

GAO-11-380R Presidential Helicopter Program Page 1

United States Government Accountability Office

Washington, DC 20548

March 25, 2011

Congressional Committees

Subject: Defense Acquisitions: Application of Lessons Learned and Best Practices

in the Presidential Helicopter Program

In June 2009, following the expenditure of close to $3 billion and a critical Nunn-
McCurdy breach1 of the cost growth threshold, the Department of Defense (DOD)
terminated2 the Navy’s VH-71 presidential helicopter acquisition program and
contract because of cost growth, schedule delays, and projected system performance.
The Presidential Helicopter VXX program is a successor Navy program to the
terminated VH-71 program acquisition and has been initiated to develop aircraft to
replace the current, aging presidential helicopter fleet.

The Ike Skelton National Defense Authorization Act for Fiscal Year 2011 (the Act)
directed GAO to review and report annually to the congressional defense committees
on the VXX program through 2013.3 This is the first of the required GAO reports. It
discusses (1) major lessons learned from the terminated VH-71 program that should
be applied to the follow-on VXX program and (2) the current acquisition approach of
the VXX program and sufficiency of the underlying acquisition plans and related
documentation.

To identify major VH-71 program lessons learned, we examined the cost, schedule,
and performance experience of the terminated VH-71 program through discussions
with agency officials and review of reported lessons learned and then assessed how

1 10 U.S.C. § 2433 establishes the requirement for the Department of Defense (DOD) to prepare unit
cost reports on major defense acquisition programs or designated major defense subprograms. If a
program exceeds cost growth thresholds specified in the law, this is commonly referred to as a Nunn-
McCurdy breach. DOD is required to report these breaches to Congress, and in certain circumstances,
DOD must reassess the program and submit a certification to Congress in order to continue the
program, in accordance with 10 U.S.C. § 2433a. The Nunn-McCurdy breach experienced by the VH-71
program was estimated to represent program acquisition unit cost (PAUC) growth of more than 50
percent above the original acquisition program baseline—a level that would have required certification
to Congress for continuation of the program if the program had not been terminated. PAUC represents
the expected acquisition cost for each unit procured, as determined by dividing the sum of a program’s
total program development, procurement, and system-specific military construction costs by the
number of fully configured end items to be procured.
2 A memorandum canceling the program was issued in May 2009. Subsequently, a notice terminating
the contract was sent to the contractor in June 2009. In accordance with the termination clause, the
contractor was required to submit a termination settlement proposal within 1 year. The contractor
submitted its termination proposal in May 2010. The termination proposal is currently being audited
and a final settlement is expected by the end of fiscal year 2011.
3 Pub. L. No. 111-383 § 233.

those lessons relate to acquisition best practices. To determine the current status of
the VXX program, we examined available program documents and interviewed
knowledgeable officials. To assess the sufficiency4 of the program’s efforts, we
discussed the Navy’s plans for the program with knowledgeable officials and
obtained and analyzed the one completed VXX program baseline acquisition
document, the program’s Initial Capabilities Document (ICD),5 to determine whether
it incorporates acquisition best practices and addresses DOD’s acquisition policy and
guidance. We also obtained preliminary information on the ongoing VXX program
Analysis of Alternatives (AOA)6 and made preliminary observations on this effort and
the terminated VH-71 program’s AOA conducted in 2003.

We conducted this performance audit from September 2010 to March 2011 in
accordance with generally accepted government auditing standards. Those standards
require that we plan and perform the audit to obtain sufficient, appropriate evidence
to provide a reasonable basis for our findings and conclusions based on our audit
objectives. We believe that the evidence obtained provides a reasonable basis for our
findings and conclusions based on our audit objectives.

Background

The Marine Corps’s HMX-1 squadron currently utilizes two types of helicopters—the
VH-3D and the VH-60N—to carryout the presidential helicopter mission. Over the
past several years, numerous modifications and improvements have been made to
both aircraft types to incorporate emerging technologies and address new
requirements. These improvements have increased the gross weight of the
helicopters—decreasing some aspects of mission capability, for example, range, and
severely limiting the ability to incorporate future improvements because of the
impact of further weight growth.

