

Acquisition of Robotics System Capabilities

Ph.D. Dissertation Proposal
submitted by

DeWitt T. Latimer IV

February 2007

Guidance Committee

Barry Boehm	(Chairperson)
Gaurav S. Sukhatme	(Chairperson)
Ramesh Govidan	
Nenad Medvidovic	
Behrokh Khoshnevis	(External Member)

Abstract

Based on observations of failures for some robotic technologies to be successfully acquired and transitioned into long term operations, this work proposes to study the various robotic engineering methods employed at the acquisition level. The goal will be to determine which methods are being utilized, their effectiveness, and if there are any observable gaps in the practice of robotics engineering in the practice of acquisition. In the conduct of this research, a framework for analyzing robotic case studies will be presented, case studies developed and analyzed, and a survey will be conducted. These case studies and survey will be used to determine evidence of robotic engineering method utilization in acquisition activities and evidence of problems due to inadequate acquisition engineering methods.¹

¹The views expressed in this report are those of the author and do not reflect the official policy or position of the United States Air Force, Department of Defense, or the U.S. Government.

Contents

Abstract	ii
1 Introduction to Robotic Systems Acquisition	1
1.1 Definition of Terms	1
1.2 The Practice of Acquisition	4
2 Statement of Research Question	7
3 Initial Case Studies	9
3.1 Case Study Method	9
3.1.1 Political Facts of Life	10
3.1.2 a Priori Resource Sufficiency	12
3.2 Robotic Acquisition Case Studies	13
4 Future Work	15
4.1 Case Study Expansion	15
4.2 Survey to Determine Acquisition Engineering Method Baseline	17
4.2.1 Goals of the Survey	17
4.2.2 Content of Survey	17
4.2.3 Encoding of Survey Questions	18
4.2.4 Size of Survey	18
4.3 Combining Analysis	19
4.4 Feasibility Rationales for Robotic Systems Acquisition	20
5 References	22
5.1 Journal Articles and Texts	22
5.2 Experience Databases	23
5.3 Standards and Policies	23
5.4 Other References	24
5.5 Global Hawk Case Study References	24
Appendix A	
Surface Assessment Robot Project Analysis	28
A.1 Summary	28
A.2 Introduction	28

A.3	Background	29
A.3.1	Cast of Players	29
A.3.2	Road Surface Assessment Domain Description	29
A.3.3	Acquisition Environment	30
A.3.4	Sponsor and Acquiring Organization	31
A.3.5	Developing Organization	31
A.4	System Development	32
A.4.1	Concept Formation	32
A.4.2	Requirements Development	33
A.4.3	Preliminary Design	34
A.4.4	Critical Design Review	35
A.4.5	Final Production	35
A.5	System Delivery and Demonstration	36
A.6	Political Facts of Life Analysis	37
A.6.1	Main Political Facts of Life	37
A.6.1.1	Politics Not Technology Dictates What Technology Is Allowed to Achieve	37
A.6.1.2	Cost Rules	37
A.6.1.3	A Strong, Coherent Constituency is Essential	38
A.6.1.4	Technical Problems Become Political Problems	38
A.6.1.5	The Best Engineering Solutions are not Necessarily the Best Political Solutions	38
A.6.2	Other Political Facts of Life	38
A.6.2.1	Perception Is Often More Important Than The Truth	38
A.7	a Priori Resource Sufficiency	39
A.8	Conclusion	39

Appendix B

	Global Hawk Project Analysis	41
B.1	Executive Summary	41
B.2	Introduction	41
B.3	Background	42
B.3.1	Early History of Unmanned Aerial Vehicles	42
B.3.2	Global Hawk ACTD Program and Transition to a Major Acquisition Pro- gram	43
B.3.3	Early Transition to Operations	45
B.3.4	Technical Description of the Global Hawk RQ-4A and RQ-4B	45
B.3.5	Recent Events	47
B.4	Political Facts of Life Analysis	49
B.4.1	Main Political Facts of Life	49
B.4.1.1	Politics Not Technology Dictates What Technology Is Allowed to Achieve	49
B.4.1.2	Cost Rules	50
B.4.1.3	A Strong, Coherent Constituency is Essential	50
B.4.1.4	Technical Problems Become Political Problems	50

B.4.1.5	The Best Engineering Solutions are not Necessarily the Best Political Solutions	51
B.4.2	Other Political Facts of Life	51
B.4.2.1	Political Problems Become Technical Problems	51
B.4.2.2	Perception Is Often More Important Than The Truth	51
B.4.3	New Proposed Fact of Life: Politics Believes Whatever Can be Seen, Can be Bought	52
B.5	a Priori Resource Sufficiency	52
B.6	Conclusion	52

Chapter 1

Introduction to Robotic Systems Acquisition

Robotic systems pose a particular challenge to the people buying them, the acquirers. Presently, the majority of research in robotics is focused on how to development the specific technical solutions. However, many robots delivered with the best of technological solutions still fail to meet the needs of their stakeholders. Indeed many of the issues are not with the technology of the robot built by the developer, but are issues with the acquirer's ability to participate in a meaningful fashion in the specification, development, or employment of the robot. Although some robots are starting to be delivered as off the shelf products (by vendors such as Sony and iRobot), this work is going to examine traditional design-build robot acquisitions.

The goal of this research will be to examine the engineering methods used by acquisition personnel when acquiring robots in a design-build environment. This work also seeks to determine if there are any gaps in the current methods available to engineers supporting acquisition activities.

1.1 Definition of Terms

Many terms used in this thesis come from different disciplines, or are so broad as to need to be constrained to make research feasible. Below are defined several terms, in some cases limiting their scope, and provide one or more concrete examples of the term. Many of these definitions are interrelated, for example understanding who the various stakeholders are is needed to understand acquisition.

A **Robot** is a mechanism which physically interact with the world, senses the world, and express some level of autonomy. In this way, a robot is considered an integrated hardware/software mechanism which performs some operations without being explicitly commanded, is physically separate from its human operator, and physically interacts with the world. Thus a mechatronic device that relays sensor information to a user and the user explicitly commands all settings of mechanical actuation, would not be a robot for the purpose of this thesis. Two example robots

that will be used as case studies are the Carnegie Mellon University (CMU) surface assessment robot and Northrop Grumman's Global Hawk air vehicle. The surface assessment robot senses a road profile and then paints markings for various types of deviations between the sensed road profile and a desired road profile. The Global Hawk air vehicle, while typically remotely piloted, does have some autonomy to maintain safety of flight during communications interruptions with the operator.

However, a robot alone typically does not satisfy a client's needed for a capability. For this the whole **Robotic System** must be considered. A robotic system includes the robot, support equipment for the robot (chargers, programming environment, command/control instrumentation, etc.), training materials, repair equipment, or any other items and personnel needed for the robot to provide a capability to a client. For the surface assessment robotic system, this would include the robot, various instructions (for operation, maintenance, and shipping), and on site computers and printers for handling the reports. In the case of the Global Hawk, the total robotic system would include the air vehicle, ground control unit, spares and maintenance facilities, the training materials for users, and communications infrastructure that enables the system to operate.

