in terms of displacement, more heavily armed, and more expensive to procure than the Navy's Littoral Combat Ships (LCSs). The Navy envisages developing no new technologies or systems for the FFG(X)—the ship is to use systems and technologies that already exist or are already being developed for use in other programs.

The Navy's desire to procure the first FFG(X) in FY2020 does not allow enough time to develop a completely new design (i.e., a clean-sheet design) for the FFG(X). (Using a clean-sheet design might defer the procurement of the first ship to about FY2023.) Consequently, the Navy intends to build the FFG(X) to a modified version of an existing ship design—an approach called the parent-design approach. The parent design could be a U.S. ship design or a foreign ship design. The Navy intends to conduct a full and open competition to select the builder of the FFG(X), including proposals based on either U.S. or foreign ship designs. Given the currently envisaged procurement rate of two ships per year, the Navy envisages using a single builder to build the ships.

The FFG(X) program presents several potential oversight issues for Congress, including the following:

- whether to approve, reject, or modify the Navy's FY2018 funding request for the program;
- whether the Navy has accurately identified the capability gaps and mission needs to be addressed by the program;
- whether procuring a new class of FFGs is the best or most promising general approach for addressing the identified capability gaps and mission needs;
- the Navy's proposed acquisition strategy for the program, including the Navy's intent to use a parent-design approach for the program rather than develop an entirely new (i.e., clean-sheet) design for the ship;
- the potential implications of the FFG(X) program for the U.S. shipbuilding industrial base; and
- whether the initiation of the FFG(X) program has any implications for required numbers or capabilities of U.S. Navy cruisers and destroyers.

Contents

Introduction	1
Background	1
U.S. Navy Surface Combatants in General	1
U.S. Navy Frigates in General	1
Small Surface Combatant Force Level.....	2
Force-Level Goal	2
Current Force Level	3
Navy FFG(X) Program	3
Meaning of Designation FFG(X).....	3
Program Origin	4
Program Quantity.....	5
Procurement Schedule	6
Ship Capabilities and Design	6
Target Unit Procurement Cost.....	6
Acquisition Strategy.....	7
Program Funding	8
Issues for Congress.....	8
FY2018 Funding Request	8
Analytical Basis for Capability Gaps/Mission Needs.....	9
Analytical Basis for Addressing Capability Gaps/Mission Needs with an FFG.....	9
Parent-Design Approach	9
Industrial-Base Implications	10
Potential Impact on Requirements for Cruisers and Destroyers	10
Legislative Activity for FY2018.....	10
Summary of Congressional Action on FY2018 Funding Request	10
FY2018 National Defense Authorization Act (H.R. 2810/S. 1519).....	11
House	11
Senate.....	11
FY2018 DOD Appropriations Act (Division A of H.R. 3219)	11
House	11

Figures

Figure 1. Oliver Hazard Perry (FFG-7) Class Frigate	3
---	---

Tables

Table 1. FFG(X) Program Funding	8
Table 2. Congressional Action on FY2018 FFG(X) Program Funding Request	11

Appendixes

Appendix. Navy Briefing Slides from July 25, 2017, FFG(X) Industry Day Event	13
--	----

Contacts

Author Contact Information 18

Introduction

This report provides background information and discusses potential issues for Congress regarding the Navy's FFG(X) program, a program to procure a new class of guided-missile frigates. The FFG(X) program was initiated as part of the Navy's FY2018 budget submission. The Navy wants to procure the first FFG(X) in FY2020. The Navy's proposed FY2018 budget requests \$143.5 million in research and development funding for the program.

The FFG(X) program presents several potential oversight issues for Congress. Congress's decisions on the program could affect Navy capabilities and funding requirements and the shipbuilding industrial base.

This report focuses on the FFG(X) program. A related Navy shipbuilding program, the Littoral Combat Ship (LCS) program, is covered in a separate CRS report.¹ Other CRS reports discuss the strategic context within which the FFG(X) program and other Navy acquisition programs may be considered.²

Background

U.S. Navy Surface Combatants in General

U.S. Navy surface combatants are multimission ships equipped to conduct various peacetime and wartime missions. The Navy's large surface combatants include guided-missile cruisers (CGs) and guided-missile destroyers (DDGs).³ The Navy's small surface combatants include patrol craft, mine warfare ships,⁴ Littoral Combat Ships (LCSs), and frigates.⁵ LCSs might be thought of as light frigates (FFLs) or corvettes, which are terms used to refer to ships that are bigger than patrol craft and smaller than frigates.

U.S. Navy Frigates in General

U.S. Navy frigates are smaller, less capable, and less expensive to procure and operate than U.S. Navy destroyers and cruisers. In contrast to cruisers and destroyers, which are designed to operate in higher-threat areas, frigates are generally intended to operate more in lower-threat areas. U.S. Navy frigates perform many of the same peacetime and wartime missions as U.S. Navy cruisers

¹ See CRS Report RL33741, *Navy Littoral Combat Ship (LCS) Program: Background and Issues for Congress*, by (name redacted) .

² See CRS Report RL32665, *Navy Force Structure and Shipbuilding Plans: Background and Issues for Congress*, by (name redacted) ; CRS Report R43838, *A Shift in the International Security Environment: Potential Implications for Defense—Issues for Congress*, by (name redacted) ; and CRS Report R44891, *U.S. Role in the World: Background and Issues for Congress*, by (name redacted) and (name redacted) .

