

Report to Congressional Committees

May 1996

TACTICAL INTELLIGENCE

Accelerated Joint STARS Ground Station Acquisition Strategy Is Risky

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

National Security and International Affairs Division

B-270674

May 23, 1996

Congressional Committees

The Army and the Air Force are jointly developing the Joint Surveillance Target Attack Radar System (Joint STARS). The Army is responsible for the development, test, production, and fielding of Joint STARS ground station modules (GSM). Because of the cost and importance of the Joint STARS effort and concerns about the GSMS' performance in prior tests, we reviewed the Army's test and acquisition plans for the Common Ground Station (CGS), the next GSM version. We conducted this review under our basic legislative responsibilities. We are addressing this report to the committees of jurisdiction because it identifies problems and calls for corrective action that the Department of Defense (DOD) has indicated an unwillingness to take. We are suggesting that Congress may wish to take the necessary action to ensure that DOD addresses the problems we have identified.

Results in Brief

The Army's acquisition strategy to accelerate production of the CGS system unnecessarily risks millions of dollars on an unproven system. The Army had anticipated procuring 22 CGS systems in 2 years of low-rate initial production (LRIP) at an estimated cost of about \$138 million. However, the Army contracted for 18 systems in the first LRIP year, 8 more than originally planned and 14 more than needed for a planned fiscal year 1998 operational test and evaluation (OT&E)¹ of the CGS. Furthermore, the Army's fiscal year 1997 budget request reflects a plan to acquire 16 systems in the second LRIP year, 4 more than originally planned. Because earlier GSM versions have performed poorly in developmental level tests and have yet to complete an OT&E, and because OT&E can be a key internal control to ensure that decisionmakers have objective information available on a weapon system's performance, we believe that buying more systems than are needed for OT&E significantly raises the risk of procuring a costly and ineffective system.

At the direction of the Under Secretary of Defense for Acquisition, the Army accelerated the program and moved the first fielding date for the CGS from fiscal year 2002 to fiscal year 1998. However, DOD and the Army do not have analyses demonstrating an urgent need to field the added

¹OT&E is the primary means of assessing weapon system performance in a combat-representative environment. It is defined as (1) the field test, conducted under realistic conditions, to determine an item's effectiveness and suitability for use in combat by typical military users and (2) the evaluation of the results of such a test.

capabilities of the CGS system 4 years earlier than originally planned or showing that expected benefits of accelerated procurement, prior to the successful completion of an OT&E, outweigh the associated risks.

DOD believes that (1) the Army's acquisition strategy espouses prudent risk and (2) the CGS is not an immature system but rather it has the same functional baseline as the Light GSM. Our concern with DOD's approach is that it relies heavily on the functional baseline of the Light GSM when that system has experienced poor test results, and that the Light GSM and other earlier GSMs have not successfully completed an OT&E. For example, the Light GSM passed only 1 of 12 performance-related criteria during tests in 1994 and 1995. Moreover, the OT&E for the CGS is not scheduled until fiscal year 1998. The risks of systems starting production before operational tests are conducted are numerous. They include reliability that is significantly less than expectations, systems that cannot meet current specifications, systems that are never fielded and/or retired after fielding because of poor performance, and systems that require significant and expensive post-fielding repairs for faults identified during OT&E. Given these facts, we believe the Army's acquisition strategy contains risks that could be easily mitigated.

Background

Joint STARS is a multiservice, multimode radar system that is to provide the capability to locate, track, and classify wheeled and track vehicles beyond ground line of sight, during day and night, under most weather conditions. It is to provide Army Corps and Division commanders an "electronic high-ground" from which to observe enemy forces across the forward line of their own troops into an enemy's first and second echelons. The Joint STARS radar is mounted on an Air Force E-8 aircraft, a Boeing 707 variant. It is to provide real-time information simultaneously to operators in the aircraft and operators in Army GSMs. These GSMs are to have the ability to supplement this radar data with unmanned aerial vehicle imagery and electronic intelligence reports. Through fiscal year 2001, the total cost of the Army's Joint STARS development and acquisition is estimated at \$1.4 billion.

Since the Joint STARS program inception, four versions of GSMs have been developed prior to the CGS. They are the Limited Procurement Urgent, the Interim GSM, the Medium GSM, and the Light GSM. Descriptions of the various GSMs are provided in appendix I. Production quantities by fiscal year and GSM variant² are detailed in table 1.

²The Interim GSM never entered production and no future production is planned.

