

JOHN F. KENNEDY SPACE CENTER

NASA LAUNCH SERVICES OVERVIEW TO NASA ADVISORY COUNCIL

July 27, 2015

**Darren Bedell
Jim Norman**

Purpose: Provide an overview of the NASA's Launch Services Program and the relation to Commercial Resupply Services efforts and the Commercial Crew Program

NASA Space Launch Chain of Command

JOHN F. KENNEDY SPACE CENTER

Launch Services Program Overview

Commercial Acquisition Expertise

Commercial Space Act of 1998 (est. 1984)
National Space Policy 2010
National Space Transportation Policy 2013

Insight & Approval

One-Off Solar Probe Plus (SPP)

Advisory Services

Formalized Government Collaboration

Memorandum of Understanding – March 2011
Government ELV Executive Board, GEEB (Quarterly)
USAF-NASA-NRO Summit

Program Management, Analysis, Engineering, Integration, & Launch Operations

Experience: technical, stable civilian workforce, 259 civil servants & 180 contractors, 15+ years average in launch
Consistency: 79 full missions + advisory

LSP Roles and Responsibilities

Acquire Launch Services

Verify and validate mission engineering and analysis

Manage launch vehicle to spacecraft integration

Insight and Approval of production, integration, testing and processing

Certify launch systems for NASA use

On Orbit

- Technical Assessment
- Launch Mgmt. w/ "GO" for Launch
- 97+% Mission Success rate

On Time

- Mission Management
- Risk Management

On Cost

- Success in Fixed Price Contract Mgmt.

LSP's Current and Future Fleet

Vehicles On Contract

Certified*

Pegasus XL

Minotaur- C
Formerly Taurus XL

Atlas V
**

Delta II

Falcon 9 v1.1

Launch Sites

Not Yet Certified*

Antares
**

Athena Ic

Athena Iic

Delta IV Heavy

Delta IV

Emerging Vehicles

Falcon Heavy
and
Falcon 9 Full Thrust

- Antares 230
- Athena IIS
- Blue Origin
- Firefly Alpha
- GOLauncher2
- RL Electron
- Stratolauncher
- Super Strypi
- ULA NGLS
- VG LauncherOne

*Governed by NASA Policy Directive (NPD) 8610.7, Launch Services Risk Mitigation Policy for NASA-Owned or NASA-Sponsored Payloads.

**NASA is not prohibited from acquiring launch services that use Russian Engines

JOHN F. KENNEDY SPACE CENTER

LSP Business Operating Success Strategies

Mission Life Cycle

L-10yrs to L-4yrs

Vehicle Class	Small			Medium			Intermediate		
Launch Vehicle	Pegasus XL	Athena LC	Minotaur-C (former Orion 3)	Athena LC	Antares 100	Delta 7000	Falcon 9 v1.1	Atlas V 400	Atlas V 500
Officer	OSG	EMSSC	OSG	EMSSC	OSG	US	SpaceX	US	US
Launch Sites	CCAFS WFF KWAJ VAFB	CCAFS KLC WFF	CCAFS WFF VAFB	CCAFS KLC WFF	WFF	VAFB	CCAFS VAFB	CCAFS VAFB	CCAFS VAFB

L-3yrs

L+3 mo

L-3 mo to L-10 days

L-30 mo to L-3 mo

Launch Vehicle Certification Evaluation Complete (L-6mo)

LSP Acquisition Strategy

NPR 8705.4
Risk Classification for NASA
Payloads
Office of Safety and Mission Assurance

Low Risk Tolerant Approach

NASA Launch Services (NLS) II Contract

Firm Fixed Price Commercial Launch Services (Best Value)

Optimal Government Insight/Oversight

On-ramp provision enables new entrants

High Risk Tolerant Approach

Venture Class Launch Services (VCLS)

Firm Fixed Price Commercial Launch Services

Minimal Government Insight

FAA Licensed Approach

Tailored Approach

Stand Alone Contracting Strategies (e.g. Solar Probe Plus)

Based on Customer Need

Components of Launch Service Budget

Fixed-Price Contracts for Commercial Launch Services

- Basic Launch Service
- Mission Uniques
- Commercial Payload Processing Facility

95%+ of Cost is via Fixed Price Contracting

Price remains constant regardless of the cost of production (contractor assumes risk)

- Sets budget early at fixed level
- Total cost for launch vehicle understood @ Award
- Provider incentivized by schedule & success

NASA Space Launch Technical Oversight

NASA'S ACCOUNTABILITY FOR MISSION SUCCESS

LEVEL OF GOVERNMENT TECHNICAL OVERSIGHT
 LEVEL OF OVERSIGHT COMMERCIAL PROVIDER MUST ASSUME

Government Owned

Shuttle
Station
SLS

End-to-End Services

LSP Commercially Procured Services
 Science (Earth, Helio, Astro, Planetary)
 Communication & Navigation
 Technology Demonstration