³ For more on Navy destroyers, see CRS Report RL32109, *Navy DDG-51 and DDG-1000 Destroyer Programs: Background and Issues for Congress*, by (name redacted) . Some Navy cruisers and destroyers are equipped for ballistic missile defense (BMD) operations. For more on the BMD capabilities of Navy cruisers and destroyers, see CRS Report RL33745, *Navy Aegis Ballistic Missile Defense (BMD) Program: Background and Issues for Congress*, by (name redacted) . The largest surface combatants are battleships; the Navy has not operated battleships since 1992.

⁴ The U.S. Navy's mine warfare ships are not generally considered multimission ships—they have a singular primary mission of countering mines.

⁵ The term *surface combatant* is sometimes applied more broadly, so as to include not only the large and small surface combatants listed here, but also aircraft carriers and amphibious warfare ships.

and destroyers, but since frigates are intended to do so in lower-threat areas, they are equipped with fewer weapons, less-capable radars and other systems, and less engineering redundancy and survivability than cruisers and destroyers.

Compared to cruisers and destroyers, frigates can be a more cost-effective way to perform missions that do not require the use of a higher-cost cruiser or destroyer. In the past, the Navy's combined force of higher-capability, higher-cost cruisers and destroyers and lower-capability, lower-cost frigates has been referred to as an example of a so-called high-low force mix. High-low mixes have been used by the Navy and the other military services in recent decades as a means of balancing desires for individual platform capability against desires for platform numbers in a context of varied missions and finite resources.

Peacetime missions performed by frigates can include, among other things, engagement with allied and partner navies, maritime security operations (such as anti-piracy operations), and humanitarian assistance and disaster response (HA/DR) operations. Intended wartime operations of frigates include escorting (i.e., protecting) military supply and transport ships and civilian cargo ships that are moving through potentially dangerous waters. In support of intended wartime operations, frigates are designed to conduct anti-air warfare (AAW—aka air defense) operations, anti-surface warfare (ASuW) operations (meaning operations against enemy surface ships and craft), and antisubmarine warfare (ASW) operations. U.S. Navy frigates are designed to operate in larger Navy formations or as solitary ships. Operations as solitary ships can include the peacetime operations mentioned above.

The most recent class of frigates operated by the Navy was the Oliver Hazard Perry (FFG-7) class (**Figure 1**). A total of 51 FFG-7 class ships were procured between FY1973 and FY1984. The ships entered service between 1977 and 1989, and were decommissioned between 1994 and 2015.⁶ In their final configuration, the ships were about 455 feet long and had full load displacements of roughly 3,900 tons to 4,100 tons. (By comparison, the Navy's Arleigh Burke [DDG-51] class destroyers are about 510 feet long and have full load displacements of roughly 9,300 tons.)⁷ Following their decommissioning, a number of FFG-7 class ships, like certain other decommissioned U.S. Navy ships, have been transferred to the navies of U.S. allied and partner countries.

Small Surface Combatant Force Level

Force-Level Goal

The U.S. Navy's force-level goal, released in December 2016, calls for achieving and maintaining a fleet of 355 ships, including 104 large surface combatants (i.e., cruisers and destroyers) and 52 small surface combatants.⁸ Although patrol craft are small surface combatants, the 52-ship force-level goal for small surface combatants refers specifically to the total number of frigates, LCSs, and mine warfare ships, excluding patrol craft.⁹

⁶ The ships are commonly referred to as the Perry-class ships or the "fig-7s."

⁷ Displacement is a measure of a ship's size—specifically, it is the amount or weight of water that would fill the volume displaced by a floating ship.

⁸ For more on the Navy's 355-ship force-level goal, see CRS Report RL32665, *Navy Force Structure and Shipbuilding Plans: Background and Issues for Congress*, by (name redacted) .

⁹ The Navy's 355-ship force-level goal is a goal for the total number of battle force ships, which are ships that count toward the quoted size of the Navy. Patrol craft are not counted as battle force ships. For additional discussion, see CRS Report RL32665, *Navy Force Structure and Shipbuilding Plans: Background and Issues for Congress*, by Ronald (continued...)

Figure I. Oliver Hazard Perry (FFG-7) Class Frigate

Source: Photograph accompanying Dave Werner, “Fighting Forward: Last Oliver Perry Class Frigate Deployment,” *Navy Live*, January 5, 2015, accessed September 21, 2017, at <http://navylive.dodlive.mil/2015/01/05/fighting-forward-last-oliver-perry-class-frigate-deployment/>.

Current Force Level

Following the decommissioning of the FFG-7 class ships, the Navy’s inventory of small surface combatants has been well below the 52-ship force-level goal for small surface combatants. At the end of FY2017, the Navy had 24 small surface combatants, including 13 LCSs, 11 mine warfare ships, and no frigates. At the end of FY2018, the Navy projects it will have 28 small surface combatants, including 17 LCSs, 11 mine warfare ships, and no frigates. In FY2019 and subsequent years, the number of LCSs is to continue to grow toward a total of about 32, and the mine warfare ships are to be decommissioned.

Navy FFG(X) Program¹⁰

Meaning of Designation FFG(X)

In the program designation FFG(X), FF means frigate,¹¹ G means guided-missile ship (indicating a ship equipped with an area-defense AAW system),¹² and (X) indicates that the design of the ship

(...continued)

O’Rourke.