Table 1: GSM Production Quantities by Fiscal Year and Variant

	Limited Procurement	Medium	Light	CGS (original
Fiscal Year	Urgent	GSM	GSM	planned buys)
1987	3			
1988	6			
1989				
1990				
1991				
1992				
1993		5		
1994		7		
1995			8	
1996			2	10ª
1997				12 ^b
1998				12
1999				10
2000				10
2001				7
2002				6
2003				6
Total	9	12	10	73

^aThe Army actually ordered 18 systems in this year.

The CGS Acquisition Plan

The Army recently issued a solicitation for the cgs system and selected a contractor to produce the system. It awarded an 8-year production contract³ on December 14, 1995, and made a fiscal year 1996 commitment to the production of 18 systems, ⁴ the maximum production allowed by the solicitation. The cgs system is to provide the same functionality as the Light GSM with an initial enhancement of the integration of secondary imagery data, and planned additional enhancements provided by post-award contract modifications.

^bThe Army's fiscal year 1997 budget request reflects an intent to acquire 16.

³The CGS contract contains one firm fiscal year's commitment to production and options for production during the following 7 fiscal years.

⁴Under its approved acquisition strategy, the Army anticipated buying 10 of 22 LRIP systems in the first LRIP year. The Army's actual commitment to 18 systems includes the 10 originally anticipated, 2 for North Atlantic Treaty Organization forces experimentation, and 6 for, as yet unrequested/undefined other service or allied uses. Any of the remaining six not otherwise distributed are to be given to Army users.

The CGS acquisition strategy provides for 2 years of LRIP, during which the Army anticipated buying 22 cgs systems at an estimated cost of about \$138 million, though it received approval from DOD to procure up to an additional 16 cgs systems to accommodate other service and allied requirements. The Army's first year commitment to 18 systems and current plan to acquire 16 systems in the second year raises the estimated 2-year LRIP cost to over \$153 million. Regarding program cost, DOD stated that the CGS LRIP quantity includes not only the number needed for testing purposes, but considers production rate efficiencies and cost factors. It believes that producing only four prior to test would require the stop and restart of production, resulting in loss of skilled people, inefficient use of contractor resources, and higher costs. The CGS LRIP quantity does not, however, reflect consideration of production rate efficiencies and cost factors because under the CGS contract's pricing structure, the planned second LRIP year acquisitions can be purchased in later years at lower cost. In sum, under the CGS contract, the Army can save millions of dollars by lowering future CGS LRIP acquisitions to the minimum quantity necessary to maintain the contract⁵ and then contracting for those systems in the post-LRIP years.

The Light GSM and the Medium GSM were scheduled to be operationally tested during a Joint STARS multiservice OT&E. That test was delayed and then altered because of the deployment of Joint STARS assets to the European theater to support Bosnian operations. The Army now plans to evaluate the Medium and Light GSMS during that deployment and follow-on tests, if needed. It also plans to conduct an initial OT&E of the CGS system in the first quarter of fiscal year 1998. The degree and length of that initial OT&E will depend on how similar the CGS system is to its predecessors, which will be a function of the approach that the CGS contractor follows.

The CGS solicitation provided functional specifications such that the proposals received may or may not represent significant hardware and software differences from already procured GSMS. The degree of technological difference between the CGS system and its predecessor systems, the Light GSM and Medium GSM, depends on the approach taken by the contractor. That difference will, in turn, influence the degree to which the Light and Medium GSM's performance during any OT&E can and should be relied upon as an indicator of the CGS's maturity to continue production. Furthermore, the more similar the CGS system is to its predecessors, the less extensive its initial OT&E will need to be.

⁵A program official stated and our review of the contract indicates that the Army needs to commit to only one system in each option year of the contract to maintain it.

The Army Has Not Justified Accelerated Production

The Army began procuring CGS systems prior to the completion of an OT&E by any GSM. However, the Army did not perform any risk analyses demonstrating that there was (1) an urgent need for the added capabilities of the CGS system or (2) any significant benefit to be derived from its accelerated procurement. According to DOD, the revised CGS development and production schedule fields ground stations in synch with E-8C aircraft deliveries. Under the prior development schedule, the Army planned to continue to buy pre-CGS model ground stations—presumably also in synch with E-8C aircraft deliveries. Furthermore, an Army official in the program executive office that has oversight of the Army's Joint STARS program stated that the Air Force is behind in its E-8C delivery schedule and that, as a result, GSM acquisition is currently scheduled ahead of aircraft fieldings.

