
United States General Accounting Office

GAO Report to the Chairman, Subcommittee
on Government Management,
Information, and Technology, Committee
on Government Reform and Oversight
House of Representatives

June 1996 OPERATIONAL
SUPPORT AIRLIFT

Analysis of Joint Staff
Estimate of Military
Wartime Requirements

G OA

years
1921 - 1996

GAO/NSIAD-96-157

GAO United States

General Accounting Office

Washington, D.C. 20548

National Security and

International Affairs Division

B-271915

June 21, 1996

The Honorable Stephen Horn
Chairman, Subcommittee on Government Management,
 Information, and Technology
Committee on Government Reform and Oversight
House of Representatives

Dear Mr. Chairman:

In December 1995, we testified1 that the Joint Chiefs of Staff had studied2

wartime requirements for Operational Support Airlift (OSA) across the
Department of Defense (DOD). OSA aircraft are used to meet short notice,
generally smaller cargo and passenger requirements that cannot be met by
regularly scheduled tactical resupply aircraft. The Joint Staff’s study found
that the joint wartime requirement for OSA is 391 aircraft, or about 100 less
than the fleet that existed at the time of the study. You asked us to
determine if the 391 aircraft level was excessive. As a result, we
(1) recalculated the Joint Staff’s estimate using the same computerized
model and (2) determined how changes in the flight frequency
assumptions affected the calculation of the aircraft requirements.

Background In May 1995, the Commission on Roles and Missions reviewed DOD’s
post-Cold War direction and the plans to proceed in that direction. Among
other things, its report concluded that there were too many OSA aircraft
and recommended changes to eliminate the excess capacity. In response,
the Deputy Secretary of Defense asked the Chairman of the Joint Chiefs of
Staff to determine wartime requirements and to recommend management
changes to improve efficiency. The Joint Staff subsequently formed an OSA

working group to study the matter.

The group developed an activity-based model to determine OSA

requirements for a conventional war involving two major regional
contingencies. The model, applicable to any theater, was based on
notional requirements of the various commanders in chief for OSA-type
aircraft. The methodology divided each theater or geographic area into a
number of support regions. Within each support region, airfield nodes
(single airfields or a group of neighboring airfields) were identified. OSA

capability was established to connect each airfield node within a support

1Travel of Government Officials on Government Aircraft (GAO/T-NSIAD-96-85, Dec. 29, 1995).

2Wartime Requirements for Operational Support Airlift, the Joint Staff (Oct. 1995).

GAO/NSIAD-96-157 Operational Support AirliftPage 1

B-271915

region and to connect each support region to every other support region in
the area.

Airfield nodes in each overseas support region were to be connected to all
other nodes within that region by nonstop flights three times a day.
Likewise, each support region in an overseas area was to be connected to
every support region in that area by nonstop flights three times a day.
Because of the ready availability of commercial flights, nodes within the
continental United States were connected an average of 1.5 times a day
and support regions were connected to every other region once a day.

After activity-based requirements were determined, mission-specific
aircraft requirements were identified. Mission-specific requirements
include key commander mobility, required user transportation, remote
link (Caribbean, Iceland, Azores, Africa, South East Asia, etc.)
requirements, surge, and other requirements identified by the commander
in chief. Total aircraft requirements were then determined by applying
service planning factors (10 percent for short-range aircraft and 15 percent
for long-range aircraft) to allow for attrition reserve, maintenance
withholds, and proficiency training. A mission capability rate of 85 percent
for long-range aircraft and 80 percent for short-range aircraft was
validated by the services and built into the Joint Staff’s model.

Results in Brief Our calculation of the activity-based demand differed slightly from the
Joint Staff’s estimate. Using the assumptions set forth in the Joint Staff
study, we found that the Joint Staff estimate was overstated by
6 aircraft—391 versus our estimate of 385 aircraft.