¹⁰ Unless stated otherwise, this section draws on information provided by a briefing on the FFG(X) program given to CRS and the Congressional Budget Office (CBO) on September 20, 2017.

¹¹ The designation FF, with two Fs, means frigate in the same way that the designation DD, with two Ds, means destroyer. FF is sometimes translated less accurately as fast frigate. FFs, however, are not particularly fast by the standards of U.S. Navy combatants—their maximum sustained speed, for example, is generally lower than that of U.S. Navy aircraft carriers, cruisers, and destroyers. In addition, there is no such thing in the U.S. Navy as a slow frigate.

¹² Some U.S. Navy surface combatants are equipped with a point-defense AAW system, meaning a short-range AAW system that is designed to protect the ship itself. Other U.S. Navy surface combatants are equipped with an area-defense AAW system, meaning a longer-range AAW system that is designed to protect not only the ship itself, but other ships in the area as well. U.S. Navy surface combatants equipped with an area-defense AAW system are referred to as guided-missile ships and have a “G” in their designation.

has not yet been determined. FFG(X) thus means a guided-missile frigate whose design has not yet been determined.¹³

Program Origin

The FFG(X) program can be viewed as an outgrowth of the LCS program, as follows:

- Prior to a restructuring of the LCS program that was directed in February 2014 by then-Secretary of Defense Chuck Hagel, the LCS program included a planned procurement of 52 LCSs.
- The February 2014 restructuring changed the LCS program into one for procuring 32 LCSs and 20 FFs.
- A second program restructuring that was directed in December 2015 by then-Secretary of Defense Ashton Carter reduced the program's total planned procurement to 40 ships, to consist of either 28 LCSs and 12 FFs, or 30 LCSs and 10 FFs, depending on exactly when production would shift from LCSs to FFs. The FFs were to be built to a modified version of one of the two existing LCS designs.
- As part of its FY2018 budget submission, the Navy restructured the frigate part of this acquisition effort into a freestanding program for procuring an FFG rather than an FF. Under this restructured approach, the FFGs are to be built to either a modified version of one of the two existing LCS designs or a modified version of a different existing U.S. or foreign ship design.

At a May 3, 2017, hearing on the LCS and FFG(X) programs before the Seapower and Projection Forces subcommittee of the House Armed Services Committee, the Navy testified that

As maritime threats have evolved, the Navy is placing greater emphasis on distributed operations, highlighting the need for a full complement of SSCs [small surface combatants] and increasing the need for a Frigate with improved lethality and survivability. The Navy is defining the requirements for the Frigate to improve its ability to operate in a more contested environment than LCS, enhancing its role in distributed maritime operations. In this role, both LCS and Frigate will free up our large surface combatants to focus on their primary missions including area air defense, land strike, and ballistic missile defense. The Navy is also seeking to leverage Fleet-wide commonality of combat system elements wherever possible to deliver capability and flexibility in the most cost effective manner.

To accomplish this, the Navy has established a Frigate Requirement Evaluation Team to update the previous Frigate analysis performed in 2014 and investigate the feasibility of incorporating additional capabilities and enhanced survivability features into the current Frigate designs, as well as explore other hull forms. The results of this analysis will inform the top level Frigate requirements based on cost and capability trades involved. The Navy's revised acquisition strategy is under development and will ensure designs are mature prior to entering into a detail design and construction (DD&C) contract. The Navy

¹³ When the ship's design has been determined, the program's designation might be changed to the FFG-62 program, since FFG-61 was the final ship in the FFG-7 program. It is also possible, however, that the Navy could choose a different designation for the program at that point. Based on Navy decisions involving the Seawolf (SSN-21) class attack submarine and the Zumwalt (DDG-1000) class destroyer, other possibilities might include FFG-1000, FFG-2000, or FFG-2100. (A designation of FFG-21, however, might cause confusion, as FFG-21 was used for Flatley, an FFG-7 class ship.) A designation of FFG-62 would be consistent with traditional Navy practices for ship class designations.

will engage with industry in order to support an aggressive conceptual design effort, leading to a Request for Proposals to award the DD&C contract in FY 2020.

As we work through the requirements and acquisition processes for the Frigate, we will endeavor to transition from LCS to Frigate in a manner that maximizes the competitive field for our shipbuilding industrial base. We understand the potential implications of future acquisition strategies to our shipyards and their workforces, and these are considerations we do not take lightly. We are committed to delivering increased capability to our sailors at the best value for the American taxpayer, and that includes maintaining a competitive and healthy industrial base.¹⁴

In its FY2018 budget submission, the Navy states that:

As directed by the Secretary of Defense (SECDEF) in 2014, the Navy via the Small Surface Combatant Task Force (SSCTF) reviewed the capabilities of Littoral Combat Ship (LCS) and explored alternatives to provide a more lethal and survivable ship to meet future missions. The SSCTF recommendations served as the foundation for the revised requirements for the modified LCS (designated as the Frigate (FF)) and an award no later than FY2019. Previous budgets and schedules supported the plan to develop the FF.