According to program officials, over time it had become increasingly difficult to
accommodate the demands placed on the HMX-1 aircraft in support of presidential
requirements. The events following the terrorist attacks on the United States on
September 11, 2001, highlighted the need for improved transportation,
communication, and security capabilities for presidential support aircraft. As a result,
a VXX replacement helicopter program was initiated in April 2002 to begin fielding a
new helicopter in the 2011 time frame. A subsequent November 2002 White House
memo to the Secretary of Defense articulated a goal of having the new helicopter
available earlier, and in response, the Navy developed an accelerated program plan to
develop and initially field a new helicopter by the end of 2008. The VXX program was
subsequently redesignated the VH-71 program.

4 We have defined sufficiency as meaning objective and in accord with acquisition best practices and
DOD acquisition policy and guidance.
5 A sponsor, usually a military service, submits a capability proposal called an ICD through DOD’s
requirements determination process—the Joint Capabilities Integration and Development System. An
ICD identifies the existence of capability gap(s), the operational risks associated with the gap(s), and a
recommended solution or preferred set of solutions for filling the gap(s).
6 An AOA is an evaluation of the performance, effectiveness, suitability, and estimated costs of
alternative systems to meet a capability.

GAO-11-380R Presidential Helicopter Program Page 2

In January 2005, the Navy entered into a contract with Lockheed Martin Systems
Integration to develop the replacement helicopter. By January 2009, after schedule
slips and significant cost increases, the Navy reported a Nunn-McCurdy breach of the
critical cost growth threshold and in June 2009 terminated the VH-71 program.
However, the need for a replacement helicopter remains. An ICD was drafted by the
Marine Corps and approved by DOD in August 2009 to start a successor VXX
Helicopter Replacement Program. According to program officials, the current
projected VH-3D and VH-60N service life will support the development and fielding of
the VXX.

In the last few years, Congress and DOD have put in place new defense acquisition
policy provisions that replace risk with knowledge—placing greater emphasis on
front-end planning and establishing sound business cases for starting programs. For
example, both DOD’s December 2008 acquisition policy revisions and the Weapon
Systems Acquisition Reform Act of 2009 require programs to invest more time and
resources in the front end of the acquisition process in line with a knowledge-based
acquisition approach.7 As a result, DOD’s current acquisition policy and guidance
reflect a knowledge-based acquisition framework in line with acquisition best
practices GAO has been identifying since the late 1990s. We will use this framework
in this report to analyze both the VH-71 and the VXX programs.

A knowledge-based acquisition framework involves achieving the right knowledge at
the right time--enabling leadership to make informed decisions about when and how
best to move into various acquisition phases. In essence, knowledge supplants risk
over time. Our best practices work has demonstrated that this building of knowledge
consists of information that should be gathered at three critical points over the
course of a program.

 Knowledge point 1: Resources and requirements match. Achieving a high
level of technology maturity and preliminary system design backed by robust
systems engineering by the start of system development is an important
indicator of whether this match has been made. This means that the
technologies needed to meet essential product requirements have been
demonstrated to work in their intended environment. In addition, the
developer has completed a preliminary design of the product that shows the
design is feasible. If the above conditions are met, a solid business case is
established at this point.

 Knowledge point 2: Product design is stable. This point occurs when a

program determines that a product’s design will meet customer requirements,
as well as cost, schedule, and reliability targets. A best practice is to achieve
design stability at the system-level critical design review, usually held midway
through system development. Completion of at least 90 percent of engineering
drawings at this point provides tangible evidence that the product’s design is
stable, and a prototype demonstration shows that the design is capable of
meeting performance requirements.

7 In December 2008, DOD revised its acquisition instruction—Department of Defense Instruction
5000.02, Operation of the Defense Acquisition System. The Weapon Systems Acquisition Reform Act
of 2009, Pub. L. No. 111-23, was enacted on May 22, 2009.

GAO-11-380R Presidential Helicopter Program Page 3

 Knowledge point 3: Manufacturing processes are mature. This point is

achieved when it has been demonstrated that the developer can manufacture
the product within cost, schedule, and quality targets. A best practice is to
ensure that all critical manufacturing processes are in statistical control—that
is, they are repeatable, sustainable, and capable of consistently producing
parts within the product’s quality tolerances and standards—at the start of
production.

