

Headquarters U.S. Air Force

Integrity - Service - Excellence

The Future Fight: Technology in the Battlespace

U.S. AIR FORCE

**Lt Gen Dave Deptula
Deputy Chief of Staff, Intelligence,
Surveillance and Reconnaissance**

U.S. AIR FORCE

Domains & Environments

Integrity - Service - Excellence

U.S. AIR FORCE

What's at Risk

**Air, Space &
Cyberspace
Superiority**

**Nuclear
Deterrence**

**Global
Precision
Attack**

Integrity - Service - Excellence

U.S. AIR FORCE

What's at Risk

Global
Integrated ISR

Integrity - Service - Excellence

U.S. AIR FORCE

What's at Risk

**Rapid Global
Mobility**

**Agile Combat
Support**

**Special
Operations**

**Personnel
Recovery**

Integrity - Service - Excellence

U.S. AIR FORCE

What's at Risk

Command
&
Control

Integrity - Service - Excellence

U.S. AIR FORCE

Threats to Air and Space Operations

Integrity - Service - Excellence

U.S. AIR FORCE

Legacy Threats

Avoid **Engage** **Engage** **Destroy**
Detection **Fighters** **SAMS** **Target**

U.S. AIR FORCE

Emerging Threats

Expanded Challenges

Exploiting Technology

Learning from US Ops

Information Operations

Mission Phases

Plan Mission

Mission Prep

Avoid Detection

Engage Fighters

Engage SAMS

Destroy Target

Engage DS

Destroy Target

U.S. AIR FORCE

Ongoing Challenges: Exploiting Technology

Integrity - Service - Excellence

U.S. AIR FORCE

Emerging Threats

Expanded Challenges

Exploiting Technology

Learning from US Ops

Information Operations

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Learning from US Operations

Integrity - Service - Excellence

U.S. AIR FORCE

Emerging Threats

Expanded Challenges

Exploiting Technology

Learning from US Ops

Information Operations

Integrity - Service - Excellence

U.S. AIR FORCE

Adversary Information Operations

Adversary Information Operations:

- Media savvy adversary ...
- Camera as the Weapon ...
- Creating the visuals to reinforce an orchestrated desired effect ...

Able to “oscillate” reality:

- Information to shape our operations
- Deny us use of ways & means ...
- Secure, assure, & reinforce the population without presence ...

U.S. AIR FORCE

Ongoing Challenges: Plan Mission

Expanded Challenges

Exploiting Technology

Learning from US Ops

Information Operations

Mission Phases

Plan Mission

Mission Prep

Launch

Transit

Avoid Detection

Engage Fighters

Engage IADs

Destroy Target

Cyber Warfare

U.S. AIR FORCE

Ongoing Challenges: Cyber Supply Chain

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Cyber Warfare

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Mission Prep

Foreign ISR

**Mission
Prep**

Launch

Transit

Avoid
Detection

Engage
Fighters

Engage
IADS

Destroy
Target

Cyber
Warfare

U.S. AIR FORCE

Ongoing Challenges: Foreign ISR

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Launch

Foreign ISR

Cyber Warfare

Attack Basing

U.S. AIR FORCE

Ongoing Challenges: Ground Threat

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Air Attack

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Surface-to-Surface Missiles

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Surface-to-Surface Missiles

U.S. AIR FORCE

Ongoing Challenges: Threats to Ground Domain

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Transit

Foreign ISR

Attack Space Assets

Plan Mission

Prep Asset

Transit

Avoid Detection

Engage Fighters

Engage IADS

Destroy Target

Cyber Warfare

Attack Basing

U.S. AIR FORCE

Ongoing Challenges: Attack Space Assets

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Attack Space Assets

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Transit

Foreign ISR

Attack Space Assets

Cyber Warfare

Attack Basing

Deny Combat Support

U.S. AIR FORCE

Ongoing Challenges: Deny Combat Support

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Avoid Detection

Foreign ISR

Attack Space Assets

Advanced Sensors

Plan Mission

Prep Asset

Launch

Avoid Detection

Engage Fighters

Engage IADS

Destroy Target

Cyber Warfare

Attack Basing

Deny Combat Support

U.S. AIR FORCE

Ongoing Challenges: Advanced Sensors

Skywave type OTH Radar

PRC PCL Prototype

Zhuk-AE

NEBO-SVU

Sensor Cueing Speeds Detection... And Engagement

Integrity - Service - Excellence

U.S. AIR FORCE

Ongoing Challenges: Engage Enemy Fighters

Foreign ISR

Attack Space Assets

Advanced Sensors

Cyber Warfare

Attack Basing

Deny Combat Support

Air-To-Air Threat

U.S. AIR FORCE

Ongoing Challenges: Enemy Fighters

Integrity - Service - Excellence

U.S. AIR FORCE

Adversary 5th Generation Fighters

Russian PAK-FA

- Jointly developed by Russia and India
—work begun on first prototype
- Most advanced foreign fighter in the world