Next, are the **Stakeholders** that are relevant to the acquisition of robotic systems. Stakeholders include the developer, acquirer, client, and user.

A **Developer** is the individual or organization that designs, manufactures, and delivers the robot. Robots are normally referred to by their lead developer. Thus the developers in our cases are Carnegie Mellon and Northrop Grumman, for the surface assessment robot and the Global Hawk respectively. A developer does not typically entirely produce a robot from scratch, and may employ one or more sub-contractors or partners to develop the robot. Unspecified references to a developer will refer to the collection of lead (or prime) developer, partners, and sub-contractors as a single, unified entity.

An **Acquirer** is an individual organization performing the acquisition process (see below). Acquirers translate client and user needs to developer, maintains oversight/insight into developer activities to keep the client/user apprised of development risks, and transition the finished product to the users for operational use. For the surface assessment robot, the case study refers to a specific manager working for the sponsor. For the Global Hawk system, the acquirer would be the Joint Program Office at Wright-Patterson Air Force Base.

A **Client** is the individual or organization that is responsible for providing resources for the acquisition. Such resources include money, personnel, schedule, and authority. For the surface assessment robot, the client is the unnamed sponsoring corporation as a whole. For the Global Hawk system, the Congress of the United States would be the client, as they are the organization that authorizes the exact amount of money that will be allowed to be spent to acquire the system.

A **User** is the individual or organization which will employ and/or support the robot directly. Users can be operators, maintainers, and managers who are responsible for ensuring the robot is used to achieve some ends. In the case of the surface assessment robot, the users are the field engineers and operators who perform, and use the results of, the surface assessment. For the Global Hawk, the users are the intelligence squadrons that operate and maintain the robots to perform their flying mission.

Some literature refers to a **Customer**, which typically refers to the receiver in a supplier-receiver business transaction. The customer is defined as the union of acquirer and client. Users may or may not be customers, as some users may not be part of the customer interaction. The presence of a user as a customer is dependent on the specific acquisition methods being used. The term customer will not be used in this paper, instead favoring to keep the roles of acquirer and client explicit.

Given the stakeholders, the **Practice of Acquisition** can be defined as the typical processes used to “obtain products through contract” as defined by the CMMI-ACQ [21] and that is “directed and funded” by a client as defined in the US Department of Defense Acquisition System [26]. Acquirers use acquisition processes to obtain a product that is to be employed by users to fulfill some need of the client. For the surface assessment robot, the acquisition process included the funding of research agreements with CMU and the series of interactions between the sponsor and CMU. For the Global Hawk acquisition, the process is described in the various laws, policies, and statutes and specified by tailored procedures by the Joint Program Office. Examples include the Federal Acquisition Regulation [28] and the DoD Directive 5000.1: The Defense Acquisition System [26], which would mandate a series of management and engineering plans to be created by the government acquisition office, such as a JPO Global Hawk System Engineering Plan, to implement the guidance and processes described and detailed in DoDD 5000.2 [27]. These policies and directives are the specific methods employed by the acquirer.

This finally brings us to the definition of an **Engineering Method**. Koen states that the engineering method is the application of engineering heuristics [1]. Koen proposed that definition as the most compact. We can use an intermediate definition proposed: “the engineering methods is the use of heuristics to cause the best change in a poorly understood situation within the available resources”[1]. Hence, the engineering heuristics used to achieve an acquisition practice would be the engineering methods used by acquirers. One example of an engineering heuristic would be to use a generally accepted recommended practice of requirements specification by the IEEE [29] to generate requirements, as was done in the surface assessment robot case. Another example would be the methods proposed for aircraft avionics [22], which would be used by for avionics software in Global Hawk, as required by the FAA [23]. While both the FAA and the IEEE standard

acknowledge that known methods cannot guarantee that all possible requirements are specified correctly to lead to a perfectly correct solution, the standards act as a heuristic that generally leads an engineer to a solution. Thus, by Koen, heuristics such as these would be the methods used to realize the practice of acquisition.

An example of an engineering method in acquisition would be to utilize open systems principals to architect a technical solution at the acquisition level (as discussed in [2]). While both the DoD guidance and the CMMI-ACQ illuminate the need for practices to architect a technical solution at the acquisition level, this open systems methodology discusses using the open system concept to achieve that goal as well as providing a method by which an engineer can assess if a given architecture has been designed according to open systems principals.

1.2 The Practice of Acquisition

Consider the case of buying a house. The customer/user is the home buyer. However, since few users are familiar with all the issues of buying a house, we employ a Realtor to aid in acquiring the house. This Realtor is responsible for helping us understand the various metrics and trade-offs, such as what is a quarter-bath, or what is a semi-finished basement. Some questions may involve the Realtor performing some research on our behalf. When a decision is made to buy a property, the Realtor helps negotiate final closing issues and helps ensure that the buyer is protected from any bait-and-switch with the property. Over the centuries, there is a well coded understanding of how this acquirer, presently known as a Realtor, does their job and what are the key aspects of home buying they need to ensure are represented to their clients. Of course some Realtors are better acquirers for their clients than others, these norms do not preclude differences due to individual abilities, local optimizations, above and beyond customer service, or other such factors.

For example, one method for the Realtor is to perform a visual inspection of the property with the buyer and point out problems. Another purpose of this joint walk through method is that the Realtor can ensure that the property is being truthfully disclosed to the buyer by the seller. Another set of methods the Realtor uses are to help the buyer develop requirements for what kind of property they are going to buy. For example, the Realtor elicits information about the buyer's desire for proximity to place of work, family, and friends, as well as checking the buyer's family plans to see about being in an appropriate school district. Realtors will also employ checklists of tasks that a buyer needs to perform, such as securing funding from a lender, establishing escrow accounts, and performing various buyer inspections to ensure that their buyer is kept on schedule to complete the transaction in a reasonable amount of time. In totality, the set of methods to

satisfy the statutory and customary requirements of a Relator to a buyer makes up that industry's generally accepted acquisition practice.

The most common encountered definition of acquisition practices and methods is given in the DoDD 5000.1 description of the Defense Acquisition System. This directive "provides management principles and mandatory policies and procedures for managing all acquisition programs"[26]. In essence, this is the organization specific directive of how to operate acquisition processes in the Department of Defense, and not a generic framework to evaluate all (including non-defense and non-government) acquisitions.

The Software Engineering Institute has developed a process model, the CMMI-ACQ [21], that provides a breakdown of the various process areas into practices that would need to be employed at various levels of maturity to be considered a mature acquisition organization. The CMMI-ACQ describes **what** needs to be done for acquisition, but not **how** to achieve the given **what**. Several process areas list engineering practices that needs to be accomplished, but does not specify how to achieve those practices. The **how** is the engineering methods of interest for this paper.