Summary

Several lessons learned from the acquisition strategy and eventual termination of the
VH-71 program apply to the VXX program. For example, had the VH-71 program
followed acquisition best practices and conducted early systems engineering, it could
have led to a feasible, stable preliminary design ideally before development start. In
turn, a stable, early design allows for more accurate program cost estimates and a
better foundation for sufficient funding commitments. Instead, it began without
completing systems engineering until well after development start. As a consequence,
it never achieved design stability and experienced significant cost and schedule
problems in development. Its cost estimates doubled—from about $6.5 billion at
development start in 2005 to about $13 billion when terminated in 2009. More than
good systems engineering is necessary, however. A key to successful development is
the ability to make early trade-offs either in the design of a product or the customer’s
expectations to avoid outstripping the resources available for product development.
The VH-71 program was not afforded room needed to pursue these needed trade-offs.
Stringent performance requirements (some with no flexibility) were laid out for the
system prior to the start of development and did not appear to involve significant
consideration of trade-offs of cost, performance, and schedule negotiated between
the customer and the developer.

The VH-71 program’s experience validated the need to execute a knowledge-based
acquisition process with discipline, confirming the danger of not replacing risk with
knowledge earlier in the acquisition process. VXX program officials seem to
understand this lesson learned from the VH-71 program and appear to be establishing
a knowledge-based acquisition process emphasizing early systems engineering. One
of the primary lessons they learned from the VH-71 program’s experience is that there
must be an early, solid business case with a rational balance between requirements,
cost, and schedule. To accomplish this, they have stated that a rigorous four-phase
systems engineering and technical review process will be used. Early VXX program
efforts appear to reflect the intent to pursue a knowledge-based acquisition. The VXX
program is currently in the materiel solution analysis phase of the acquisition
process, and an ICD has been developed to formally document the capabilities
required to perform the defined mission, the specific capability gaps that exist, and
the need to address them. Our review of the VXX program’s ICD indicates that it
addresses all three of these areas and also appears to align with acquisition best
practices. An AOA has been initiated but not yet completed. According to DOD
officials, it will be more robust than the AOA developed for the VH-71 program. The
program is in the earliest stages of development, still developing a business case to
launch product development. We will, as you have requested, assess and report on a
wide range of VXX program activities moving forward. Throughout, we will be

GAO-11-380R Presidential Helicopter Program Page 4

looking for the implementation of a knowledge-based acquisition through application
of key best practice process controls.

Lesson Learned from the VH-71 Program

The VH-71 program’s failure to follow acquisition best practices was a critical factor
in the program’s poor performance that led to its ultimate termination. It started with
a faulty business case, did not perform appropriate systems engineering analysis to
gain knowledge at the right times, and failed to make necessary trade-offs between
resources and requirements even after years of development. Because of these
failures, the program was unable to achieve stable design and experienced significant
cost growth and schedule delays before being terminated in 2009.

The Program Began with a High-Risk Business Case

The VH-71 program was knowingly initiated with a high-risk business case. To
accelerate the program’s initial delivery of helicopters from 2011 to 2008, the Navy
adopted a two-step acquisition approach and initiated production at the same time it
began development.8 Prior to the start of development, a March 2004 Office of the
Under Secretary of Defense for Acquisition, Technology and Logistics
(OUSD(AT&L)) Defense Acquisition Program Support Assessment of the program
concluded that the program had a high-risk schedule because of concurrent design
and production efforts. However, the Office of the Secretary of Defense (OSD)
recognized and accepted the program’s risk and strategy in its January 2005
Acquisition Decision Memorandum approving the program’s entry into development.
Concurrency and lack of systems engineering knowledge to achieve a match between
required capabilities and resources contributed to the cost overruns and schedule
delays experienced by the program prior to its termination in 2009.

Systems Engineering Knowledge Was Not Available

The risk of the VH-71 program’s business case was even higher than anticipated
because early systems engineering wasn’t done when it should have been to be in
accord with acquisition best practices. As we have previously reported,9 a primary
reason for cost and schedule problems is too many technical unknowns and
insufficient knowledge about performance and production risks. If this early systems
engineering is not performed, significant cost increases can occur as the system’s
requirements become better understood by the government and contractor. The VH-
71 program’s experience exemplified this. System requirement reviews are conducted
to ensure that system requirements have been properly identified and that a mutual

8 If done correctly, the use of an incremental approach to development is a best practice that our work
has shown enables organizations to achieve a match between needs and resources. Under this
approach, basic requirements are achieved first, with additional capabilities planned for future
generations of the product. Because product development is incremental, achieving knowledge is
more manageable. As we have reported, commercial companies have found that trying to capture the
knowledge needed to stabilize the design of a product with considerable new technical content is an
unwieldy task—especially if the goal is to reduce development cycle times and get the product to the
marketplace as quickly as possible. GAO, Best Practices: Using a Knowledge-Based Approach to

Improve Weapon Acquisition, GAO-04-386SP (Washington, D.C.: January 2004).
9 GAO, Defense Acquisitions: Strong Leadership Is Key to Planning and Executing Stable Weapon

Programs, GAO-10-522 (Washington, D.C.: May 6, 2010).