LRIP Acquisitions Prior to OT&E Raise Program Risks

Over the years, we have reported on numerous instances in which production of both major and nonmajor systems were optimistically permitted to begin under LRIP and continue based on factors other than the systems' technical maturity. In our November 1994 report on the use of LRIP in the acquisition process, 6 we detailed a number of examples of systems that entered LRIP before operational tests were conducted and that later experienced significant problems. For example, a year into the LRIP of the Navy T-45A aircraft, other demonstrated that the T-45A was not effective in a carrier environment and was not operationally suitable because of safety deficiencies. Subsequent major design changes included a new engine, new wings, and a modified rudder.

Dod believes that, unlike the Navy T-45A aircraft, the CGS is not a new, immature system. It has stated that the CGS system uses 100 percent of the Light GSM mechanical design, rack structure, power distribution, lighting, ventilation, and air conditioning. It has also stated that the Light GSM software baseline is the CGS baseline and that the CGS system represents the Light GSM functional baseline with the addition of product improvements. However, the CGS contractor may make configuration changes that could represent significant hardware and software differences from already procured GSMS. Furthermore, DOD's position is also contradicted by the 2-year delay of the GSM full-rate production decision to follow a CGS OT&E and by the Joint STARS integrated product

⁶Weapons Acquisition: Low-Rate Initial Production Used to Buy Weapon Systems Prematurely (GAO/NSIAD-95-18, Nov. 21, 1994).

⁷Although the contractor that produced the Medium and Light GSMs was awarded the CGS contract, uncertainty remains as to how technologically similar the CGS system will be to its predecessors.

team's call for an independent assessment of the CGS's testing risk, given the nature and extent of the configuration changes that the selected contractor may make.

The risks of systems starting production before operational tests are conducted are numerous. They include reliability that is significantly less than expectations, systems that cannot meet current specifications, systems that are never fielded and/or retired after fielding because of poor performance, and systems that require significant and expensive post-fielding repairs for faults identified during OT&E. While there is an operational need for Joint STARS, and despite the desire of operational commanders to have more capable systems as soon as possible, the fact remains that the Army has not adequately justified the urgency or benefits to be derived from accelerated fielding of the CGS in 1998 versus the originally planned fielding in fiscal year 2002.

Prior Test Results Further Indicate Risk

The Army's cgs acquisition strategy seems to ignore the fact that to date the GSMs have undergone limited testing and demonstrated disappointing results in those tests. That acquisition strategy allowed the Army to begin procuring cgs systems without demonstrating resolution of issues raised as a result of prior tests and will allow it to continue procuring systems without demonstrating resolution of those issues.

In December 1991, a decision was made that the Medium GSM would undergo a limited user test rather than a traditional initial OT&E. The absence of important functionality, including an unmanned aerial vehicle interface, a production representative data link, Defense Mapping Agency electronic map databases, and trained military operators, prompted this decision. Based on the results of this test, which occurred in early 1993, the Army Operational Test and Evaluation Command provided an overall assessment of the Medium GSM's performance. It stated that the Medium GSM "consistently demonstrated potential to be operationally effective" and that the Medium GSM "demonstrated potential to be operationally suitable" (emphasis added). However, this was not a finding that the Medium GSM was operationally effective or suitable. The Command also noted that the "current software lacks robustness and reliability, and limits mission performance." One of the Command's recommendations was that prior to LRIP fielding, the Medium GSM "must successfully complete an independently evaluated operational demonstration including simultaneous employment of all software, interface, and tactics, techniques, and procedures corrections." The Medium GSM has yet to

successfully complete an independently evaluated operational test. Its initial other was to be the multiservice other.

The Medium GSM follow-on system, the Light GSM, was also to participate in the multiservice othe. Like the Medium GSM, the Light GSM has yet to complete an OT&E. The Light GSM has, however, undergone other tests, including a Force Development Test and Evaluation (FDT&E) in September 1994; reliability confidence testing from October through December 1994; and a follow-on demonstration at Eglin Air Force Base in January 1995. In May 1995, we reported to the Secretary of Defense⁸ that based on a preliminary review of those test results, it was clear that the Light GSM had not met the DOD-set LRIP exit criteria and that our preliminary analysis indicated that, at best, the Light GSM had only passed 2 of the 12 Light GSM performance-related LRIP exit criteria. At the same time, the DOD Director of OT&E concluded that the Light GSM had only passed 1 of the 12 Light GSM performance-related LRIP exit criteria. The Director recommended a formal review of the program to identify the causes of problems, solutions, and appropriate tests to demonstrate the solutions. In a June 30, 1995, memorandum, the Director, commenting on efforts to resolve 55 specific problems identified in the Light GSM testing, stated that his goal "was to see that the Army had identified the key problems and was working effective fixes for those problems." He added that he wanted the Joint STARS multiservice ot &E "to have a reasonable chance of success." According to an othe official, the Director's assessment of the Light GSM's performance during those tests has not changed. The issue of the 55 specific problems was resolved based on the Director's satisfaction "that the Army has identified a process to fix the various problems that have been identified "