For example, the CMMI-ACQ has a process area for Acquisition Verification, which describes the set of practices that must be satisfied for an acquirer to effectively verify work products. One practice, "SP 1.1 - Select Work Products for Verification", requires that an acquirer consciously select which work products will be verified as well as establishing which verification method will be used on each work product. The CMMI-ACQ does not address which verification methods are appropriate to which work products, that is outside the scope of the process framework. For acquisition verification of an engineering product, the acquirer would need engineers of appropriate skill to be able to determine which method to use and then employ that method to verify that work product. Thus, an engineer performing acquisition verification would have to employ engineering methods from accepted sources. For example, the engineer could use IEEE standard 1012-2004 "IEEE Standard for Software Verification and Validation" and 1062-1998 "IEEE Recommended Practice for Software Acquisition" to tailor a verification method for a software work product subject to acquisition verification.

Maturity is important both in development and acquisition organizations. A common reason for considering acquisition maturity is that a less mature acquirer may derail a mature developer [3]. This may materialize by an acquirer having a developer violate engineering methods meant to contain cost and schedule growth to meet a deadline, and thus likely to end up delaying the acquisition even longer. While maturity, as given by the CMMI-ACQ is important, and this paper will use the CMMI-ACQ as a construct to focus on methods, explicit determination of the level of maturity of a specific acquisition organization is outside the scope that can be provided in this paper.

In judging the effectiveness of an acquisition method, Mr. Krieg indicates that “customer success has to be the first criteria when judging the effectiveness of an acquisition” practice or method [4]. Mr. Krieg’s testimony, as a lead acquisition official to Congress includes several drives towards effective stewardship, also addressing that an acquisition system is accountable to its clients, in this case the Congress, as well as the warfighters (the users of DoD acquired systems).

By considering the engineering methods at the acquisition level, this focuses the examination to what is known as “little-a acquisition” [5]. This is differentiated from “big-A Acquisition”, which focuses on how we decide where to invest our scarce resources by determining which programs are more or less important. Thus, this paper will examine methods concerned with making sure the needs are validated, but not including the methods used at the strategic level to determine which programs will receive how much funding.

Chapter 2

Statement of Research Question

What robotic engineering methods need to be employed by an acquirer to improve the likelihood that a robotic system can be acquired on schedule and within budget and employed to the benefit of the customers or users?

Although this question may appear to be straightforward, answering this question is hampered by several factors:

1. Lack of a generally accepted definition of robotic engineering methods, especially methods appropriate to the acquisition level.
2. Lack of a body of experience that collects the seminal or canonical examples of acquiring and employing robotic systems that provide motivations for using the various engineering methods.

This question is broken into several parts. The first part is to assess what methods acquirers currently utilize when making acquisition decisions. The second part is to examine the success or failure of a small set of acquisitions to meet customer expectations. The final part is to examine if this is evidence of any gaps in the methods practiced by engineers. Gaps are evidenced by issues analyzed in the selected acquisition case studies that do not have corresponding methods in generally accepted or common use to address them.

Specifically, this thesis will have to address the following null hypothesis and two alternate hypotheses:

1. **H0 (Null Hypothesis):** The absence or presence of engineering methods employed by the acquirer does not impact the likelihood of a successful acquisition.
2. **H1 (Complete Practice):** There is no observed gap in engineering methods available to successfully acquire a robotic system.

3. **H2 (Lack of Robotic Engineering Methods):** No engineering methods applied at the acquisition level are specific to the robotic systems.

Chapter 3

Initial Case Studies

3.1 Case Study Method

Case studies provide a mechanism for us to examine not only an engineering method, but to describe what was actually done in the context of a development or acquisition [7]. Case studies are used in engineering education to motivate students to participate in the classroom environment and learn about the practice of engineering in the real-world. Yin [8] is the most cited reference for designing case study research, and has been used for tutorials in applying case study research, including in software engineering [9].

Additionally, case studies have frequently been used in business to build various theories, to the point where the method for building those theories are fairly well established by Eisenhardt [6]. This paper presents a straight forward method for conducting case study research, consistent with Yin's [8] approach.

Initial work was to define the research question to be achieved in the case studies. For this, a subset of the main research question was asked: What are the motivations and effects of robotic engineering methods used by acquirers of robotic systems? This question provides guidance on the selection of case studies as well as guidance into the next activity, the choosing of a priori constructs.

The main construct selected was the CMMI-ACQ to characterize the acquisition domain and the processes and methods used in acquisition. Further, we chose the bodies of knowledge to represent the generally accepted practices and methods of disciplines of software, mechanical, and electrical engineering. We also selected continued use of the robotic system and ability to meet budget and schedule constraints as indicators of the effectiveness.

Work on developing the qualitative and quantitative measures for evaluating the case studies is presented in more detail in the future work section, however some initial work was conducted in this area. The need for quantitative, or empirical, data on acquisition practices was articulated

recently by Dr. Turner [14] in addressing that decisions to use engineering methods need to be supported by analytically verifiable information. This work does not refute the need to collect qualitative data, which can be used to put the quantitative data into perspective, but says that qualitative data should not be used in isolation. The focus of the work to date has been to specify a method that uses the constructs to analyze the case studies.

Two methods were utilized to help guide the analysis of the qualitative factors that impact the case studies. The first method was the examination for the political factors impacting the engineering program. The second was to consider the a priori sufficiency of the resources to mature a robot prototype to a system, product, or system-product.

3.1.1 Political Facts of Life

Dr. Forman proposed the initial 5 political facts of life for government funded engineering projects [31]. These facts of life are used to explain and understand from an engineering point of view how the political and engineering processes differ in their decision making strategies. At the highest level of “big-a” acquisition, those acquisition engineering processes are concerned with optimizing quantified values to obtain a solution for the whole user enterprise. At the same time, political processes have to allocate scarce resources between many competing, and diverse needs in which relative priorities may not be easily measured. By examining these facts of life, the context of a case’s engineering methods can be expressed, even if the impact cannot be directly quantified.

These base set of 5 political facts of life proposed in [31] were:

1. **Politics, Not Technology, Dictates What Technology Is Allowed to Achieve** (refers to the various laws, regulations, licensing, et cetera that limit what is permitted to be done with a technology or the path of a technology’s evolution/development)
2. **Cost Rules** (the political system allocates scarce resources, and the most scarce resource is money, hence a preference to reduce spending so that other programs can get, potentially more, funding)
3. **A Strong, Coherent Constituency Is Essential** (politicians are elected by large groups of people voting for them, hence a constituency that has a coherent voice for or against a certain program may be more important than technical merit alone)
4. **Technical Problems Become Political Problems** (technical problems may include anticipated trial-and-error of prototype development, another agency, especially the GAO, giving

a poor technical review of a previously supposed successful project, or any other technical argument that can be used by detractors to modify or eliminate an undesired program)

5. **The Best Engineering Solutions Are Not Necessarily The Best Political Solutions** (although a full engineering analysis may indicate that a certain option is the most cost-effective, less-risky, and meets all requirements, politics may allocate resources in another fashion to meet the needs of the political process)