GAO-11-380R Presidential Helicopter Program Page 5

understanding between the government and the contractor exists. These steps should
occur prior to the start of development. However, when the VH-71 program’s system
requirements review occurred in May 2005—4 months after the start of
development—it was found that the contractor’s design was significantly
noncompliant with what the contract required. In June 2006, the VH-71 program’s
Defense Acquisition Executive Summary reported that it had taken considerable
effort over the prior 14 months to resolve related issues and that good progress had
been made in aligning the contractor’s design with what the contract required. It also
noted, though, that related activities had resulted in delay of technical reviews and
contract milestones and additional cost.

Having a feasible, stable preliminary design for a weapons program early in the
acquisition process is important for lessening risk, both by ensuring that there is a
match between resources and requirements and by demonstrating that a product’s
design can meet customer requirements, as well as cost, schedule, and reliability
targets. The VH-71 program did not, however, complete needed systems engineering
until well after the start of development for both increments and, in the case of
Increment 1, after approval of production as well, as Increment 1 was approved to
enter development and production at the same time. OSD approved the Increment 1
entry into development and production in January 2005. A preliminary design review
(PDR), which best practices indicate should occur prior to a program entering
development, was not completed for the Increment 1 effort until February 2006—13
months after the start of development. OSD also approved Increment 2 development
in January 2005. A PDR for Increment 2 had not occurred by the time a stop work
order was placed on the Increment 2 effort in December 2007—35 months after the
start of Increment 2 development. The stop work order was placed as a result of a
concern that the required work would exceed available funding.

Similarly, it is a best practice to achieve design stability at a system-level critical
design review (CDR), usually held midway through system development—that is,
halfway between the start of development and approval to enter production. A CDR
for Increment 1 was held in August 2006 but was not completed as significant
elements remained to be addressed. Subsequently, an airframe CDR did not occur
until February 2007—more than 2 years after the start of Increment 1 development
and production. A CDR was scheduled for Increment 2 to occur in fiscal year 2008,
but the stop work order for Increment 2 was issued prior to the scheduled
completion of the CDR. As knowledge from the successive systems engineering
reviews builds, uncertainty and associated risks in the cost estimate decrease. As
noted, this knowledge was developed late, if at all, in the VH-71 program and the
consequence was cost growth to the degree that at the time the VH-71 program was
terminated in June 2009, it had grown from a total estimated cost of about $6.5 billion
at the start of development in January 2005 to about $13 billion.

The Program Did Not Make Appropriate Trade-offs between Capability Requirements
and Allowable Resources

While good systems engineering can identify and inform trade-offs, the customer and
developer must be willing to make trade-offs to achieve a successful business case.
We have found that key to successful developments was the ability to make early
trade-offs either in the design of the product or the customer’s expectations to avoid

GAO-11-380R Presidential Helicopter Program Page 6

outstripping the resources available for product development. Conversely, as we have
found with other programs—such as the Armed Reconnaissance Helicopter
program—an unwillingness to make performance trade-offs can contribute to
programs being unexecutable, ultimately resulting in their termination.

The VH-71 program was not afforded sufficient room needed to pursue needed trade-
offs. Stringent performance requirements (some with no flexibility) were laid out for
the system prior to the start of development and did not appear to involve significant
consideration of trade-offs of cost, performance, and schedule negotiated between
the customer and the developer. Rather, as a July 2007 Institute for Defense
Analyses10 independent review team reported on the executability of Increment 2,

“Unfortunately, the requirements for the program are still not well
founded. Initially this reflected a hurried program start, without the
foundation-laying analyses and design and requirements tradeoffs,
necessary to initiate a program with an acceptable level of stability.
Currently, incomplete requirements documentation and poor
configuration management presage further instability in the future. The
[independent review team] also observed that the two directions given to
the program by the Acquisition Decision Memorandum were not followed:

• Leadership engagement and clear guidance were imperative for
program success.
• Disciplined application of systems engineering practices, early
configuration control decisions, and strict configuration control
were essential.”