As a result of the Navy's 2016 Force Structure Assessment and to address increasingly complex threats in the global maritime environment, the Navy is reassessing the capabilities required to ensure the Frigate paces future threats. The Navy desires to maximize the capability of the future Guided Missile Frigate (FFG(X)) in antisurface warfare (SUW), anti-submarine warfare (ASW) and local air defense (LAD) mission areas, while keeping the ship affordable and part of a "high-low" mix of surface combatants. Our updated assessment will be completed to support finalization of FFG(X) requirements by Spring 2017.¹⁵

Program Quantity

A total of 29 LCSs have been procured through FY2017. The Navy's FY2018 budget submission, as amended, requests two more LCSs in FY2018 and projects a request for one final LCS in FY2019. Funding those three ships in FY2018 and FY2019 would make for a total of 32 LCSs. If the Navy stays within the figure of 40 new small surface combatants established by the December 2015 restructuring of the LCS program (see previous section), a total of eight FFG(X)s would be proposed for procurement. Alternatively, if the Navy alternatively were to procure enough FFG(X)s to attain a 52-ship small surface combatant force, as called for in the Navy's 355-ship force-level goal, a total of 20 FFG(X)s would be proposed for procurement.

¹⁴ Statement of RADM Ron Boxall, USN, Deputy Chief of Naval Operations, Director, Surface Warfare Division, and RADM John P. Neagley, USN, Program Executive Officer, Littoral Combat Ships, before the House Committee on Armed Services Subcommittee on Seapower and Projection Forces, on Littoral Combat Ships and the Transition to Frigate Class, May 3, 2017, pp. 2-3. See also Christopher P. Cavas, "US Navy Considers a More Powerful Frigate," *Defense News*, April 10, 2017; Marc Selinger, "Navy Studying Adding Air Defense, Enhanced Survivability To Future Frigate," *Defense Daily*, April 11, 2017: 1; Sam LaGrone, "Navy Considering More Hulls for Frigate Competition, Expanding Anti-Air Capability," *USNI News*, April 12, 2017; Sydney J. Freedberg Jr., "LCS Frigate: Delay A Year To Study Bigger Missiles?" *Breaking Defense*, April 19, 2017; Sydney J. Freedberg Jr., "Beyond LCS: Navy Looks To Foreign Frigates, National Security Cutter," *Breaking Defense*, May 11, 2017; Megan Eckstein, "Stackley: More Capable Frigate Requires Full and Open Competition, But LCS Builders May Have Cost Advantage," *USNI News*, May 12, 2017;

¹⁵ Department of the Navy, *Department of Defense Fiscal Year (FY) 2018 Budget Estimates, Navy Justification Book, Volume 2 of 5, Research, Development, Test & Evaluation, Navy, Budget Activity 4*, May 2017, p. 515 (PDF page 598 of 1055).

Procurement Schedule

Following a final year of LCS procurement in FY2019, the Navy wants to procure the first FFG(X) in FY2020, a second FFG(X) in FY2021, and two FFG(X)s per year starting in FY2022.

Ship Capabilities and Design

As mentioned above, the (X) in the program designation FFG(X) means that the design of the ship has not yet been determined. In general, the Navy envisages the FFG(X) as follows:

- The ship is to be a multimission small surface combatant capable of conducting AAW, ASuW, ASW, and EMW operations.
- Compared to the FF concept that emerged under the February 2014 restructuring of the LCS program, the FFG(X) is to have increased AAW and EMW capability, and enhanced survivability.
- The ship's area-defense AAW system is to be capable of local area AAW, meaning a form of area-defense AAW that extends to a lesser range than the area-defense AAW that can be provided by the Navy's cruisers and destroyers.
- The ship is to be capable of operating in both blue water (i.e., mid-ocean) and littoral (i.e., near-shore) areas.
- The ship is to be capable of operating either independently (when that is appropriate for its assigned mission) or as part of larger Navy formations.

Given the above, the FFG(X) design will likely be larger in terms of displacement, more heavily armed, and more expensive to procure than either the LCS or the FF concept that emerged from the February 2014 LCS program restructuring.

Target Unit Procurement Cost

The Navy has not yet established a target unit procurement cost for the FFG(X). On July 10, 2017, the Navy released a Request for Information (RFI) to industry to solicit information for better understanding potential trade-offs between cost and capability in the FFG(X) design.¹⁶ On July 25, the Navy continued that effort by holding an industry day event. On July 28, the Navy posted its briefing slides for that event; some of those slides are reprinted in the **Appendix**.¹⁷ Responses to the RFI were due by August 24, 2017. The Navy states that it “received a very robust response to the FFG(X) RFI inclusive of [i.e., including] domestic and foreign ship designs and material vendor solutions.”¹⁸ The Navy will fold information gained through that RFI into its

¹⁶ The original notice for the RFI is posted here (accessed August 11, 2017): <https://www.fbo.gov/index?s=opportunity&mode=form&id=cdf24447b8015337e910d330a87518c6&tab=core&tabmode=list&=>.

¹⁷ RFI: FFG(X) - US Navy Guided Missile Frigate Replacement Program, accessed August 11, 2017, at https://www.fbo.gov/index?s=opportunity&mode=form&tab=core&id=d089cf61f254538605cdec5438955b8e&_cview=0.