Beyond the base 5, several other facts of life are proposed by Prof Cureton [32]. These additional facts of life are:

1. **Political problems can become technical problems** (the inverse of FoL #3)
2. **Perception is Often More Important Than The Truth** (a phrase, which has almost become cliché in modern usage, that states that the facts are not as important as people's perception of the facts).
3. **Timing is everything** (an indication that even a good idea can be presented at the wrong time, such as after the budget for the year has already been determined)
4. **Politics prefers immediate, near-term gratification** (a reality due to the fact that politicians typically have to run for re-election on a frequent basis, typically beginning their next run around the time they begin their term in the US House of Representatives)
5. **Politics believes in gurus and heroes** (the allure of heroes and gurus to the American people is very strong, and politicians understand that and use these people to support their positions)
6. **A catchy slogan is essential to getting attention** (political systems make thousands, or even hundreds of thousands of decisions per year, most of whom are "very important". The easiest ones to remember are the ones with the catchy names and slogans)
7. **Staffers shape decision-making** (although not the decision makers themselves, a staffer's position can shape the decision of the politician intentionally or unintentionally through errors of omission or commission in what information is presented to the political member.)

Note that these additional facts of life are not necessarily present in all cases. In many ways, these can act as a checklist for less common political interactions. Also, these can be examined and elaborated in a case study to associate or differentiate two cases.

Finally, new facts of life can be proposed from time to time. The utility of this can be to evaluate specific political events across multiple cases that may not be called out through the consideration of the normal facts of life.

We used these political facts of life to illustrate and explain the interaction of the political process with these highly political engineering programs. By using these facts of life, we have the ability to characterize the potential root causes of issues that may not have been entirely controlled by the engineering process.

3.1.2 a Priori Resource Sufficiency

Brooks proposed a factor of three resource guideline for the relative effort to transition software programs to software systems or software products, and a further factor of three to move from products or systems to system-products [15]. Meaning that if a software program prototype took \$10,000 develop, would take \$90,000 to turn into a software system-product. This heuristic is often used at the outset of a project to help a software engineer understand if the resources provided are sufficient, within a rough order of magnitude.

However, this notion has not been fully evolved for robotic systems. For example, Brooks considers and defines programs, program products, program system-products. In a similar way, we can consider a robot the analog to the program, which is a robotic technology component or single robot that has a single scope of independent operation. Some robots can be combined with other components in novel ways or combined with other independent systems to accomplish greater goals, in which case we have a robotic system. Next, a robot may be considered for commercialization, and needs to be packed with documentation to use and maintain the robot, as well as additional engineering for end-user safety and customization; this is a robot product. Finally, in some cases entire robot systems may be evolved into a product, in which case we have a robot system-product.

In this initial work, the factors of resources planned and utilized to transition a robot from one stage to another are captured for future analysis. For robotics, there is no established Brooks-like factor for these transitions. Thus, this transition factor can be used only to compare cases. For example, we would use differences in the transition factors to queue further analysis to determine the cause of the differences between the cases.

As future work, with sufficient cases, it may be possible to determine the transition factors that can be used, as Brooks indicated, as an a Priori resource sufficiency heuristic.

3.2 Robotic Acquisition Case Studies

With these constructs in hand, we consider cases that illustrate examples. Additional case studies will be selected as indicated in the future work section.

Two case studies in robotic systems acquisition are explored in Appendix A (“Surface Assessment Robot”) and Appendix B (“Global Hawk Project”). In these two examples, robots were delivered to their sponsors, and the acquisitions are experiencing problems.

In the case of the surface assessment robot, the system was delivered and demonstrated to meet all its specifications and requirements for technical performance, process integration, and business case. However, the robot system has not been used to assess any surfaces after its initial demonstration. Appendix A goes into how the robot was developed and the involvement of the acquisition community at the sponsor and examines potential root causes for the failure of this system to be transitioned to operations. Potential root causes revolve around the treatment of a design constraint and how that constraint was handled by the acquirer and developer design team. This case study was between a commercial entity and an academic institution with most of the participants (up to and including the President of the sponsoring company) having engineering degrees and experience. Political analysis, generally was consistent with the experience of the project and highlight the issues around keeping all the various stakeholders happy with the product. Further, examining the ratio of base technology to system prototyping yielded a ratio of 3.4, which was in line with what is expected for software systems, hence the evidence that the engineering processes were generally fully utilized.

The second case focuses on the interaction between the engineering methods and the political system in the Global Hawk acquisition. In this case study, an examination of the events around the Global Hawk’s transformation from a technical demonstration project of a limited number of vehicles to a formal acquisition for a large quantity of vehicles, is used to illuminate current budget overruns and other acquisition problems. A systematic examination of political factors is used to differentiate between routine political actions that cause change in an acquisition program and those interactions that are due to engineering problems. Lessons have been learned [44] and the technology demonstration to acquisition program transition has been studied and improved [11] in the time since the transition, however, explicit linking of the problems in [44] to the political events in the case study provide direct motivations as to the rationale for the engineering method chosen. The success of technology demonstrators in providing capabilities early to users [5] ensures that this will remain a high-visibility engineering issue for the time to come. Examining the ratio of system prototyping effort to product finalization yielded only a ratio of 1.4, which would

be insufficient for handling all productization issues such as design for manufacturability, which was in evidence in this case.

These two case studies are selected for further analysis, as both case studies have identifiable acquirers who differed from the client and user populations. Also, both acquisitions had a track record of frequent interaction between the acquirer and the developer, implementing the known best practices relating to integrated product and process development [24].

Despite the similarities, their selection is also due to differences in the style of problems being encountered by the cases. The surface assessment robot did not have problems meeting schedule and budget requirements. The robot did have a problem being transitioned to operations, potentially due to an issue with verifying and validating a project constraint elicited during the development of the technical solution. The Global Hawk case study, on the other hand, is having problems meeting its production schedule and is having increases in the unit-cost of individual Global Hawk systems.

Also, these case studies demonstrate very different methods of building a case study. The Global Hawk case study is based on public information and reports in the media, most of which are not engineering documents or artifacts. Some of the information includes acquisition evaluations performed by independent experts and the Government Accounting Office. The surface assessment robot is based on personal experience and access to extensive engineering documentation and artifacts.

Chapter 4

Future Work

To complete this research, we need to complete the case study analysis and broaden the number of cases to provide robotic and non-robotic engineering examples in the process areas of interest. We also will need to conduct a survey of robotic engineering methods in use. The survey will aid the analysis of the final question to determine if there are known acquisition engineering methods to mitigate issues encountered in the case studies.

4.1 Case Study Expansion

The goal of the case studies chosen and developed will be to demonstrate emerging robotic engineering methods in the context of an actual acquisition. Since there are not a large number of case studies of robotic system acquisitions, the focus will be on developing and selecting robotic case studies that span various engineering process areas (as case study research tends to be too sparse for statistical sampling methods [6]). This will increase the breadth of potential methods to be examined, which is beneficial in this case to reduce the likelihood of examining only domains in which known methods from other disciplines are utilized.