VXX Program Appears Set to Use a Knowledge-Based Acquisition Approach

The VH-71 program experience validated the need to execute a knowledge-based
process with discipline and confirmed the danger of not replacing risk with
knowledge earlier in the acquisition process. VXX program officials seem to
understand this and appear to be moving forward in an attempt to apply these
lessons. They have stated that their aim is to establish an initial knowledge-based
acquisition business case that will emphasize early systems engineering; mature
technologies; an incremental, knowledge-based approach; and the ability to trade
capability for resources. The program is currently in its earliest stages, nearing
completion of the materiel solution analysis phase, and is likely still years away from
establishing its business case. Therefore, we do not have much acquisition
documentation to review beyond the ICD, information on the preliminary acquisition
planning, and AOA plans.

VXX program management indicated that one of the primary lessons learned from the
VH-71 program experience is that DOD must establish and maintain a solid business
case, where a balance exists between requirements, cost, and schedule that results in
an executable program with acceptable risk. To accomplish this, the program intends
to use a rigorous four-phase systems engineering and technical review process

10 Institute for Defense Analyses, VH-71 Presidential Helicopter Program Assessment, IDA Paper P-
4243 (Alexandria, Va., July 2007) (Distribution authorized to U.S. government agencies and their
contractors; Specific Authority. Other requests must be referred to OUSD(AT&L).)

GAO-11-380R Presidential Helicopter Program Page 7

constituting a more knowledge-based acquisition approach. This process differs
greatly from the process followed during the VH-71 program. According to VXX
program officials, the VXX program’s systems engineering and technical review
process will begin earlier during the technology development phase (pre-Milestone
B). VXX program officials stated that they plan to enter the systems development
phase with a preliminary technical design and possibly an early prototype of
subsystems.

Early VXX program efforts appear to reflect the intent to pursue a best practices–
aligned knowledge-based acquisition. The VXX program is currently in the pre-
Milestone A11 phase of the acquisition process. An ICD has been approved and an
AOA is currently being finalized; both are required for Milestone A. After termination
of the VH-71 program contract, DOD conducted an analysis to determine if a
nonmateriel solution existed to fill the identified gap in the presidential helicopter
program’s vertical lift capability. DOD determined that there were no nonmaterial
approaches that would significantly improve or resolve the capability gaps.12 It was
determined that a materiel solution must be pursued, and as a result, an ICD for the
VXX program was developed in August 2009. According to the Chairman of the Joint
Chiefs of Staff instruction that guides the process that develops ICDs, an ICD is a
formal capability assessment by a military service, defense agency, or other sponsor
and it formally documents (1) the capabilities required to perform the defined
mission, (2) the specific capability gap or set of gaps that exist, and (3) the need to
address the capability gap(s).13 Our review of the VXX program’s ICD indicates that it
addressed all three of these areas. The ICD and its intended use also appear to align
with acquisition best practices. Unlike the requirements document that led to the VH-
71 program, the VXX program’s ICD identifies performance attributes as “preferred
values” rather than key performance parameters. Program officials indicated that the
use of preferred values instead of firm requirements will allow the program room to
do trade-offs needed to achieve a match between the users’ requirements and
available resources before development begins—an acquisition best practice.

According to a DOD official, the Navy expects to issue the results of its AOA in the
second quarter of 2011. According to DOD officials, it will be more robust than the
AOA used to support the VH-71 program. While we cannot assess its sufficiency until
it is complete, statements by DOD officials on the nature of the AOA effort suggest
the pursuit of an acquisition approach in line with best practices. Plans are for the
AOA to analyze in detail the estimated cost and effectiveness of a range of potential
materiel solutions to support the need. In the past, we have reported that many AOAs
do not effectively consider a broad range of alternatives for addressing a need or
assess technical and other risks associated with each alternative.14 Without a
sufficient comparison of alternatives and focus on technical and other risks, AOAs

11 The VXX Milestone A is currently expected to occur sometime in fiscal year 2011.
12 The analysis typically evaluates military doctrine, organization, training, materiel, leadership and
education, personnel, and facilities to try to identify a nonmaterial solution to a capability gap or gaps.
13 Chairman of the Joint Chiefs of Staff Instruction 3170.01G, Joint Capabilities Integration and

Development System (2009), encl. A, 2(d). When the Joint Requirements Oversight Council approves
an ICD, it validates the capabilities required to perform the mission as defined, the gaps in capabilities
along with their priorities and operational risks, and the need to address the capability gaps.
14 GAO, Defense Acquisitions: Many Analyses of Alternatives Have Not Provided a Robust

Assessment of Weapon System Options, GAO-09-665 (Washington, D.C.: Sept. 24, 2009).