In response to a draft of this report, DOD commented that

In some instances, problems were attributed to shortfalls in operator training or another non-materiel cause. The majority of deficiencies involved software fixes, not major hardware redesign. The Army has also gained experience operating the GSMs assigned to the III Corps and XVIII Airborne Corps and in training and preparation for multi-service OT&E. In November 1995, the Program Executive Officer for Joint STARS certified the system ready for OT&E, which attests to the developer's confidence in system maturity.

⁸Production of Joint STARS Light GSM (GAO/NSIAD-95-172R, May 26, 1995).

⁹Exit criteria define program achievements for a phase of the acquisition program that are measures of progress (risk reduction). In the event exit criteria are not met, a program delay or review may be triggered.

DOD believes that the GSMS' prior test results indicate only prudent program risk. It states that the series of tests used in development of the GSMS, including a limited user test, FDT&E, reliability confidence testing, and other demonstrations, have been a continuous fix-test-fix process, which has identified shortfalls, determined fixes, and verified or tested the results. It also notes that during the current deployment of Joint STARS to the European Theater (Bosnia-Herzegovina), members of the Army and the Air Force test commands will conduct an operational evaluation of Joint STARS performance. Although the Army and the Air Force plan to operationally evaluate Joint STARS during that deployment, how well the Army's process has worked remains to be demonstrated through the Light GSM's performance during an OT&E.

Delaying Commitments Would Lower Cost

The Army's commitment to its currently planned second year LRIP buy of 16 CGS systems prior to the completion of the CGS OT&E would raise not only the program's risk but also its cost. The CGS contract provides decreasing unit costs over its 8-year life. Furthermore, a program official stated and our review of the contract indicates that the Army needs to commit to only one CGS system in the second LRIP year to maintain the contract. If the Army buys one system in fiscal year 1997 and 37 systems in the third and fourth years of the contract, it could save over \$5 million while obtaining the same 4-year buy of 56 systems currently anticipated given its fiscal year 1997 budget request and approved acquisition strategy. These savings can be seen in a comparison of tables 2 and 3. Table 2 details the first 4 years of the contract's variable CGS acquisition costs under the Army's anticipated future buy schedule. Table 3 details the first 4 years of those costs under a plan that minimizes the size of the second year LRIP commitment.

Table 2: Cost of Anticipated 4-Year Acquisitions

	Fiscal Year 1996 (LRIP)	Fiscal Year 1997 (LRIP)	Fiscal Year 1998	Fiscal Year 1999	Total
Quantity	18	16ª	12	10	56
Costs	\$34,907,358	\$24,834,952	\$18,825,622	\$14,931,544	\$93,499,476

^aIn its acquisition strategy, the Army anticipated buying 12 systems but now plans to buy 16.

Table 3: Cost of 4-Year Acquisitions With Minimized Future LRIP

	Fiscal Year 1996 (LRIP)	Fiscal Year 1997 (LRIP)	Fiscal Year 1998	Fiscal Year 1999	Total
Quantity	18	1	20	17	56
Costs	\$34,907,358	\$1,885,766	\$28,479,972	\$22,975,513	\$88,248,609

Recommendation

The Army lacks an analysis justifying a need to accelerate the fielding of the CGS system and can save millions of dollars by minimizing production in its second year of CGS production. Furthermore, there are inherent risks in procuring systems prior to their successful completion of an OT&E and the benefits of the Army's acquisition strategy do not clearly outweigh the associated risks. We therefore recommend that the Secretary of Defense direct the Secretary of the Army to limit the future system procurement to the minimum quantity necessary to maintain the CGS contract (i.e. one system in each contract option year) until the CGS has successfully completed an OT&E.

Agency Comments and Our Evaluation

In commenting on a draft of this report, DOD disagreed with our conclusion that the Army's CGS acquisition strategy was unnecessarily risky and our recommendation to reduce that risk. DOD took the position that the acquisition strategy espouses prudent risk in balance with program cost, schedule, and technical requirements.