We will use the CMMI-ACQ as a point of departure for characterizing the methods employed by acquisition organizations, especially to help look for missing methods. This has been done numerous times [10], and the Standard CMMI Appraisal Method for Process Improvement [25] indicates how to determine gaps using the CMMI-DEV process model.

In selecting the process areas to be surveyed, we reduce from the 22 process areas in the CMMI-ACQ. Those 22 process areas are divided into 4 process area groups, of which the “Acquisition Management Process Group” is the most directly applicable to our interest in engineering methods. Within this process area group are the process areas of acquisition requirements development, acquisition technical solution, acquisition verification and acquisition validation.

These process areas are similar to the engineering process areas within the CMMI-DEV (verification, validation, requirements development, and technical solution). The CMMI-DEV and CMMI-ACQ are related, but slightly different, models proposed by the Software Engineering Institute. These models both share a common goal of providing a framework for improving an organization's capability to build (CMMI-DEV) or acquire (CMMI-ACQ) systems. Case studies will have to be selected that will provide data points in these four areas. Generally, we can expect that case studies will provide data in multiple areas, but that they will primarily provide data in one or two areas. Hence a minimum of three case studies should be sufficient to provide some information on the methods used by the practices in these four process areas. More case studies may be examined to foster cross-case pattern exploration, or backing up observations in one case with related examples.

The developed case studies in the appendix appear to have strong evidence in the process areas of acquisition technical solution (surface assessment robot), acquisition validation (surface assessment robot), and acquisition requirements development (Global Hawk).

Further, case studies indicating successful acquisitions of robots need to be considered. Two recent defense examples of successes in acquisition processes include the Tomahawk cruise missile [12] and the selection of an unexploded ordnance disposal small robot [13]. In both cases a robot meeting our definition has been successfully transitioned to the operators and are in current use and outline some of the engineering methods that the authors believe contributed to the successful acquisition. Further case studies can be mined from the engineering case study repository at Rose-Hulman [19], and other case study repositories.

Once we have a sufficient set (where sufficient is determined by analysis to be determined via the frameworks provided by Yin and Eisenhardt) of positive and negative example case studies, we will need to encode the methods observed to be present or lacking in the cases. To support analysis, observations in the case studies of methods in use are to be encoded to CMMI-ACQ and engineering bodies of knowledge. For example, an observed lack of a method relating to the acquisition verification specific process 1.1 would be encoded as AVER-SP1.1, while a method from an engineering body of knowledge would be traced to its specifying standard and encoded by the standard identifier and section number of the method (e.g. IEEE 1268-1998 section 3.2.2) and the CMMI-ACQ specific practice that the method satisfies.

By choosing case studies specifically to compare and contrast successful and unsuccessful acquisitions, we can address the null hypothesis (H_0), by comparing where the absence engineering methods have been determined to have had a negative impact on the acquisition with where an engineering method was credited with providing for a successful acquisition.

Finally, based on the robotic case studies, established non-robotic engineering case studies will be used and analyzed in a similar fashion. In this fashion, proposed robotic engineering methods can be contrasted with methods employed in non-robotic system acquisitions. This will provide analyzed case studies to methods used in robotic and non-robotic systems, to address alternate hypotheses H1 and H2 in section 4.3.

4.2 Survey to Determine Acquisition Engineering Method Baseline

4.2.1 Goals of the Survey

The goals of the survey are to determine what engineering methods are currently being used by people who acquire robots and elicit methods not currently documented in the various engineering bodies of knowledge. Surveys have been used to determine methods and best practice application in acquisition organizations in the past [16].

The survey instrument for initial definition of robotic engineering methods will be a longitudinal study. In this form of study, some respondents (who self-select for contact) are interviewed based on their survey responses to elicit further descriptions of interesting engineering methods.

4.2.2 Content of Survey

The survey will need to contain three parts: control information, engineering method exposure, and short response for elaboration of engineering methods employed. To encourage participation, the survey should be constructed that a professional of minimum qualification should be able to answer the survey in 15 minutes.

The survey will begin with a privacy statement. This section will also include the ability of the person to leave contact information for the researcher to contact the respondent and a statement that the contact information will not be associated with the survey responses.

Control information will be used to determine potential differences based on variations in the population. Information on years of engineering experience, years of acquisition experience, years of experience using/operating robots, role in acquisition, training, scale of robots acquired, types of robots acquired, educational backgrounds, type of employing organization (government, academia, or industrial), age, and sex will be collected as potential controls.

Questions about engineering method exposure will focus on eliciting which engineering methods have been employed by a person in their acquisition role. A preamble to this section will briefly explain acquisition for personnel in academia who may not have exposure to formal acquisition systems. The goal of these questions will be to elicit what methods are used by

the acquirer, for example asking about acquisition verification methods. Additional questions will focus on identifying occurrences of problems that are typically mitigated by the engineering methods. In all cases respondents will be provided with a “no experience” or a “no response” option as well as an “other” option.

The final section will be marked as optional. In this section the survey will ask for brief descriptions of any “other” options selected. The goal will be to have the respondent name and describe their engineering method.

For verification, a small number (minimum of 5, not to exceed 8) of experts in government and academia will be solicited to examine the survey questions and ensure that the options given are consistent with their technical experience. Experts selected will have a minimum of 10 years of software engineering experience and have had involvement with acquisition in the past 5 years.

4.2.3 Encoding of Survey Questions

Encoding of the questions will be done in a similar fashion to encoding observations in the case studies (above), they will be traced to methods that implement specific practices of the CMMI-ACQ.

Engineering practices and methods will be taken from the following sources: CMMI-ACQ, CMMI-DEV, Software Engineering Body of Knowledge, Mechanical Engineering Body of Knowledge, and the Electrical Engineering Body of Knowledge. The CMMI-ACQ and CMMI-DEV will provide a framework to guide the selection of methods to fulfill the process areas and specific practices of interest. The bodies of knowledge reference many other standards (for example, SwEBOK [30] references standards from IEEE, ISO, and ANSI, among others), and thus act as a community vetted index to which methods from the standards bodies are considered to be core to the discipline.

4.2.4 Size of Survey

Initially, a pilot survey will be performed to achieve a small number of respondents (about 100). The pilot study will validate the survey instrument, as well as provide initial information as to the statistical variation.

Based on the results of the pilot study, we can examine if a larger survey population is needed, and if so, how large the population will need to be. The goal will be to reuse the same survey instrument in the broader population, so that the observations from the pilot can be combined with the larger study.

4.3 Combining Analysis

Finally, the results of the survey will need to be combined with the experiences in the various selected case studies.

As we encode the various experiences in both the surveys and the case studies to the same baseline, we can use those observational encodings as patterns of success or of failure. The specific encoding of the observed methods and practices from the CMMI forms a pattern that can be analyzed directly. This forces observations to be objectively classified by method and practice. Thus, we can analyze the patterns for variance and covariance in the methods present in the pattern. These patterns of method usage can be paired with an indication if the method was related with the absence or presence of problems in the source (case study or survey response). The linkage of a cause (observed evidence of a practice) with the observed effect (mitigation of risk) are then formed into potential linked pairs

In some cases, we may not know the specific methods used, but we can see if there is evidence that some method was done to achieve a practice, in the fashion that a SCAMPI assesses maturity of an organization to the CMMI process model.