GAO-11-380R Presidential Helicopter Program Page 8

may identify solutions that are not feasible and decision makers may approve
programs based on limited knowledge. While many factors can affect cost and
schedule outcomes, we have found that programs that had a limited assessment of
alternatives tended to have poorer outcomes than those that had more robust AOAs.
When the AOA is issued, we will assess it for robustness—the range of alternatives it
considers, its depth of analysis, and its consideration of trade-offs.

As the program progresses, we will continue to assess and report its performance as
directed in the Ike Skelton National Defense Authorization Act for Fiscal Year 2011
(the Act). Figure 1 illustrates the acquisition process and where the VXX program
currently stands in that process, and identifies some of the key program documents
we will review in the future and the best practices criteria that the program should
meet as it progresses. We will use this as a template for future reviews of the
program.

Figure 1: Alignment of DOD’s Acquisition Process, Key Program Documents, and Best Practices

Milestone A documents
AOA
Component cost estimate
Systems engineering plan
Technology development
 strategy
Test and evaluation
 strategy

Knowledge Point 1
Technologies, time, funding and

other resources match customer
needs.

Decision to invest in product
development.

Key steps:

• PDR completed

• Technologies demonstrated to high
 levels

• Incremental acquisition strategy in
 place

• Knowledge-based cost estimate

Knowledge Point 3

Production meets cost, schedule,
and quality targets.

Decision to produce first units for
customer.

Key steps:

• Production-representative
 prototype demonstrated in intended
 environment

• Manufacturing processes in control

• Product reliability demonstrated via
 production-representative prototype
 testing

Knowledge Point 2
Design is stable and performs

as expected.

Decision to start building and testing
production representative prototypes.

Key steps:

• System-level CDR and subsystem
 design reviews completed

• Ninety percent of engineering
 drawings released

• Integrated system prototype
 demonstrated

• Critical manufacturing processes
 identified

Milestone C documents
Acquisition strategy
Capability poduction document
Independent cost estimate
TRA
Test and evaluation master plan

Materiel
development

decision

DOD
Acquisition
process:

Key program
documents

Best practices
knowledge-based
acquisition model:

Current VXX
status Development start

Production
Technology

development
Materiel solution

analysis Integrated system
design

Capability and
manufacturing

demo

Engineering and manufacturing development

Production start

A B C

PDR

ICD

Source: GAO analysis of DOD’s acquisition process and GAO’s best practices.

CDR

Milestone B documents
Acquisition strategy
Capability development
 document
Independent cost estimate
Technology readiness
 assessment (TRA)
PDR report
Test and evaluation master plan

GAO-11-380R Presidential Helicopter Program Page 9

By using this framework, we will address the issues identified in the Act. Specifically,

 the extent to which the program is meeting development and procurement
cost, schedule, performance, and risk mitigation goals;

 the progress of developmental and operational testing of aircraft and plans for
correcting deficiencies in aircraft performance, operational effectiveness,
reliability, suitability, and safety;

 the program procurement plans, production results, and efforts to improve
manufacturing efficiency and supplier performance;

 the program’s acquisition strategy, including whether it is in accord with
acquisition best practices and DOD’s acquisition policy and regulations;

 risk assessments of its integrated master schedule and test and evaluation
master plan; and

 our assessment of the sufficiency of the program’s ICD (if revised), AOA,
capabilities development document, and a systems requirement document (if
produced).

Overall, we will assess the use of acquisition best practices throughout the VXX
program’s acquisition through management’s adherence to key best practice model
controls. Those controls are outlined in the table in enclosure I.

Agency Comments

DOD provided technical comments on the information in this report, which GAO
incorporated as appropriate, but declined to provide additional comments.

- - - - -

We are sending copies of this report to interested congressional committees; the
Secretary of Defense; the Under Secretary of Defense for Acquisition, Technology
and Logistics; and the Secretary of the Navy. This report also is available at no charge
on GAO’s Web site at http://www.gao.gov.