DOD's comments are reprinted in their entirety in appendix II.

Matters for Congressional Consideration

In light of DOD's unwillingness to have the Army revise its acquisition strategy for the CGS, Congress may wish to take the actions necessary to limit the number of CGS systems to be procured under LRIP prior to the CGS successfully completing operational testing.

Scope and Methodology

During this review, we interviewed officials at and reviewed documents from the offices of the Under Secretary of Defense for Acquisition and Technology and the Director for Operational Test and Evaluation in Washington, D.C. We also visited officials and reviewed documents from the U.S. Army Materiel Systems Analysis Activity, Aberdeen, Maryland, and the U.S. Army Communications and Electronics Command, Office of the Program Manager for Joint STARS, Fort Monmouth, New Jersey.

We conducted this review from August 1995 to April 1996 in accordance with generally accepted government auditing standards.

We are sending copies of this report to other appropriate congressional committees; the Director, Office of Management and Budget; and the Secretaries of Defense, the Army, and the Air Force. We will also make copies available to other interested parties upon request.

Please contact me at (202) 512-4841 if you or your staff have any questions concerning this report. Major contributors to this report were Thomas J. Schulz, Charles F. Rey, Bruce H. Thomas, and Gregory K. Harmon.

 $Louis\ J.\ Rodrigues$

Director, Defense Acquisitions Issues

Zmis J. Sodnynes

List of Congressional Committees

Chairman
Ranking Minority Member
Committee on Armed Services
United States Senate

Chairman
Ranking Minority Member
Subcommittee on Defense
Committee on Appropriations
United States Senate

Chairman Ranking Minority Member Committee on National Security House of Representatives

Chairman
Ranking Minority Member
Subcommittee on National Security
Committee on Appropriations
House of Representatives

Ground Station Module Descriptions

Limited Procurement Urgent (LPU). The LPU GSMS were produced and deployed as replacements to the AN/UPD-7 Ground Station Terminal. They receive data from the Mohawk Side Looking Airborne Radar and do not receive/process data from Joint Surveillance Target Attack Radar System (Joint STARS) E8 aircraft. The Army acquired nine LPU GSMs. They are expected to be decommissioned no later than fiscal year 1997.

Interim Ground Station Module (GSM). The Interim GSM receives and processes data from both the Joint STARS E8 aircraft and the Mohawk Side Looking Airborne Radar. Eight engineering and manufacturing development Interim GSMs were developed and fielded to the XVIII Airborne. These systems represent the current GSM contingency force. The Interim GSM was deployed to Operation Desert Storm/Desert Shield. No production is planned.

Medium GSM. This module provides enhancements to the Interim GSM capability. Its development stemmed from a Department of Defense (DOD) decision that was made in fiscal year 1989 to restructure the Army Joint STARS GSM program. The Medium GSM enhancements include a downsized electronic suite, an enhanced man/machine interface with extensive Built In Test/Built In Test Equipment capabilities, and the ability to simultaneously display and analyze data from multiple sensors. The Army acquired 12 Medium GSMs.

Light GSM. This module is housed in a light weight multipurpose shelter, a standard integrated command post shelter variant, mounted on a High Mobility Multi-Purpose Wheeled Vehicle. It is to provide the light/contingency forces a C130 Drive-on/Drive-off Joint STARS capability. The Light GSM has a prime and support vehicle, each with a trailer/generator in tow. It is supposed to be able to operate on the move, receive unmanned aerial vehicle imagery and intelligence reports, and incorporate electronic map backgrounds. The Army plans to acquire a total of 10 Light GSMS.

Common Ground Station (cgs). The cgs system is to provide Light gsm functionality with the addition of the integration of secondary imagery data. Further enhancements are expected and are to be achieved through post-award modifications to the contract. Two versions of this ground station are being contemplated (i.e., a light and heavy cgs). The Light cgs will be patterned on the Light gsm two-vehicle configuration. The heavy cgs is to be a track-mounted system, intended to provide the heavy forces a high speed, cross-country/off-road gsm. It is to be integrated into a

Appendix I Ground Station Module Descriptions

Bradley Fighting Vehicle variant. Integration of the CGS capability into a tracked vehicle is part of the preplanned product improvement initiatives and will not be included in the fiscal year 1996 CGS contract award. Initial CGS fielding is planned for fiscal year 1998. The Army currently anticipates the acquisition of 73 CGS systems.