¹⁸ Email dated September 22, 2017, from Navy Office of Legislative Affairs to CRS and CBO. For additional discussion of the RFI, the industry day event, and the Navy's preliminary concepts for the frigate, see David B. Larter, “Frigate Competition Wide Open: Navy Specs Reveal Major Design Shift,” *Defense News*, July 10, 2017; Sydney J. Freedberg Jr., “Navy Steers Well Away From An LCS Frigate,” *Breaking Defense*, July 10, 2017; David B. Larter, “Exclusive Interview: The Navy's Surface Warfare Director Talks Frigate Requirements,” *Defense News*, July 11, 2017; Megan Eckstein, “Navy Hosts Guided-Missile Frigate Industry Day; Analysts Worried About Early FFG(X) Requirements,” *USNI News*, July 27, 2017; and David B. Larter, “Experts Question the US Navy's Ideas for A New Frigate,” *Defense News*, July 28, 2017. For earlier reports, see Christopher P. Cavas, “US Navy Considers A More Powerful Frigate,” *Defense News*, April 10, 2017; and Sydney J. Freedberg Jr., “Beyond LCS: Navy Looks To Foreign (continued...)”

determination of a target unit procurement cost for the FFG(X). The target unit procurement cost could be presented to Congress in 2018, in conjunction with the Navy's FY2019 budget submission.

Acquisition Strategy

Parent-Design Approach

The Navy's desire to procure the first FFG(X) in FY2020 does not allow enough time to develop a completely new design (i.e., a clean-sheet design) for the FFG(X). (Using a clean-sheet design might defer the procurement of the first ship to about FY2023.) Consequently, the Navy intends to build the FFG(X) to a modified version of an existing ship design—an approach called the parent-design approach. The parent design could be a U.S. ship design or a foreign ship design.

Using the parent-design approach can reduce design time and design cost, and can also reduce technical, schedule, and cost risk in building the ship. The Coast Guard and the Navy are currently using the parent-design approach for the Coast Guard's polar icebreaker program.¹⁹ The parent-design approach has also been used in the past for other Navy and Coast Guard ships, including Navy mine warfare ships²⁰ and the Coast Guard's new Fast Response Cutters (FRCs).²¹

No New Technologies or Systems

As an additional measure for reducing technical, schedule, and cost risk in the FFG(X) program, the Navy envisages developing no new technologies or systems for the FFG(X)—the ship is to use systems and technologies that already exist or are already being developed for use in other programs.

Full and Open Competition

The Navy intends to conduct a full and open competition to select the builder of the FFG(X), including proposals based on either U.S. or foreign ship designs. The Navy wants to award multiple conceptual design contracts for the program in FY2018, and a detailed design and construction (DD&C) contract for the program in FY2020. Being a recipient of a conceptual design contract is not a requirement for competing for the DD&C contract.

Builder

Given the currently envisaged procurement rate of two ships per year, the Navy envisages using a single builder to build the ships. Consistent with U.S. law,²² the ship is to be built in a U.S.

(...continued)

Frigates, National Security Cutter," *Breaking Defense*, May 11, 2017.

¹⁹ For more on the polar icebreaker program, including the parent-design approach, see CRS Report RL34391, *Coast Guard Polar Icebreaker Modernization: Background and Issues for Congress*, by (name redacted) .

²⁰ The Navy's Osprey (MCM-51) class mine warfare ships are an enlarged version of the Italian Lerici-class mine warfare ships.

²¹ The FRC design is based on a Dutch patrol boat design, the Damen Stan Patrol Boat 4708.

²² 10 U.S.C. 7309 requires that, subject to a presidential waiver for the national security interest, "no vessel to be constructed for any of the armed forces, and no major component of the hull or superstructure of any such vessel, may be constructed in a foreign shipyard." In addition, the paragraph in the annual DOD appropriations act that makes appropriations for the Navy's shipbuilding account (the Shipbuilding and Conversion, Navy account) typically contains (continued...)

shipyard, even if it is based on a foreign design. Using a foreign design might thus involve cooperation or a teaming arrangement between a U.S. builder and a foreign developer of the parent design.

Block Buy Contracting

As a means of reducing their procurement cost, the Navy envisages using one or more fixed-price block buy contracts to procure the ships.²³

Program Funding

Table 1 shows funding for the FFG(X) program under the Navy’s FY2018 budget submission. Figures for FY2019 and subsequent years, particularly for procurement costs, are nominal placeholder figures pending the determination of the design of the FFG(X), and are thus subject to change in future Navy budget submissions.

Table 1. FFG(X) Program Funding
Millions of then-year dollars, rounded to nearest tenth.

	FY16	FY17	FY18	FY19	FY20	FY21	FY22
Research and development	29.0	84.9	143.5	141.6	73.4	76.5	71.1
Procurement	0	0	0	655.0	1,201.1	1,155.0	2,061.2
(Procurement quantity)					(1)	(1)	(2)
TOTAL	29.0	84.9	143.5	796.6	1,274.5	1,231.5	2,132.3

Source: Navy briefing on FFG(X) program given to CRS and the Congressional Budget Office (CBO) on September 20, 2017.

Notes: Research and development funding is located in PE (Program Element) 0603599N, Frigate Development, and additionally (for FY2016 only), PE 060358I, Littoral Combat Ship.

Issues for Congress

FY2018 Funding Request

One potential oversight issue for Congress is whether to approve, reject, or modify the Navy’s FY2018 funding request for the program. In assessing this question, Congress may consider, among other things, whether the work the Navy is proposing to do in the program in FY2018 is appropriate, and whether the Navy has accurately priced that work.