Should you or your staff have any questions on the matters covered in this report,
please contact me at (202) 512-4841 or sullivanm@gao.gov. Contact points for our
Offices of Congressional Relations and Public Affairs may be found on the last page
of this report. Key contributors to this report are listed in enclosure II.

Michael J. Sullivan, Director
Acquisition and Sourcing Management

Enclosures - 2

GAO-11-380R Presidential Helicopter Program Page 10

mailto:sullivanm@gao.gov

List of Committees

The Honorable Carl Levin
Chairman
The Honorable John McCain
Ranking Member
Committee on Armed Services
United States Senate

The Honorable Daniel K. Inouye
Chairman
The Honorable Thad Cochran
Ranking Member
Subcommittee on Defense
Committee on Appropriations
United States Senate

The Honorable Howard P. McKeon
Chairman
The Honorable Adam Smith
Ranking Member
Committee on Armed Services
House of Representatives

The Honorable C. W. Bill Young
Chairman
The Honorable Norman D. Dicks
Ranking Member
Subcommittee on Defense
Committee on Appropriations
House of Representatives

GAO-11-380R Presidential Helicopter Program Page 11

Enclosure I: Best Practices Model Controls at Key Acquisition Process

Points

 Criteria
Milestone A: Occurs as programs begin the
technology development phase.

 Complete robust Analysis of Alternatives.

Milestone B (knowledge point 1): Occurs as
programs begin the engineering and
manufacturing development phase (Milestone B).
Match exists between requirements and
resources. Completed when technologies
needed to meet essential product requirements
have been demonstrated to work in their
intended environments and the producer has
completed a preliminary design of the product.

 Demonstrate high technology readiness levels.
 Ensure that product requirements are informed by

the systems engineering process.
 Establish cost and schedule estimates for the

product based on knowledge from preliminary
design using systems engineering tools.

 Complete preliminary design review.
 Conduct decision review for program launch.

Critical design review (knowledge point 2):
Occurs at the critical design review between
integration and demonstration. Completed when
design is stable and has been demonstrated
through prototype testing and 90 percent of
engineering drawings are releasable to
manufacturing organizations.

 Complete 90 percent of design drawings.
 Complete subsystem and system design reviews.
 Demonstrate with prototype that design meets

requirements.
 Obtain stakeholder concurrence that drawings are

complete and producible.
 Complete failure modes and effects analysis.
 Identify key system characteristics.
 Identify critical manufacturing processes.
 Establish reliability targets and growth plan based

on demonstrated reliability rates of components
and subsystems.

 Conduct design review to enter system
demonstration.

Milestone C (knowledge point 3): Occurs at
low-rate initial production commitment.
Completed when product is ready to be
manufactured within cost, schedule, and quality
targets and all key manufacturing processes are
under statistical control and product reliability
has been demonstrated.

 Demonstrate manufacturing processes.
 Build production-representative prototypes.
 Test production-representative prototypes to

achieve reliability goal.
 Test production-representative prototypes to

demonstrate the product in a realistic environment.
 Collect statistical process control data.
 Demonstrate that critical processes are capable

and under statistical control.
 Conduct decision review to begin production.

Source: GAO.

GAO-11-380R Presidential Helicopter Program Page 12

Enclosure II: GAO Contact and Staff Acknowledgments

GAO Contact

Michael J. Sullivan, (202) 512-4841 or sullivanm@gao.gov

Staff Acknowledgments

Key contributors to this report were Bruce H, Thomas, Assistant Director; Jerry
Clark, Analyst-in-Charge; Marie P. Ahearn; Michael Aiken; Kenneth Patton; Don
Springman; Robert Swierczek; and J. Andrew Walker.

GAO-11-380R Presidential Helicopter Program Page 13

mailto:sullivanm@gao.gov

Related GAO Products

Defense Acquisitions: Strong Leadership Is Key to Planning and Executing Stable

Weapon Programs. GAO-10-522. Washington, D.C.: May 6, 2010.

Defense Acquisitions: Assessments of Selected Weapon Programs. GAO-10-388SP.
Washington, D.C.: March 30, 2010.

Defense Acquisitions: Many Analyses of Alternatives Have Not Provided a Robust

Assessment of Weapon System Options. GAO-09-665. Washington, D.C.: September
24, 2009.