Comments From the Department of Defense

Note: GAO comments supplementing those in the report text appear at the end of this appendix.

OFFICE OF THE UNDER SECRETARY OF DEFENSE

3000 DEFENSE PENTAGON WASHINGTON DC 20301-3000

JAN 2 4 1996

Mr. Louis J. Rodrigues
Director, Defense Acquisition Issues
National Security and International
Affairs Division
U.S. General Accounting Office
Washington D.C. 20548

Dear Mr. Rodrigues:

This is the Department of Defense (DoD) response to the General Accounting Office (GAO) draft report, "TACTICAL INTELLIGENCE: Further Joint STARS Ground Station Testing Needed Prior to New Buys," (GAO Code 707119), OSD Case 1063. The Department nonconcurs with the report.

The acquisition strategy for the Joint Surveillance Target Attack Radar System Common Ground Station was developed by the program director in concert with an Army/Air Force/Office of the Secretary of Defense team and approved by the Under Secretary of Defense for Acquisition and Technology. The strategy incorporates the user's technical and schedule requirements, streamlining of acquisition processes, and prudent risk to deliver rapidly changing computer and communication technology before it becomes obsolete.

The detailed DoD comments to the report recommendations are provided in the enclosure. Technical corrections were also provided separately. The Department appreciates the opportunity to comment on the draft report.

George R. Schneiter

Director

Strategic and Tactical Systems

Enclosure

GAO DRAFT REPORT - DATED DECEMBER 7, 1995 (GAO CODE 707119) OSD CASE 1063

"TACTICAL INTELLIGENCE: FURTHER JOINT STARS GROUND STATION TESTING NEEDED PRIOR TO NEW BUYS"

DEPARTMENT OF DEFENSE COMMENTS
ON THE GAO FINDINGS AND RECOMMENDATIONS

FINDING A: Low-Rate Initial Production (LRIP) Acquisitions Prior to Operational Test and Evaluation Raise Program Risks. The GAO found that the Army plans to acquire more Common Ground Station (CGS) units for the Joint Surveillance Target Attack Radar System (Joint STARS) through two years of LRIP than are needed for the CGS initial operational test and evaluation (OT&E) scheduled to start in the first quarter of FY 1997. The GAO asserted that the Army needs and plans to use only four of the LRIP CGS modules for the initial OT&E. The GAO noted that the Army accelerated the CGS program at the direction of the Under Secretary of Defense for Acquisition and Technology, which resulted in a plan to move the CGS first fielding date from FY 2002 to FY 1998. However, the GAO stated that the DoD and the Army do not have analyses demonstrating a requirement to field the CGS system four years earlier than originally planned or showing that the benefits of that acceleration outweigh the associated risks. The GAO concluded that the Army plan to acquire 18 more CGS systems than are needed to perform the CGS initial OT&E, bypasses an important acquisition process internal control for about 25 percent of the total expected CGS buy. The GAO emphasized that, over the years, it has reported on numerous instances in which production of both major and nonmajor systems were optimistically permitted to begin under LRIP and continue based on factors other than the systems' technical maturity. example, in a November 1994 report on the use of LRIP in the acquisition process (GAO Code 707065/OSD Case 9725), the GAO detailed a number of systems that entered LRIP before operational tests were conducted and later experienced significant problems. The GAO cited the Navy T-45A aircraft as one example that was one year into LRIP when OT&E found it was not effective in a carrier environment and was not operationally suitable because of safety deficiencies. The GAO indicated that subsequent major design changes to the T-45A included a new engine, new wings, and a modified rudder. The GAO continued to conclude that the Army CGS acquisition strategy demonstrates inherent risk. pp 8-10/GAO Draft Report)

Now on pp. 1-2 and pp. 5-6.

DoD RESPONSE: Nonconcur. The acquisition strategy for the
Common Ground Station, developed by an Army/Air Force/OSD team

See pp. 2, 8, and 9.

See p. 5.

See p. 2.

See pp. 2, 5, and 6.

See pp. 5 and 6.

See comment 1.

and approved by the Under Secretary of Defense for Acquisition and Technology, espouses prudent risk in balance with program cost, schedule, and technical requirements.

