

Industrial Base Implications of the FY13 Defense Budget

David J. Berteau

*Director,
CSIS International Security
Program*

Brett Lambert

*Deputy Assistant Secretary of Defense,
Manufacturing and Industrial Base
Policy*

Byron Callan

*Director,
Capital Alpha Partners, LLC*

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Defense-Industrial
Initiatives Group

Department of Defense Budget, 2001-2017

Note: Numbers may not add due to rounding

Source: Department of Defense, *FY 2013 Budget Request Overview Book*, Office of the Under Secretary of Defense (Comptroller), February 2012

Base Budget Authority

Note: Numbers may not add due to rounding

Source: Department of Defense, *FY 2013 Budget Request Overview Book*, Office of the Under Secretary of Defense (Comptroller), February 2012

Total Budget Authority (Base + OCO)

Note: Numbers may not add due to rounding

Source: Department of Defense, *FY 2013 Budget Request Overview Book*, Office of the Under Secretary of Defense (Comptroller), February 2012

Share of Budget

vs.

Share of Cuts

Note: Numbers may not add due to rounding

Source: Department of Defense, *FY 2013 Budget Request Overview Book*, Office of the Under Secretary of Defense (Comptroller), February 2012

Total Budget Authority (Base + OCO)

Note: Numbers may not add due to rounding

Source: Department of Defense, *FY 2013 Budget Request Overview Book*, Office of the Under Secretary of Defense (Comptroller), February 2012

Share of Budget

vs.

Share of Cuts

Note: Numbers may not add due to rounding

Source: Department of Defense, *FY 2013 Budget Request Overview Book*, Office of the Under Secretary of Defense (Comptroller), February 2012

Cuts, Consolidations and Savings

Terminations	Program Restructuring	Retirements
Global Hawk Block 30	F-35 Joint Strike Fighter	KC-135 Tanker
Defense Weather Satellite System	SSBN(X) Ohio-class Replacement	C-130J Super Hercules
C-27J Joint Cargo Aircraft	Littoral Combat Ship	C-27 Spartan
HMMWV Recapitalization	V-22 Osprey	C-5A Galaxy
C-130 AMP	P-8A Poseidon	RC-26 Metroliner
Cruiser Modernization Program	CVN-79 Ford-class Aircraft Carrier	Landing Ship, Dock (LSD)
Joint Air-to-Ground Missile	JLENS (Cruise missile defense sensor)	CG Cruisers
Sea-Based X-Band Radar	Ground Combat Vehicle	
Light Attack and Armed Reconnaissance Aircraft	Family of Medium Tactical Vehicles	
Joint High Speed Vessel		

Industrial Base Implications of the FY13 Defense Budget

David J. Berteau

*Director,
CSIS International Security
Program*

Brett Lambert

*Deputy Assistant Secretary of Defense,
Manufacturing and Industrial Base
Policy*

Byron Callan

*Director,
Capital Alpha Partners, LLC*

CSIS

CENTER FOR STRATEGIC &
INTERNATIONAL STUDIES

Defense-Industrial
Initiatives Group