Subsequent to our initial analysis, we were informed by DOD officials that
they had used a different capability assumption in computing the Pacific
Command’s (PACOM) requirement for long-range aircraft. Instead of using
the assumption that these aircraft can average two round trips per day
between regions, as shown in the Joint Staff study and as reflected in
related briefing charts, their requirement was based on the assumption
that long-range aircraft can average only 1.5 flights per day in PACOM. If we
substitute this assumption in our analysis, we get the same overall aircraft
requirement that was reported in the Joint Staff study. However, our
figures still differ slightly in the appropriate mix of aircraft.

To test how changing the assumption on the number of flights needed
each day between and within overseas regions would affect the Joint

GAO/NSIAD-96-157 Operational Support AirliftPage 2

B-271915

Staff’s estimate, we calculated the requirement based on the need for two
rather than three flights a day. Our calculation resulted in a requirement
for 55 fewer aircraft than reported in the Joint Staff’s study. We
recalculated the requirement merely to demonstrate the impact that
changing the assumption would have on aircraft requirements; we are not
questioning the flight frequency requirement established by the
commanders in chief.

Minor Differences
Between Joint Staff
Study and Our
Analysis

Our recalculation of the activity-based demand differed slightly from the
demand determined by the Joint Staff. We determined that five fewer
aircraft would be required. Additionally, our analysis of the service
planning factor yielded a difference of one long-range aircraft. Overall, our
analysis showed a requirement for 6 fewer aircraft than the Joint Staff’s
study, 385 versus 391 aircraft. Table 1 compares the requirement
determination of the Joint Staff with our analysis.

Table 1: Our Recalculation of the Joint
Staff’s Requirement Computation Joint Staff report Our analysis

Long-
range

Short-
range Total

Long-
range

Short-
range Total

Mission-specific
requirements 74 50 124 74 50 124

Activity-based
requirements 62 157 219 59 155 214

Service planning
allowances 21 21 42 20 21 41

Fleet
adjustments 4 2 6 4 2 6

Total aircraft
requirement 161 230 391 157 228 385

Except for two minor differences, our recalculation of the Joint Staff’s
activity-based model matched the Joint Staff’s requirement computation
for each theater. These two differences affect (1) the within-region in the
Northwest continental United States and (2) PACOM’s between-region
requirements. Each involves a mix of long- and short-range aircraft. Table
2 shows the differences.

GAO/NSIAD-96-157 Operational Support AirliftPage 3

B-271915

Table 2: Differences in Activity-Based
Requirement Calculation Joint Staff report Our analysis

Long-
range

Short-
range Total

Long-
range

Short-
range Total

Northwest
within-region 5 11 16 4 12 16

PACOM
between-region 19 5 24 17 2 19

Total aircraft
requirement 24 16 40 21 14 35

When we presented our findings to DOD officials, they reviewed the Joint
Staff study for technical accuracy. Their review identified an error in the
Joint Staff study. The study indicated that one of the model’s assumptions
was that long-range aircraft can average two round trips per day between
regions. DOD officials now say that their analysis was based on the
assumption that long-range aircraft in PACOM can average only 1.5 round
trips per day between regions. The lower rate for PACOM is due to the
theater commander’s assessment that two trips per day exceeded
acceptable risk parameters.

Substituting this assumption for the one described in the Joint Staff study,
we recalculated PACOM requirements. We found that the total number of
aircraft needed was 24 as reflected in the Joint Staff study. However, our
analysis did differ slightly on the appropriate mix of aircraft. The Joint
Staff study shows a need for 19 long-range aircraft and 5 short-range
aircraft, whereas our recalculation identified this need as 22 long-range
and 2 short-range aircraft. In other words, changing the assumption
resulted in our analysis agreeing with the 391 requirement established by
the Joint Staff study.