(...continued)

these provisos: “ ... *Provided further*, That none of the funds provided under this heading for the construction or conversion of any naval vessel to be constructed in shipyards in the United States shall be expended in foreign facilities for the construction of major components of such vessel: *Provided further*, That none of the funds provided under this heading shall be used for the construction of any naval vessel in foreign shipyards.... ”

²³ For more on block buy contracting, see CRS Report R41909, *Multiyear Procurement (MYP) and Block Buy Contracting in Defense Acquisition: Background and Issues for Congress*, by (name redacted) and (name redacted) .

Analytical Basis for Capability Gaps/Mission Needs

Another potential oversight issue for Congress is whether the Navy has accurately identified the capability gaps and mission needs to be addressed by the program, particularly in light of recent changes in the international security environment and debate over the future U.S. role in the world,²⁴ and whether the Navy has performed a formal, rigorous analysis of this issue, as opposed to relying solely on the subjective judgments of Navy and DOD leaders. Subjective judgments, though helpful, can overlook counterintuitive results regarding capability gaps and mission needs.

Analytical Basis for Addressing Capability Gaps/Mission Needs with an FFG

Another potential oversight issue for Congress is whether procuring a new class of FFGs is the best or most promising general approach for addressing the identified capability gaps and mission needs, and whether the Navy has performed a formal, rigorous analysis of this issue, as opposed to relying solely on subjective judgments of Navy or DOD leaders. Similar to the point made in the previous section, subjective judgments, though helpful, can overlook counterintuitive results regarding the best or most promising general approach. Potential alternative general approaches for addressing identified capability gaps and mission needs in this instance include (to cite a few possibilities) modified LCSs, FFs, destroyers, aircraft, unmanned vehicles, or some combination of these platforms.

A formal, rigorous analysis to determine the best or most promising general approach for addressing a set of capability gaps or mission needs was in the past sometimes referred to as an analysis of multiple concepts (AMC), or more generally as competing the mission. It could also be called an analysis of alternatives (AOA), though that term can also be applied to an analysis for refining the desired capabilities of the best or most promising approach that has been identified by an AMC.

As discussed in CRS reports on the LCS program over the years, the Navy did not perform a formal, rigorous analysis of this kind prior to announcing the start of the LCS program in November 2001, and this can be viewed as a root cause of much of the debate and controversy that attended the LCS program, and of the program's ultimate restructurings in February 2014 and December 2015.²⁵

Parent-Design Approach

Another potential oversight issue for Congress concerns the Navy's proposed acquisition strategy for the program, including the Navy's intent to use a parent-design approach for the program. The alternative would be to use a clean-sheet design approach, under which procurement of the FFG(X) would begin about FY2023 and procurement of LCSs might be extended through about 2022.

As mentioned earlier, using the parent-design approach can reduce design time and design cost, and can also reduce technical, schedule, and cost risk in building the ship. A clean-sheet design approach, on the other hand, might result in a design that more closely matches the Navy's

²⁴ For additional discussion of changes in the international security environment and debate over the U.S. role in the world, see CRS Report R43838, *A Shift in the International Security Environment: Potential Implications for Defense—Issues for Congress*, by (name redacted) , and CRS Report R44891, *U.S. Role in the World: Background and Issues for Congress*, by (name redacted) and (name redacted) .

²⁵ See, for example, the update of May 12, 2017, to CRS Report RL33741, *Navy Littoral Combat Ship (LCS) Program: Background and Issues for Congress*, by (name redacted) , pp. 20-22.

desired capabilities for the FFG(X), which might make the design more cost-effective for the Navy over the long run. It might also provide more work for the U.S. ship design and engineering industrial base.

Industrial-Base Implications

Another potential oversight issue for Congress concerns the potential implications of the FFG(X) program for the U.S. shipbuilding industrial base. A key question concerns the two current LCS builders—Fincantieri/Marinette Marine of Marinette, WI, and Austal USA of Mobile, AL. Building LCSs is the primary line of business at both of these shipyards, supporting more than 1,000 manufacturing jobs at each yard (plus additional jobs at associated supplier firms located in various other U.S. locations).

Under the Navy's plan to have a single builder of FFG(X)s, and to use a parent design for the FFG(X) that may or may not be one of the current LCS designs, LCS-related workloads and employment levels at one or both of the two LCS shipyards would decline after FY2019, as the backlog of LCSs procured in FY2019 and prior fiscal years is worked down. LCS-related job losses at one or both of these two shipyards would be offset by FFG(X)-related job gains at the FFG(X) builder, which might or might not be one of the two current LCS builders.

As mentioned in the previous section, another potential industrial-base implication of the FFG(X) concerns the amount of work that the program will provide to the U.S. ship design and engineering industrial base under the Navy's parent-design approach, compared to the amount that might be provided by a clean-sheet design approach.

Potential Impact on Requirements for Cruisers and Destroyers

Another potential oversight issue for Congress is whether the initiation of the FFG(X) program has any implications for required numbers or capabilities of U.S. Navy cruisers and destroyers. The Navy's goal to achieve and maintain a force of 104 cruisers and destroyers and 52 small surface combatants was determined in 2016, and may reflect the earlier plan to procure FFs, rather than the new plan to procure more-capable FFG(X)s. If so, a question might arise as to whether the new plan to procure FFG(X)s would permit a reduction in the required number of cruisers and destroyers, or in the required capabilities of those cruisers and destroyers.