We can eliminate known root cause and effect pairs. Specifically those attributable to generally accepted engineering practices as defined by professional organizations and standards. In addition to IEEE, ANSI, ASME, and ISO, we can consider best practices databases for acquisition [17], RTCA (e.g. [22]), experience reports from the Mobile Robot Knowledge Base [20], and guides for conducting technical reviews (e.g. [18]). The survey may provide for the existence of other methods utilized in acquisition.

In the case of conflicting cause and effect pairs, easily imaginable that one case cites certain examples for success and another similar causes leads to a failure, we can use the political analysis and transition resource ratios to compare the context of these pairs. For example, if one pair comes from a case that has a drastically lower transition resource ratio than the average observed ratio, then we may conclude that the case is aberrant and prefer another pair from a case that has a ratio more similar to the average.

Remaining pairs are candidate causes and effects attributable to the robotic system's nature. The existence or absence of certain types of these pairs will aid our efforts to evaluate the alternative hypotheses H1 and H2.

Negative effect pairs, by construction, can be viewed as gaps in current practice. Thus we should be able to evaluate H1 (Complete Practice), by observing if there are any negative effect pairs remaining after elimination. The presence of negative pairs are candidate gaps in the current practice, which would refute H1. The absence of negative effect pairs would not be sufficient to

prove H1; however this would be a very significant and unexpected finding worthy of further analysis.

Positive effect pairs are can be viewed as methods that are employed that are not currently addressed by the common practice of engineering as specified by the component disciplines of system, software, mechanical, and electrical engineering. Thus, if there exist any positive effect pairs, we have candidates for specific robotic engineering methods, which would refute H2 (Lack of Robotic Engineering Methods). However, if no positive effect pairs are observed, we cannot conclude that H2 is true, but this would be a significant finding that would warrant further examination to determine if robotics is a field that possesses engineering methods unique from the practice of the component disciplines.

4.4 Feasibility Rationales for Robotic Systems Acquisition

Ultimately, cause and effect pairs can be generated into a list of questions for an engineer to ask about a robotic systems acquisition when determining the feasibility rationale. These questions for reviewers would be similar to a list of 100 questions for technical reviews by Cheng [18]. In Cheng's work, a database of space system failures was mined for negative examples, and then a root cause analysis lead to a single page description of what technical question may have illuminated the error earlier in the life cycle. For example lesson 81 "Designate a Responsible Engineer for Complex Equipment" was reversed out from a failure of any one engineer (structural, manufacturing, or project) having taken responsibility to ensure program requirements were satisfied for a piece of micrometeroid shielding. By this lesson, since no engineer was responsible for that piece of equipment, several tests were waived, and upper level engineers assumed the design criteria were met. Cheng also relates other lessons learned to each other in an interdependent fashion, as problems arising from failure to perform these activities are rarely a single point of failure in engineering methods or heuristics.

In this case, since the analysis can include positive examples, the questions can include looking for common success criteria. For example, if a positive effect pair is that projects succeed if the resource ratio to transition a robotic system to a robotic system-product is above a certain threshold, then a technical reviewer should examine that shows support for sufficient resources. If the ratio is below the threshold, then an engineer should look into the details as to why this project feels it can succeed with a lower ratio.

This use of questions to support feasibility rationale decisions are themselves heuristics. In full closure, these questions for feasibility examination should trace fairly closely with the various heuristics identified in the survey and the case studies. Likely these questions will combine the

heuristics in various ways, through the encoding and analysis done previously. The tracing is not one-to-one, indeed it is easy to consider that a many-to-many relationship would exist between the questions and the heuristics. For example, the resource ratio may relate to multiple feasibility questions, while a single question may be informed itself by the resource ratio and other heuristics simultaneously.

Chapter 5

References

5.1 Journal Articles and Texts

- [1] Koen, "Toward a Definition of the Engineering Method", *Engineering Education*, VOLUME 75, number 3, pages 150-155, December 1984.
- [2] Hanratty, et. al., "Open Systems and the Systems Engineering Process", *Acquisition Review Quarterly*, Winter 1999.
- [3] Chick, "CMM/CMMI Level 3 or Higher?", *Defense Acquisition Technology & Logistics*, Volume XXXV, Number 6, November/December 2006.
- [4] Testimony of Kenneth J. Krieg, Under Secretary of Defense (Acquisition, Technology & Logistics) Before the United States Senate Committee on Armed Services, 27 September 2005.
- [5] Krieg, "It's All About the Customer", *Defense Acquisition Technology & Logistics*, Volume XXXV, Number 3, May/June 2006.
- [6] Eisenhardt, "Building Theories from Case Study Research", *The Academy of Management Review*, Volume 14, Number 4, October 1989, pages 532-550
- [7] Kardos, "Engineering Cases in the Classroom", *National Conference On Engineering Case Studies*, March 1979
- [8] Yin, "Case Study Research, Design and Methods", 3rd edition, Newbury Park, Sage Publications, 2002
- [9] Perry, et. al., "Case Studies for Software Engineers", *Proceedings of the 26th International Conference on Software Engineering*, Edinburgh, Scotland, UK, 23-28 May 2004.
- [10] Fisher, et. al., "Applying the Software Acquisition Capability Maturity Model", *Crosstalk Journal of Defense Software Engineering*, August 2002.
- [11] Dobbins, "Planning for Technology Transition", *Defense Acquisition Technology & Logistics*, Volume XXXIII, Number 2, March/April 2004.

[12], Urioste, “Tomahawk Cruise Missile Control: Providing the Right Tools to the Warfighter”, Crosstalk Journal of Software Engineering, September 2004

[13] Ebert, Stratton, “Supporting the Joint Warfighter by Development, Training and Fielding of Man-Portable UGVs”, SPIE Proc. 5804: Unmanned Ground Vehicle Technology VII, Orlando, FL, March 29-31, 2005.

[14] Turner, “Why We Need Empirical Information on Best Practices”, Crosstalk Journal of Defense Software Engineering, April 2004.

[15] Brooks, “The Mythical Man-Month”, Addison-Wesley, 1995, ISBN: 0-201-83595-9

[16] Turner, “A Study of Best Practice Adoption by Defense Acquisition Programs”, Crosstalk Journal of Defense Software Engineering, May 2002.

[17] Dangle, et. al., “Introducing the Department of Defense Acquisition Best Practices Clearinghouse”, Crosstalk Journal of Defense Software Engineering, May 2005.

[18] Cheng, “100 Questions for Technical Review”, Aerospace Corporation, Report Number TOR-2005(8617)-4204, El Segundo, CA, 30 September 2005.