We do want to note that the geographic distances between regions in the
PACOM theater are comparable to those in other overseas areas that use the
standard assumption of two round trips a day. Since we are not aware of
any other factors that would produce significantly different flight
durations in the PACOM theater, we question why the PACOM theater
commander believes the long-range aircraft capability in PACOM is different
than in other overseas theaters.

Sensitivity to Change
in Flight Frequency

The Joint Staff’s activity-based model was based on the commanders in
chief’s assumption that each region in an overseas theater and each node
within a region have to be linked via direct, nonstop flights three times a

GAO/NSIAD-96-157 Operational Support AirliftPage 4

B-271915

day. Although we are obliged to accept this assumption, we conducted a
sensitivity analysis using the assumption that two rather than three daily
flights between and within overseas regions would suffice. We found that
the OSA requirement would be reduced by 55 aircraft—33 short-range and
22 long-range aircraft.3

We are not implying that the commanders in chief’s flight frequency
estimate is in any way flawed. Our intent is only to show how a change in
flight frequency could potentially affect the number of OSA aircraft
required to meet wartime requirements.

Agency Comments In commenting on a draft of this report, DOD officials generally concurred
with our report as written. They did, however, reiterate their position
concerning the assumption employed in their calculation of PACOM

requirements for long-range aircraft.

Scope and
Methodology

To validate DOD’s wartime requirement for OSA aircraft, we examined the
following documents from the Joint Staff: a report on wartime
requirements for operational support airlift (Oct. 1995), briefing charts on
the OSA wartime force size methodology, and computer spreadsheets
documenting the OSA study methodology.

Our examination included a review of the above referenced documents
and a recalculation of the Joint Staff’s spreadsheet model and analytical
procedures. We verified the mathematical accuracy of the force-level
estimates in the Joint Staff’s formal report. We fully accepted the Joint
Staff’s judgments about the military scenario and OSA mission
requirements without additional review. We also accepted the report’s
assumptions on mission-specific requirements as well as the operations
and maintenance of OSA aircraft.

We conducted our review from January 1996 to April 1996 in accordance
with generally accepted government auditing standards.

3We did not recalculate OSA requirements within the continental United States because the ready
availability of commercial flights had already been factored into the Joint Staff model.

GAO/NSIAD-96-157 Operational Support AirliftPage 5

B-271915

We are sending copies of this report to the Secretary of Defense. Copies
will be made available to others upon request.

Sincerely yours,

Mark E. Gebicke
Director, Military Operations and
 Capabilities Issues

(703131) GAO/NSIAD-96-157 Operational Support AirliftPage 6

Ordering Information

The first copy of each GAO report and testimony is free.

Additional copies are $2 each. Orders should be sent to the

following address, accompanied by a check or money order

made out to the Superintendent of Documents, when

necessary. VISA and MasterCard credit cards are accepted, also.

Orders for 100 or more copies to be mailed to a single address

are discounted 25 percent.

Orders by mail:

U.S. General Accounting Office

P.O. Box 6015

Gaithersburg, MD 20884-6015

or visit:

Room 1100

700 4th St. NW (corner of 4th and G Sts. NW)

U.S. General Accounting Office

Washington, DC

Orders may also be placed by calling (202) 512-6000

or by using fax number (301) 258-4066, or TDD (301) 413-0006.

Each day, GAO issues a list of newly available reports and

testimony. To receive facsimile copies of the daily list or any

list from the past 30 days, please call (202) 512-6000 using a

touchtone phone. A recorded menu will provide information on

how to obtain these lists.

For information on how to access GAO reports on the INTERNET,

send an e-mail message with "info" in the body to:

info@www.gao.gov

or visit GAO’s World Wide Web Home Page at:

http://www.gao.gov

PRINTED ON RECYCLED PAPER

United States
General Accounting Office
Washington, D.C. 20548-0001

Official Business
Penalty for Private Use $300

Address Correction Requested

Bulk Rate
Postage & Fees Paid

GAO
Permit No. G100

	Letter