In 1993, the Under Secretary of Defense for Acquisition directed the initial fielding of the CGS move from 2002 to 1998 to better meet user requirements and improve the acquisition process. The revised CGS development and production schedule fields ground stations in synch with E-8C aircraft deliveries and uses streamlined acquisition management processes. From a technical standpoint, the approach takes the established Light Ground Station Module (LGSM) functional baseline and incorporates rapidly changing computer and communications technology as product improvements, rather than a complete system redesign. The alternative, a sequential develop-test-produce approach, would have taken six years to deliver the first CGS, too long for a system based on rapidly changing technology and an unacceptable delay in establishing real-time ground surveillance capability.

The operational requirement for Joint STARS exists today; it is not a projected need for 1998 or 2002. The Joint System Operational Requirements Document for Joint STARS, dated 18 February 1992 (S), identifies existing deficiencies and sets requirements including the number of aircraft orbits and the number of corps to support simultaneously. The Joint STARS performance in Desert Storm, even though just in development, was lauded by operational commanders. As a result, the Army and Air Force agreed to maintain the ability to deploy Joint STARS throughout the development program. Operational commanders have requested the use of Joint STARS several times since then. aircraft and ground stations supporting the Implementation Force in Bosnia-Herzegovina are that contingency capability. If additional assets were available today, they would be in use. The Army has 8 Interim Ground Station Modules and is producing 12 Medium Ground Station Modules (MGSM) and 10 LGSMs. needs the more-capable CGS as soon as it can be fielded.

The CGS is not a new, immature system such as the Navy T-45A aircraft cited as an example. Rather, the CGS has the same functional baseline as the LGSM. The CGS uses 100 percent of the LGSM mechanical design, rack structure, power distribution, lighting, heating, ventilation, and air conditioning. Much of the integration effort is government furnished equipment, identical to those items used in the LGSM. The software baseline of the LGSM is the software baseline for the CGS. New functionality will be added through software update in manageable, low risk increments. Motorola, who developed the previous GSMs and who has 15 years experience in ground stations, was awarded the CGS LRIP contract. Low-rate initial production is designed to establish and prove production capability as well

See pp. 4 and 8.

as to provide production articles for testing. The CGS LRIP quantity includes not only the number needed for test purposes, but considers production rate efficiencies and cost factors. Producing only four prior to test would require the stop and restart of production, resulting in loss of skilled people, inefficient use of contractor resources, and higher costs.

FINDING B: Prior Test Results Indicate Risks. The GAO also found that the Army Joint STARS GSMs have undergone limited prior testing and have demonstrated disappointing results in those The GAO asserted that those facts further indicate risks associated with the Army CGS acquisition strategy, which will allow the Army to begin procuring CGS systems without demonstrating that the issues raised as a result of those prior tests have been resolved. The GAO noted that the MGSM underwent a Limited User Test rather than a traditional initial OT&E in early 1993. The GAO observed that, although the MGSM demonstrated the potential to be operationally effective and suitable, the Army Operational Test and Evaluation Command assessment also stated that, "Current software lacks robustness and reliability, and limits mission performance." The GAO indicated that the Command recommended, among other things, that the MGSM successfully complete an independently evaluated operational demonstration, which has yet to occur.

The GAO also found that the MGSM follow-on system, the LGSM, has not been subjected to an operational test and evaluation, although the GAO noted that it underwent other tests, including a Force Development Test and Evaluation, Reliability Confidence Testing, and a follow-on demonstration at Eglin Air Force Base. However, based on a preliminary review of those test results, the GAO reported in May 1995 (GAO Code 707118/OSD Case 9951) that it was clear the LGSM had not met the DoD-set LRIP exit criteria for those tests, and that the LGSM had only passed 2 of the 12 performance-related criteria. At the same time, the GAO observed that the DoD Director, OT&E, concluded that the LGSM had passed only 1 of the 12 criteria, and recommended a formal review of the program to identify the causes of the problems, fixes, and appropriate tests to demonstrate the fixes. Also, according to a DoD official, the GAO asserted that the Director's assessment of the LGSM performance during those tests has not changed, but that the issue was resolved based on the Director's satisfaction "that the Army has identified a process to fix the various problems that have been identified ... " The GAO concluded that how well the Army process has worked to fix those problems remains to be demonstrated during the multi-Service OT&E. The GAO further concluded that the limited nature of Joint STARS GSM testing to date, and the poor performance of the GSMs in that testing,

Now on pp. 6-8.

See pp. 6-8.

See p. 8.

Now on p. 9.