Defense Acquisitions: Measuring the Value of DOD’s Weapon Programs Requires

Starting with Realistic Baselines. GAO-09-543T. Washington, D.C.: April 1, 2009.

Defense Acquisitions: Assessments of Selected Weapon Programs. GAO-09-326SP.
Washington, D.C.: March 30, 2009.

Defense Acquisitions: DOD Must Balance Its Needs with Available Resources and

Follow an Incremental Approach to Acquiring Weapon Systems. GAO-09-431T.
Washington, D.C.: March 3, 2009.

GAO Cost Estimating and Assessment Guide: Best Practices for Developing and

Managing Capital Program Costs. GAO-09-3SP. Washington, D.C.: March 2009.

Defense Acquisitions: Perspectives on Potential Changes to Department of Defense

Acquisition Management Framework. GAO-09-295R. Washington, D.C.: February 27,
2009.

Defense Acquisitions: A Knowledge-Based Funding Approach Could Improve Major

Weapon System Program Outcomes. GAO-08-619. Washington, D.C.: July 2, 2008.

Defense Acquisitions: Assessments of Selected Weapon Programs. GAO-08-467SP.
Washington, D.C.: March 31, 2008.

Defense Acquisitions: Assessments of Selected Weapon Programs. GAO-07-406SP.
Washington, D.C.: March 30, 2007.

Defense Acquisitions: Assessments of Selected Major Weapon Programs. GAO-06-
391. Washington, D.C.: March 31, 2006.

Defense Acquisitions: Major Weapon Systems Continue to Experience Cost and

Schedule Problems under DOD’s Revised Policy. GAO-06-368. Washington, D.C.:
April 13, 2006.

Best Practices: Better Support of Weapon System Program Managers Needed to

Improve Outcomes. GAO-06-110. Washington, D.C.: November 30, 2005.

GAO-11-380R Presidential Helicopter Program Page 14

GAO-11-380R Presidential Helicopter Program Page 15

Best Practices: Capturing Design and Manufacturing Knowledge Early Improves

Acquisition Outcomes. GAO-02-701. Washington, D.C.: July 15, 2002.

Best Practices: Better Matching of Needs and Resources Will Lead to Better Weapon

System Outcomes. GAO-01-288. Washington, D.C.: March 8, 2001.

Best Practices: A More Constructive Test Approach Is Key to Better Weapon System

Outcomes. GAO/NSIAD-00-199. Washington, D.C.: July 31, 2000.

Best Practices: Better Management of Technology Development Can Improve

Weapon System Outcomes. GAO/NSIAD-99-162. Washington, D.C.: July 30, 1999.

(120929)

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

The Government Accountability Office, the audit, evaluation, and GAO’s Mission investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost Obtaining Copies of is through GAO’s Web site (www.gao.gov). Each weekday afternoon, GAO
GAO Reports and posts on its Web site newly released reports, testimony, and

correspondence. To have GAO e-mail you a list of newly posted products, Testimony go to www.gao.gov and select “E-mail Updates.”

Order by Phone 	 The price of each GAO publication reflects GAO’s actual cost of
production and distribution and depends on the number of pages in the
publication and whether the publication is printed in color or black and
white. Pricing and ordering information is posted on GAO’s Web site,
http://www.gao.gov/ordering.htm.

Place orders by calling (202) 512-6000, toll free (866) 801-7077, or
TDD (202) 512-2537.

Orders may be paid for using American Express, Discover Card,
MasterCard, Visa, check, or money order. Call for additional information.

Contact:To Report Fraud,
Web site: www.gao.gov/fraudnet/fraudnet.htm Waste, and Abuse in
E-mail: fraudnet@gao.gov

Federal Programs Automated answering system: (800) 424-5454 or (202) 512-7470

Ralph Dawn, Managing Director, dawnr@gao.gov, (202) 512-4400 Congressional U.S. Government Accountability Office, 441 G Street NW, Room 7125
Relations Washington, DC 20548

Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800 Public Affairs U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, DC 20548

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/ordering.htm
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:dawnr@gao.gov
mailto:youngc1@gao.gov

	Ordering Information_testimony&correspondence.pdf
	GAO’s Mission
	Obtaining Copies of GAO Reports and Testimony
	Order by Phone

	To Report Fraud, Waste, and Abuse in Federal Programs
	Congressional Relations
	Public Affairs

