

Purpose of this Brief

- LCS CONOPS development SITREP
- Overarching guidance
- LCS employment How LCS gets to the fight
- CONOPS overview How LCS fights
- LCS development and experimentation
- CONOPS development timeline
- Conclusion

What the CONOPS paper will do

- Descriptive document defining what LCS has to be able to do. How LCS fits in the Sea Power 21 operational concepts.
- How LCS contributes to the emerging Global Naval Concept of Operations.
- How LCS would be tactically employed in future contingency and wartime operations.
- The Attributes of LCS that enable the ship to meet 21st century transformational characteristics.
- How LCS will be operated, manned, supported, maintained, etc.

CONOPS is an overarching vision of LCS and its roles.

Threat: Asymmetric, Overlapping,

LCS

SEA POWER 21 ENABLER

· SEA STRIKE

- Performs persistent ISR
- Enable Forced Entry for Joint Power Projection
- Engage in power projection w/ USMC (STOM) and SOF (covert strike)

•SEA SHIELD

- Provides assured access by conducting MIW, littoral ASW, SUW,
 - ISR, and SOF support missions
- Support *Homeland Defense* thru MIO and ISR roles
- Provide Sea / Littoral Superiority by conducting MIW, Littoral
 - **ASW, SUW and ISR missions**

· SEA BASING

- Projecting persistent Offensive and Defensive Power
- Provide security for *Joint Assets* & enable sea-based

LCS Enables the Fleet to Provide Persistent Presence and Rewer - Global CONOPS

LCS CONOPS Overview

- Tailored warfighting capabilities
- Three LCS employment concepts
- LCS attributes and associated modules
- Supports distributed off-board systems
- Risk reduction

LCS CONOPS

Tailorable access force provides capability across a broad spectrum of missions

LCS Employment Concepts

- Integrated with CSG/ESG
 - Notionally, 2 to 3 LCS ships assigned to each strike group
 - Mission configuration will <u>complement</u> other strike group combatants
 - Commander determines "tailored" mission configurations
- LCS Squadron Operations
 - Collective flexibility & versatility while providing mutual support
 - Forward deployed, but not forward based
 - Maintaining a continuous presence in critical theaters of operation
 - First response capability to anti-access crisis
 - Integrated with Joint Task Force assets to execute Access assurance
- Limited Independent Operations
 - Mobility mission tasking in a known threat environment
 - Rapid response to contingency mission tasking

LCS Squadron Concept

- Collective flexibility & versatility
- Forward deployed, but not forward based
- Mutual replenishment
 & logistic support
- Maintaining a continuous presence in critical theaters of operations
- First response capability to antiaccess crisis
- Integrated with Joint Task Force assets to execute Access assurance
- Operations in direct

suppo by CS Notional Squadron Configuration

Ur p

MIW

SUW/ISR

ASW/SUW

ASW/SUW

Mobility

Uninstalled packages

SOF

MIO

Medical

MIW

ASW

Ю

"The warfighting potential of LCS can only be achieved through the synergy between tailored mission packages and a platform optimized to exploit them employing innovative concepts of operations."

> VADM LaFleur, CNSF

LCS Attributes

Experimentation at Sea. (HSV, Skjold, Visby,Triton)

Results of Global War Gaming, & FBEs.

Fleet Input & Responses.

Focused LCS Workshops.

Studies & Analysis

LCS Capabilities

Fleet guidance says...

- Heavy reliance on unmanned and off board systems.
- Mission capability comes aboard with mission packages.
- Mission packages are "plug-in" like technology...
 connect to LCS core support systems.
- Mission packages may include additional "trained" personnel to operate equipment.
- High payload fraction enables.
- Packages "built" for rapid reconfigurability, are scalable and transportable by air & ship.

Modular Mission Capabilities

Mine Counter Measure package

- √ "Need a punch through capability"
- ✓ Search, map, avoid with limited neutralization.
- ✓ Support and operate helos and

remote & autonomous UVs.

LILLUI AL PACKAGE

- ✓ Integrated with multiple off-board sensor systems.
- ✓ Automatic on-board processing.
- √Helos.

Small boat prosecution package

- √ "Need to engage from close aboard to over-the-horizon"
- ✓ Stabilized gun and missile system.
- ✓Integrated with EO/IR system.
- ✓ Include non-lethal capabilities.
- ✓ Helo's & off-hoard systems
 Other potential module
 missions
- √ Mobility mission support
- **√SOF**
- **✓ NEO**
- **✓ MIO**
- ✓

Distributed Off-Board Systems Overview

FORCEnet

- Tactical network capabilities are critical to LCS CONOPS
- Challenge is providing OTH connectivity between LCS and unmanned sensors/vehicles
- Several strategies are under study. These efforts need resources to enable a network capability
- Mission packages must set network requirements

Without FORCEnet, LCS will be as limited in value as previous small U.S. Navy ships

LCS risks are mitigated by...

Platform Attributes

- Speed and agility
- Shallow draft
- Signature management and deception

Environment

- Maneuver and dispersion
- Clutter and complexity

Networked threat awareness

- Off-board distributed sensors
- Reach-back
- Links with ESG/CSG

CONOPS

- Standoff using OBS
- LCS as a tripwire

...conducting "niche" missions, with potentially more numbers. LCS does NOT deliver "the crushing blow."

LCS Development Issues

Focus is on LCS attributes and warfighting capabilities

- Mission package development, employment and logistics support considerations
- LCS platform interface requirements for mission packages
- Network and autonomous off-board systems development and integration
- Signature reduction, innovative materials, hull forms, propulsion

But Organizational Innovations are still required

- Innovative crewing methods for core/module missions
- Mission planning and training
- C2 for spectrum of missions and employment options
- Maintenance support

Experimentation will play a critical role in filling the "gaps" in LCS development

LCS Trade Space

- Hullform
- Seakeeping
- Speed
- Endurance
- Displacement
- Draft
- Payload fraction
- Construction material
- Signature
- Cost

Experimentation defines the trade space

LCS CONOPS TIMELINE

√ 01 OCT:

CNSF, N76,

NWDC CONOPS brief submitted to CFFC, CNSL, PEO(S) for initial review.

√ 7 NOV

NWDC CONOPS sitrep brief to CFFC

✓ Wk 12 NOV OPNAV Staff

NWDC CONOPS sitrep submitted to and others

Wk 25 NOV development

NWDC brief CNO on CONOPS

3-4 DEC SWFOC presentation on LCS CONOPS

• 10-11 JAN SWCC presentation on LCS CONOPS

> CNSF/NWDC delivers CONOPS to CFFC for final approval

 31 JAN LCS baseline CONOPS document submitted to N76

> Brief to competing LCS industry teams and others

Conclusions

- Strategic environment requires capabilities that are
 - Adaptive, responsive, self-sustaining
- LCS is a transformational response to this strategic environment requirement
 - LCS spiral development and and CONOPS will be dynamic throughout the entire life of the ship
- The modular approach and open architecture allows LCS to be evolved and modernized to meet:
 - Emerging technology
 - Evolving threats
 - A wide spectrum of missions
- LCS CONOPS provides the pathway to fuse the platform, mission packages, and network into a warfighting capability.

Questions?