See comment 2.

indicates great risks in procuring CGS systems at this time.
(pp. 10-13/GAO Draft Report)

 $\underline{\text{DoD RESPONSE}}\colon$ Nonconcur. Testing of the Joint STARS GSMs has been a continuous fix-test-fix process throughout development, a process which has identified shortfalls, determined fixes, and verified or tested the results. During Desert Storm, operational commanders lauded the big-picture, real-time capability provided by the Interim GSMs. System improvements have corrected limitations identified at that time. A series of test events has been used in the development of the GSMs including a Limited User Test, Force Development Test and Evaluation, Reliability Confidence Testing, and other demonstrations. In some instances, problems were attributed to shortfalls in operator training or another non-materiel cause. The majority of deficiencies involved software fixes, not major hardware redesign. The Army has also gained experience operating the GSMs assigned to the III Corps and XVIII Airborne Corps and in training and preparation for multi-Service OT&E. In November 1995, the Program Executive Officer for Joint STARS certified the system ready for OT&E, which attests to the developer's confidence in system maturity. During the current deployment to the European Theater, members of the Army and Air Force test commands will conduct operational evaluation of Joint STARS performance. Note: The DoD also nonconcurred with the finding and recommendation of the GAO report, "Production of Joint STARS LGSM", referenced in this section.

RECOMMENDATIONS

RECOMMENDATION 1: The GAO recommended that the Secretary of Defense direct the Secretary of the Army to delay procurement of CGS systems until currently procured GSMs have successfully completed an operational test and evaluation, if it is determined that the CGS and Light GSM systems are significantly technologically similar. (pp. 13/GAO Draft Report)

<u>Dod RESPONSE</u>: Nonconcur. The CGS acquisition strategy accepts prudent risks to field rapidly changing computer and communication technology before it is obsolete. The CGS uses the LGSM functional baseline, but will incorporate product improvements and additional capabilities. Results of operational testing of the MGSM and LGSM will be incorporated into the CGS if applicable. The CGS acquisition strategy allows for operational assessment/testing of the CGS in FY 1998.

Now on p. 9.

See comment 3.

RECOMMENDATION 2: The GAO further recommended that, if the Light GSMs are not similar enough to serve as a basis for a production decision, the Secretary of Defense direct the Secretary of the Army to limit the procurement of CGS systems to the minimum quantity necessary for planned CGS initial OT&E. (pp. 13/GAO Draft Report)

Dod RESPONSE: Nonconcur. Limiting the GCS LRIP buy to the four units needed for test would result in a break in production, loss of experienced personnel, higher costs, and a two-year delay in fielding the initial CGS units. The CGS acquisition strategy accepts prudent risks to field rapidly changing computer and communication technology before it is obsolete. The CGS uses the LGSM functional baseline, but will incorporate product improvements and additional capabilities. Results of operational testing of the MGSM and LGSM will be incorporated into the CGS if applicable. The CGS acquisition strategy allows for operational assessment/testing of the CGS in FY 1998.

The following are GAO's comments on DOD's letter dated January 24, 1996.

GAO Comments

- 1. While the CGS contractor has prior experience developing and producing ground stations, those ground stations have undergone limited testing and demonstrated disappointing results. Among its previous work, the CGS contractor developed and produced the two immediate predecessor GSMs to the CGS, the Medium and Light GSMS. As we stated in our report, based on the results of a limited user test of the Medium GSM, the Army Operational Test and Evaluation Command stated that the Medium GSM consistently demonstrated the potential to be operationally effective and the potential to be operationally suitable. It noted that the "current software lacks robustness and reliability, and limits mission performance." It recommended, among other things, that prior to LRIP fielding the Medium GSM "must successfully complete an independently evaluated operational demonstration including simultaneous employment of all software, interface, and tactics, techniques, and procedures corrections." Furthermore, the Light GSM passed only 1 of 12 performance-related criteria during developmental testing, and neither the Medium nor the Light GSM has yet successfully completed an OT&E.
- 2. We continue to believe that the CGS acquisition strategy risks millions of dollars on systems that have not yet been demonstrated operationally effective and suitable. We have, however, revised the report to reflect the Army's apparent commitment to evaluate the operation of the Joint STARS system during deployment to Bosnia-Herzegovina.
- 3. We have revised our recommendation to allow the Army to maintain its CGS contract in effect and thus avoid a break in production. Because the contract provides decreasing unit costs over its life, and since the Army has already committed to 18 first-year LRIP systems, we want to further limit LRIP pending successful completion of an OT&E.

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

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

Bulk Rate Postage & Fees Paid GAO Permit No. G100

Official Business Penalty for Private Use \$300

Address Correction Requested