Advisory Services

Foreign Cooperative
 JWST
 GPM
 GRACE-FO

Enabling Exploration Systems
 CRS
 EFT-1

Strategic

Enabling Commercial Markets
 PPODs
 NEXT
 VCLS

JOHN F. KENNEDY SPACE CENTER

LSP Requirement Flowdown

LAUNCH SERVICES PROGRAM

**NPR 7120.5
NASA Space
Flight Program
and Project
Management**

**NPR 8705.4
Risk Classification for
NASA Payloads

OSMA**

**NPD 8610.7
Launch Services Risk
Mitigation Policy for
NASA-Owned and/or
NASA-Sponsored
Payloads/Missions**

**NPD 8610.23
Launch Vehicle
Technical Oversight
Policy**

**NPD 8610.7
Launch Services Program
Pre-Launch Readiness
Reviews**

JOHN F. KENNEDY SPACE CENTER

Certification Requirement

Flowdown and Implementation

LAUNCH SERVICES PROGRAM

NPR 8705.4
Risk Classification for NASA Payloads

OSMA

NPD 8610.7

Launch Services Risk Mitigation Policy for NASA-Owned and/or NASA-Sponsored Payloads/Missions

(Since 1999)

Certification Strategy adopted by USAF and NRO via "Coordinated Strategy"

Availability & Mission Risk

Design/Qual Evaluation
Process Assessment

Flight Experience

LSP-PLN-324.01

Expendable LV Certification

LSP-PLN-324.01

Expendable LV Certification Process

Falcon 9 v1.1 Certification Plan

Vehicle Specific Certification Plan

"... balance launch risk for individual missions with launch vehicle demonstrated flight history and NASA technical penetration..."

Initial non-reoccurring risk assessment provides a strong foundation for launch vehicle oversight and individual mission CoFR

JOHN F. KENNEDY SPACE CENTER

LSP Launch Readiness

NPD 8610.23

NPD 8610.7

NPD 8610.24

Launch Services Program
Pre-Launch Readiness
Reviews

Establishes milestones for LVRR, LRR, FRR, & Final Poll for Launch

Significant results of launch vehicle certification and oversight inform the launch readiness assessment process

Blended Commercial and Government CoFR

JOHN F. KENNEDY SPACE CENTER

LSP Advisory Role for ISS Commercial Resupply Services (CRS)

- In 2008 the Flight Planning Board approved key areas to provide the ISS with the best evaluation of the contractor's launch vehicle technical risk
 - Guiding principle was the commercial provider, not NASA, will be responsible for the launch success of the service
 - Engineering mainly focused on LV design and qualification
 - S&MA focused on build processes and insight into the specific vehicle as requested
 - The NASA Technical Authorities for CRS missions are at JSC
- Test Like You Fly Assessment (non-recurring)
 - Launch vehicle systems limited to propulsion, flight controls, and separation
 - LSP approach for identified systems equivalent to NPD 8610.7
- GN&C simulation and Flight Software Development Practices (non-recurring)
- Post Flight Data Review (recurring)
- Quality, Reliability, Systems Engineering and Risk Management (recurring)
- Technical findings and risks communicated regularly to ISS Program Office since LSP began NLS II technical oversight and certification for Falcon 9
 - LSP has not yet purchased an Antares vehicle so additional information is not available

JOHN F. KENNEDY SPACE CENTER

LSP Support to the Commercial Crew Program (CCP)

- LSP has supported CCP Programmatic & Technical tasks related to launch services
 - Firm Fixed Price Contracting and certification process lessons learned
 - Participation in CCtCap SEB
 - Supporting CCP launch vehicle tasks for CCiCap milestone reviews and CPC deliverables
- LSP and CCP have defined LSP support for the certification phase of the Program
 - Certification for CCP is based on compliance to NASA human rating and key ISS Design Reference Mission requirements, not to NPD 8610.7
 - Maximizes LSP's expertise gained in management of the launch services for NASA's high value spacecraft
 - Recognizes that Human Spaceflight requirements drive differences in the typical LSP support model
 - Certification approaches have common requirements (e.g. Quality) and types of assessments (e.g. qualification/acceptance)
 - 8 task statements approved for LSP execution in support of CCP certification determination
 - Hardware/Software qualification and vehicle build assessments

Summary

Global impact

Awareness of fleets across the world

Established commercial provider relationships

Leverage Government partnerships

Provide expertise for multiple customers (e.g. CRS and CCP) with common LV issues

Optimize Government oversight to balance risk & mission success

LSP has established requirements which flow down to robust & demonstrated internal processes and experienced personnel

Experience with a variety of providers has shaped LSP to be flexible, allowing tailorable implementation for a wide variety of customers

LSP Achievements

LSP Certification Strategy Adopted by USAF & NRO

S/C Classification	Launch Vehicle Category	May Launch On
Class D per NPR 8763.4	Category 1, High Risk	New "common launch vehicle configuration" with no previous flight history Limited NASA technical review
Class C and in some cases class B per NPR 8763.4	Category 2, Medium Risk	A "common launch vehicle configuration" with limited flight history (one flight attempt) NASA LSP technical evaluation RSC notification that the "common launch vehicle configuration" met predicted vehicle and performance parameters (Flight Margin certification)
Class A and in some cases class B per NPR 8763.4	Category 3, Low Risk	A "common launch vehicle configuration" with a robust demonstrated successful flight history (fourteen consecutive, six, or three successful flights) Major NASA technical evaluation RSC notification that the "common launch vehicle configuration" met predicted vehicle and performance parameters (Flight Margin certification)

Nuclear Launch Approval

Demonstrated Launch Vehicle Certifications

97+ % Success Rate (74/76)

NASA - LSP Managed ELV Launch History (1998 - 2014)

Learning Organization

Return to Flight

Advisory Support