Legislative Activity for FY2018

Summary of Congressional Action on FY2018 Funding Request

Table 2 summarizes congressional action on the Navy's FY2018 funding request for the LCS program.

Table 2. Congressional Action on FY2018 FFG(X) Program Funding Request

Figures in Millions, Rounded to Nearest Tenth

	Request	Authorization			Appropriation		
		HASC	SASC	Conf.	HAC	SAC	Conf.
Research and development	143.5	143.5	143.5		141.1		
Procurement	0	0	0		0		

Source: Table prepared by CRS based on FY2018 Navy budget submission and committee reports on the FY2018 National Defense Authorization Act and the FY2018 DOD Appropriations Act.

Notes: **HASC** is House Armed Services Committee; **SASC** is Senate Armed Services Committee; **HAC** is House Appropriations Committee; **SAC** is Senate Appropriations Committee; **Conf.** is conference agreement. Research and development funding is located in PE (Program Element) 0603599N, Frigate Development, which is line 57 in the Navy’s FY2018 research and development account.

FY2018 National Defense Authorization Act (H.R. 2810/S. 1519)

House

The House Armed Services Committee, in its report (H.Rept. 115-200 of July 6, 2017) on H.R. 2810, recommended the funding levels for the FFG(X) program shown in the HASC column of **Table 2**. H.Rept. 115-200 states the following:

Littoral Combat Ships capability enhancements

The committee believes that the Littoral Combat Ship and the Frigate will continue to play a critical role in the mix of warships necessary for Distributed Maritime Operations and believe the Navy should begin Frigate construction as soon as possible. To better expand Frigate capabilities, the committee notes that the Chief of Naval Operations initiated an Independent Review Team to assess Frigate requirements. The committee further notes that the Navy intends to leverage the proposed capabilities of the original Frigate program while adding: increased air warfare capability in both self-defense and escort roles; enhanced survivability; and increased electromagnetic maneuver warfare. The committee supports the Navy’s intent to increase the lethality and survivability of the Frigate and further supports backfit options that will provide appropriate enhancements to the existing Littoral Combat Ships. (Page 23)

Senate

The Senate Armed Services Committee, in its report (S.Rept. 115-125 of July 10, 2017) on S. 1519, recommended the funding levels for the FFG(X) program shown in the SASC column of **Table 2**.

FY2018 DOD Appropriations Act (Division A of H.R. 3219)

House

H.R. 3219 as reported by the House Appropriations Committee (H.Rept. 115-219 of July 13, 2017) was the FY2018 DOD Appropriations Act. H.R. 3219 as passed by the House is called the Make America Secure Appropriations Act, 2018, and includes the FY2018 DOD Appropriations Act as Division A and four other appropriations acts as Divisions B through E. The discussion below relates to Division A.

The House Appropriations Committee, in its report (H.Rept. 115-219 of July 13, 2017) on H.R. 3219, recommended the funding levels for the FFG(X) program shown in the HAC column of **Table 2**. The recommended reduction of \$2.319 million is for “Program management support excess growth.” (Page 240)

Appendix. Navy Briefing Slides from July 25, 2017, FFG(X) Industry Day Event

This appendix reprints some of the briefing slides that the Navy presented at its July 25, 2017, industry day event on the FFG(X) program, which was held in association with the RFI that the Navy issued on July 25 to solicit information for better understanding potential trade-offs between cost and capability in the FFG(X) design (see “Target Unit Procurement Cost”). The reprinted slides begin on the next page.

Slides from Navy FFG(X) Industry Day Briefing

Why FFG(X)?

Evolving threats in the global maritime environment drove the Navy to re-evaluate FF requirements and pursue a guided missile Frigate,

FFG(X)

To address these threats, the ship is intended to:

- Fully support Combatant and Fleet Commanders during conflict by
 - Supplementing fleet undersea and surface warfare capabilities
 - Operating independently in contested environments
 - Extending the fleet tactical grid
 - Hosting and controlling unmanned systems
- Relieve large surface combatants from stressing routine duties during operations other than war, providing a high/low mix of fleet capabilities

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.

5

What will FFG(X) be?

FFG(X) is envisioned as a multi-mission Small Surface Combatant intended to be capable of:

- Employing unmanned systems to penetrate and dwell in contested environments
- Establishing a local sensor network using multiple sensor platforms, both on-board and off-board
- Robustly defending itself in contested environments, including against raids by small boats
- Holding adversary warships at risk with over-the-horizon anti-ship missiles
- Performing anti-submarine warfare missions with active and passive undersea sensors
- Serving as a force multiplier to air-defense capable destroyers escorting logistics ships
- Providing electromagnetic sensing and targeting capabilities and contributing to force-level electromagnetic spectrum control
- Providing electromagnetic information exploitation capabilities and intelligence collection
- Conducting common surface combatant missions during operations other than war, such as presence missions, security cooperation activities, and humanitarian assistance/disaster relief support

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.

6

FFG(X) Program Schedule

- Responses due 24 August 2017 at 1500
- Conceptual Design phase to mature parent designs to meet Navy requirement will award next calendar year
 - Parent Design
 - US Shipyard
- Government will provide ***System Specifications*** and ***Government Furnished Information (GFI)*** as part of the Conceptual Design RFP
- Full and Open Competition for Detail Design and Construction contract award in FY2020
- Notional procurement profile (for cost estimating purposes), starting in FY2020:
1/1/2/2/2/2/2/2/2/2/2

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.