Chinese XXJ

- F-22-like configuration, capabilities
- Developing radar technology with goal of F-35/F-22-like capability

Aspiring to F-22 Performance While Proliferating to F-35 Quantities

Fighter Comparison

U.S. AIR FORCE

USAF F-22
Raptor
19 yrs – Start to IOC

USAF F-35A
Joint Strike Fighter
12 yrs – Start to IOC

Conceptual Drawing
of Russian PAK-FA
8 yrs – Start to IOC?

Conceptual Drawing
of Chinese XXJ
< 8 yrs ? – Start to IOC

How They Match Up

U.S. AIR FORCE

	F-15	Su-35	F-35	F-22	PAK-FA	XXJ*
Reduced RCS		✓				
Stealth			✓	✓	✓	✓
Internal Weapons Bay			✓	✓	✓	✓
Supercruise		✓		✓	✓	✓
Supermaneuverability		✓		✓	✓	✓
AESA Radar	✓		✓	✓	✓	✓
Adv Electronic Attack		✓	✓	✓	✓	✓
Sensor Fusion	✓	✓	✓	✓	✓	✓
Ultra-Long Range AAM		✓			✓	✓
In Service	1974	2010	2013	2005	2015	2020

*Assessed

Russia and China Developing Fighters Aimed at Challenging F-22 Dominance

Integrity - Service - Excellence

U.S. AIR FORCE

Expanded Challenges: Proliferation – Fighters

Country	Aircraft
Russia	Su-30/FLANKER MiG-29/FULCRUM
China	F-10 & FJ-17

- Russian aircraft sold or awaiting delivery
- Chinese aircraft sold or awaiting delivery
- RS/CH aircraft sales talks ongoing

U.S. AIR FORCE

Ongoing Challenges: Engage Enemy IADS

Foreign ISR

Attack Space Assets

Advanced Sensors

Ground-Based Threat

Cyber Warfare

Attack Basing

Deny Combat Support

Air-To-Air Threat

U.S. AIR FORCE

Expanded Challenges: Engage Enemy IADS

U.S. AIR FORCE

Expanded Challenges: Engage Enemy IADS

U.S. AIR FORCE

Expanded Challenges: Engage Enemy IADS

Advanced SAM Proliferation

U.S. AIR FORCE

Deployed Advanced SAMs

SA-10	Russia, Armenia, Belarus, Bulgaria, China, Kazakhstan, Slovakia, Ukraine
SA-20	Russia, China, Greece, Vietnam
SA-21	Russia
SA-12	Russia, Belarus, Ukraine
HQ-9	China

	<i>Deployed Advanced SAM Capability</i>
	<i>Contract Signed, Awaiting Delivery</i>
	<i>Interest in Advanced SAM</i>

U.S. AIR FORCE

Conflict Challenges: Destroy Target

Foreign ISR

Attack Space Assets

Advanced Sensors

Ground-Based Threat

Plan Mission

Prep Asset

Launch

Transit

Avoid Detection

Engage Fighters

E

Destroy Target

Cyber Warfare

Attack Basing

Deny Combat Support

Air-To-Air Threat

Target

U.S. AIR FORCE

Conflict Challenges: Target - C4 Trends

What One Can See, All Can See

What Any Can See, Any Can Shoot

Integrity - Service - Excellence

U.S. AIR FORCE

Emerging Threats

Foreign ISR

Attack Space Assets

Advanced Sensors

Ground-Based Threat

Plan Mission

Prep Asset

Launch

Transit

Avoid Detection

Engage Fighters

Engage GBAD

Destroy Target

Cyber Warfare

Attack Basing

Deny Combat Support

Air-To-Air Threat

Target

Integrity - Service - Excellence

U.S. AIR FORCE

Conclusion

Threats to US Air Force capabilities are rapidly growing as a result of advanced technology and learning from US operational successes

...Will attack us in every domain, at every phase

... future threat environment will not be like that we have seen in the past...

Headquarters U.S. Air Force

Integrity - Service - Excellence

The Future Fight: Technology in the Battlespace

U.S. AIR FORCE

**Lt Gen Dave Deptula
Deputy Chief of Staff, Intelligence,
Surveillance and Reconnaissance**