5.2 Experience Databases

[19] “Engineering Case Studies”, <http://www.civeng.carleton.ca/ECL/>

[20], “Mobile Robot Knowledge Base”, <https://robot.spawar.navy.mil>

5.3 Standards and Policies

[21] Dodson, et. al, “Adapting CMMI for Acquisition Organizations: A Preliminary Report”, Carnegie Mellon University, Software Engineering Institute Technical Report, CMU/SEI-2006-SR-005, Pittsburgh, PA, June 2006.

[22] “Final Annual Report For Clarification Of DO-178B ‘Software Considerations In Airborne Systems And Equipment Certification’”, RTCA report DO-248B, December 2001.

[23] “Software Approval Guidelines”, Order 8110.49, Federal Aviation Administration, United States Department of Transportation, Dated 3 Jun 2003.

[24] CMMI Product Team, “CMMI for Development, Version 1.2”, Carnegie Mellon University, Software Engineering Institute Technical Report, CMU/SEI-2006-TR-008, Pittsburgh, PA, August 2006.

[25] SCAMPI Upgrade Team, “Standard CMMI Appraisal Method for Process Improvement (SCAMPI), Version 1.2: Method Definition Document”, Carnegie Mellon University, Software Engineering Institute Handbook, CMU/SEI-2006-HB-002, Pittsburgh, PA, August 2006.

[26] “The Defense Acquisition System”, Department of Defense Directive 5000.1 dated 12 May 2003.

[27] “Operation of the Defense Acquisition System”, Department of Defense Directive 5000.2 dated 12 May 2003.

[28] “Federal Acquisition Regulation”, last updated 27 Nov 2006.

[29] “IEEE Recommended Practice for Software Requirements Specifications”, Software Engineering Standards Committee of the IEEE Computer Society, ISBN: 0-7381-033202, 20 October 1998

[30] “Guide to the SWEBOK”, <http://www.swebok.org/> (note, get correct book reference later)

5.4 Other References

[31] Foreman, “An Introduction to the Political System”, course notes for ISE 550 at the University of Southern California, 1995

[32] Cureton, “Lecture #1: The Political System”, Slide 92, course notes for ISE 550 at the University of Southern California, 2006.

5.5 Global Hawk Case Study References

[33] http://www.ctie.monash.edu/hargrave/rpav_home.html#Beginnings, Remote Piloted Aerial Vehicles

[34] http://www.daviddarling.info/encyclopedia/K/Kettering_Bug.html, Kettering Bug

[35] <http://www.pbs.org/wgbh/nova/spiesfly/uavs.html>, NOVA — Spies That Fly — Time Line of UAVs — PBS

[36] http://en.wikipedia.org/wiki/History_of_unmanned_aerial_vehicles, History of the unmanned aerial vehicles Wikipedia, the free encyclopedia

[37] http://www.vectorsite.net/twuav_05.html, [5.0] Secret US Reconnaissance Drones / Early Soviet UAVs

[38] http://www.vectorsite.net/twuav_07.html, [7.0] US Battlefield UAVs

[39] http://www.fas.org/irp/congress/1997_hr/h970409r.htm, Statement of Lieutenant General Paul K. Van Riper, United States Marine Corps, Commanding General, Marine Corps Combat Development Command to the 1997 Congressional Hearings on Intelligence and Security

- [40] <http://www.airpower.maxwell.af.mil/airchronicles/cc/uav.html>, UAVs
- [41] http://pedia.counsellingresource.com/openpedia/Unmanned_aerial_vehicle, Unmanned aerial vehicle
- [42] J. Drezner, R. Leonard, "Innovative Development: Global Hawk and DarkStar Transitions Within and Out of the HAE AUV ACTD Program", RAND Corporation, Santa Monica, CA, USA, 2002, ISBN: 0-8330-3114-7
- [43] J. Drezner, R. Leonard, "Innovative Development: Global Hawk and DarkStar - Their Advanced Concept Technology Demonstrator Program Experience, Executive Summary", RAND Corporation, Santa Monica, CA, USA, 2002, ISBN: 0-8330-3111-2
- [44] Coale, Guerra, Transitioning an ACTD to an Acquisition Program: Lessons Learned from Global Hawk, Defense Acquisition Technology and Logistics, Volume XXXV, Number 5, September/October 2006.
- [45] <http://www.nationaldefensemagazine.org/issues/2006/may/SoaringCosts.htm>, Soaring Costs Not Likely to Slow Down Global Hawk
- [46] http://www.nationaldefensemagazine.org/issues/2003/May/Global_Hawk.htm, NDM Article Global Hawk Crashes: Who's to Blame?
- [47] http://thomas.loc.gov/cgi-bin/cpquery/?&sid=cp109Nwob7&refer=&r_n=hr119.109&db_id=109&item=&sel=TOC_181302&, House Report 109-119 Department of Defense Appropriations Bill, 2006
- [48] <http://thomas.loc.gov/cgi-bin/cpquery/T?&report=hr504&dbname=109&>, Department of Defense Appropriations Bill, 2007, Report on the Committee on Appropriations
- [49] <http://www.globalsecurity.org/org/news/2006/060402-global-hawk-costs.htm>, Global Hawk's soaring costs blasted
- [50] <http://www.gao.gov/new.items/d06222r.pdf>, GAO-06-222R Global Hawk Unit Cost Increases
- [51] <http://www.whitehouse.gov/omb/expectmore/detail.10003201.2005.html>, ExpectMore.gov: DoD Unmanned Aircraft Systems (UAS)
- [52] http://www.csbaonline.org/4Publications/Archive/R.20030411.FY_04_Analysis/R.20030411.FY_04_Analysis.pdf, Analysis of the FY2004 Defense Budget Request, Global Hawk information on Page 23
- [53] http://www.csbaonline.org/4Publications/Archive/R.20040411.FY_05_Analysis/R.20040411.FY_05_Analysis.pdf, Analysis of the FY 2005 Defense Budget Request, Global Hawk information on Page 23

[54] <http://www.csbaonline.org/4Publications/Archive/R.20050517.FY06Bud/R.20050517.FY06Bud.pdf>, Analysis of the FY2006 Defense Budget Request, Global Hawk on Page 30

[55] <http://www.csbaonline.org/4Publications/Archive/R.20060425.FY07Bud/R.20060425.FY07Bud.pdf>, Analysis of the FY2007 Defense Budget Request, Global Hawk Information on Page 31

[56] Mr. Theodore Marz, Senior Member of the Technical Staff, Software Engineering Institute, Carnegie Mellon University, Pittsburgh, PA. Personal Interview via telephone on 3 Dec 2006 (note: this was the final interview in which facts to be used in this paper were checked from a series of interviews dating from August 2006 December 2006).

[57] Anonymous Source, 7 Jun 2006 via telephone.