7

Objectives of the RFI

The Navy desires to:

- Understand Industry's parent designs and their ability to integrate both the warfare system elements and the threshold requirements into the new FFG(X) design
- Understand the sensitivities to the parent design for integrating either the warfare systems or the threshold requirements
- Understand the drivers in non-recurring engineering, recurring engineering, production schedule, and operations and supports costs

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.

8

Key Program Assumptions

The Navy...

- Envisions a FY2020 competition that will consider existing parent designs for a Small Surface Combatant that can be modified to accommodate FFG(X) requirements
- Plans for the FFG(X) program to use the same crewing, training, and maintenance concepts as LCS
 - Blue/Gold Crewing: 2 crews for 1 ship
 - Training: Train to Certify/Train to Qualify (T2C/T2Q)
 - Maintenance: Crew PMS and some O-Level Maintenance
- Desires to drive down life cycle costs:
 - The threshold manning requirement identified is the maximum acceptable manning value
 - Use common Navy systems across the radar, combat system, C4ISR systems, and launcher elements while encouraging hull, mechanical, and electrical system commonality with other US Navy platforms

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.

9

Key FFG(X) Attributes

The Navy considers the following tiers and their values to be the **minimum** acceptable level of performance for the corresponding FFG(X) attributes:

TIER	Attributes	Threshold
1	Material Availability	> 0.64 <small>(as defined by number of operational end items / total end items)</small>
	Operational Availability	> 0.72 <small>(as defined by uptime / (uptime + downtime))</small>
	Service Life	25 years
	Vulnerability <small>(as defined by the capability to withstand initial damage effects and to continue to perform primary missions)</small>	Grade A Shock Hardening <small>for Propulsion, Critical Systems, and Combat System Elements to retain full Air Defense and Propulsion capabilities</small>
2	Manning Accommodations	200 personnel crew max <small>(including all detachments)</small>
	Range <small>(minimum distance the ship can sail without replenishment when using all of its burnable fuel)</small>	3000 NM @ 16 kts
	SWaP-C reservation for future Directed Energy and Active EA	26 MT, 600 kW, 300 GPM
3	Space, weight, power, and cooling service life allowance	5%
	Sustained Speed <small>(as defined by the achievable speed at full-load displacement, normal trim, and clean bottom)</small>	28 kts at 80% MCR

[RFI Table 1]

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited.

10

FFG(X) Notional Warfare Systems

The following is a list of notional warfare systems that the **Navy** plans to provide as **Government Furnished Equipment** for the **FFG(X)**:

TIER	Warfare Systems	TIER	Warfare Systems
1	C4I suite (with accompanying HF/UHF/EHF/SATCOM antennas/CANES)	2	7m RHIBs x 2
	COMBATSS-21 Mod Combat Management System (CMS) (Aegis derivative leveraging the common source library)		AN/SLQ-61 Light Weight Tow (LWT)
	Enterprise Air Surveillance Radar (EASR) 3 face fixed array (3x3x3 Radar Modular Assembly)		AN/SQS-62 Variable Depth Sonar (VDS)
	MH-60R x 1		AN/SQQ-89F Undersea Warfare / ASW Combat System
	Mk53 Decoy Launching System (Nulka)		Cooperative Engagement Capability (CEC)
	OTH Weapon with FCS (2x4) – canister launched		Integrate 360 degree EO/IR
	SeaRAM Mk15 Mod 31		Mission Control System (MCS) (MD-4A)
	*Self Defense Launcher Capability		Mk110 57mm Gun (with ALAMO)
	SLQ-32(V)6 (SEWIP Blk II) – Note requirement in previous table for SWaP-C reservation for EA		Mk160 Gun Fire Control System (GFCS)
	Tactical Cryptological System (TCS)		Next Generation Surface Search Radar (NGSSR)
UAV (1 x MQ-8C) or future similarly sized UAS	Surface-to-Surface Missile Module (SSMM Longbow Hellfire)		
	TB-37 Multi-Function Towed Array (MFTA)		
	UPX-29 Identification Friend/Foe (IFF)		

*Ability to support Evolved Sea Sparrow Missile Block 2 and/or Standard Missile-2 Active missiles [RFI Table 2]

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited. 11

Sensitivity and Cost Drivers

The **Navy** requests that interested parties:

- **Identify specific attributes for which the threshold values can be exceeded for minimal cost increases**
- **Identify any specific threshold value or warfare system which drives a significant design change**
 - With a description of the issue and preferred mitigations, including the NRE cost avoidance and the capability achieved through those mitigations
- **Identify any tradeoffs necessary to meet or exceed thresholds**
 - Including production and cost impacts
 - If tradeoffs are required, vendors are encouraged to prioritize higher Tier (Tier 1) attributes/systems as being the most desired by the Navy

The **Navy** is particularly interested in understanding the design and capability trade-space in *Cost drivers, break-points, trade-offs, and impacts*

DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited. 12

Source: Slides from briefing posted on July 28, 2017, at RFI: FFG(X) - US Navy Guided Missile Frigate Replacement Program, https://www.fbo.gov/index?s=opportunity&mode=form&tab=core&id=d089cf61f254538605cdec5438955b8e&_cvview=0, accessed August 11, 2017.

Author Contact Information

(name redacted)
Specialist in Naval Affairs
[redacted]@crs.loc.gov7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.