[58] <http://www.gao.gov/new.items/d056.pdf>, GAO Report to the Chairman, Subcommittee on Tactical Air and Land Forces, Committee on Armed Services, House of Representatives: Unmanned Aerial Vehicles: Changes in Global Hawk's Acquisition Strategy Are Needed to Reduce Program Risks

[59] <http://www.northropgrumman.com/unmanned/globalhawk/team.1.html>, Integrated Systems Western Region Unmanned Systems Global Hawk Team Links

[60] <http://www.af.mil/factsheets/factsheet.asp?fsID=175>, Factsheets : Global Hawk : Global Hawk (sic)

[61] http://www.vectorsite.net/twuav_13.html#m5, [13.0] Modern US Endurance UAVs (link direct to [13.5] Northrop Grumman RQ-4 Global Hawk / Sensor Craft

[62] http://en.wikipedia.org/wiki/RQ-4_Global_Hawk, Rq-4 Global Hawk Wikipedia, the free encyclopedia

[63] <http://www.northropgrumman.com/unmanned/globalhawk/techspecs.html>, Integrated Systems Western Region Unmanned Systems HALE Technical Specifications

[64] http://www.fas.org/irp/imint/niirs_c/guide.htm, Civil NIIRS Reference Guide

[65] <http://lott.senate.gov/index.cfm?FuseAction=About.Biography>, U.S. Senator Trent Lott

[66] <http://www.dtic.mil/descriptivesum/Y2006/AirForce/0305220F.pdf>, 0305220F.pdf, Global Hawk Development/Fielding

[67] <http://www.northropgrumman.com/unmanned/globalhawk/overview.html>, Integrated Systems Western Region Unmanned Systems HALE Program Overview

[68] http://thomas.loc.gov/cgi-bin/cpquery/?&sid=cp109b23IJ&refer=&r_n=hr411.109&db_id=109&item=&sel=TOC_50120&, **House Report 109-411 Intelligence Authorization Act for Fiscal Year 2007**

[69] http://www.spacewar.com/reports/US_Air_Force_To_Study_A_Pilotless_U_2_999.html, **US Air Force to Study A Pilotless U-2**

Appendix A

Surface Assessment Robot Project Analysis

A.1 Summary

This case study illustrates a failure to employ a road surface assessment robot for its intended purpose due to misapplied constraints levied by the acquiring organization. Inherently, the constraints illustrate a fundamental issue, that robotic systems that perform work are inherently part of a larger system and that the robot must come from a technical solution that is aware of the total interaction at a system-of-systems level. Attention will be paid to the interaction between the acquiring organization and the developers to demonstrate what concerns the acquirer had and what analysis was required to be completed by the developer as part of the acquisition. Finally, the robot's delivery and subsequent demonstration that lead to the failure to transition the system to operations will be examined.

I am the graduate student mentioned who worked from the early concept designs through the critical design review (CDR). This case is based upon my own observations, reviews of working project notes from CDR through final delivery, and personal conversations with the faculty, technical staff, and fellow graduate students at Carnegie Mellon University who worked on this project.

A.2 Introduction

In this case, we examine a company that desires the reduction in the time to inspect the smoothness of a road surface while maintaining the same inspection quality as the manual method historically employed. However, despite the delivered robotic system reducing the inspection time by a factor of 100 and meeting return-on-investment goals, the robot was not transitioned into operational use on any other projects.

This case is interesting, as the acquisition involved well-exercised methods that had yielded successes for the developer and acquisition organizations in the past, with most of the people involved having personal experience in bringing projects to fruition. The main deviation for the sponsor was that this was now a robotic system, rather than a structure or manually-operated tool.

This case study will start with introducing the acquisition details of interest: the environment, describing the organizations involved, the task to be performed by the robot, and the related technologies. Then the case moves into discussing the development of the system from concept exploration to final production. However, this description focuses on the interaction points between the developers and acquirers, to maintain the focus on the acquisition issues. Next, the final

demonstrations and fall-out that led to the system not being put into operational use are examined. Finally, we conclude with a discussion about the various methods employed and the effectiveness of those methods to meet the needs of this acquisition.

A.3 Background

This section covers the cast of players, a brief description of the technical task that was eventually selected for automation, the environment in which the acquisition took place, and the organizational structure of the sponsor, acquisition organization, and the development organization.

A.3.1 Cast of Players

Acquirer - refers to one of many specific individuals who work for the sponsor. At various points, this individual may be a management person or an engineer who works for the sponsor. This individual may or may not be part of the Acquisition Organization (AO (example of an acquirer who is not part of the AO is an independent engineering expert who advises the AO, but does not report to the AO).

Acquiring Corporation - referred to as “Sponsor”, is the corporate entity which employs the acquirers and will take position of the delivered robot.

Acquiring Organization - referred to as the “AO”, is an group within a corporation that is responsible for executing acquisition tasks to bring in new systems or capabilities.

Developers - Collectively the technical staff and graduate students of Carnegie Mellon who are working to design and deliver the robot.

Development Organization - in this case is collectively Carnegie Mellon University and the Institute for Complex Engineered Systems.

Client - the acquiring corporation is the client.

User - the user of the robotic system, in this case a field worker charged with performing an assessment of a road surface.

A.3.2 Road Surface Assessment Domain Description

Assessment of constructed environments is a time-consuming activity, typically done late in the build phase of a civil engineering project. Although some predictive measurements can be done to determine the quality of the process that will yield a final built component; some requirements are sufficiently important to a system to require verification that the end product meets the quality standard. Thus comes a construction manager’s problem, inspections are expensive and time-consuming, but delivering a structure that does not meet a critical requirement can be even more damaging. Thus any system that can dramatically reduce the inspection cycle is a straight-forward win for the construction manager. Indeed, in many cases, even sub-contractors desire quick, thorough inspections, as that will trigger a release of their contingency payment (held in case of latent defect discovery).

Quality of road surfaces are usually assessed against their smoothness, which is measured as a maximum deviation from a desired elevation profile (line) over a specified distance, also termed roughness. The main standard for determining and expressing roughness is promulgated by the World Bank (which funds a large percentage of public works road projects worldwide). Typically

a road roughness measuring device will trace itself back through various tests and certifications to this standard, and this is the generally accepted standard by which to express quality desires for a delivered road surface. A typical US highway road roughness standard is 1/4 inch in 10 feet.

The sponsor's desire is to operate vehicles at moderate speeds (30-40 miles per hour) in which people would be standing in this vehicle. Passengers of this system can include children through elderly. Hence, the vehicle must impart only low quantities of jerk (3rd derivative of position, the "velocity of acceleration") and yank (4th derivative of position, the "acceleration of acceleration") to passengers. This ends up being the performance requirement for the vehicle-roadway combined system. To meet this requirement, typical US highway road roughness standards would not work with their vehicle system - a smoother roadway is commissioned. Thus, the sponsor expresses a desired roughness to a subcontractor that will provide the concrete road surface.

The road needs to be inspected for suitability before further infrastructure is installed to support the vehicle (and hence would cause massive rework costs to correct the roadway and also remove and reinstall the additional infrastructure). Since the vehicle cannot be installed and jerk and yank measured directly, roughness is measured. The sponsor has done this typically by manual means, using an engineer with a extruded metal straight edge to look for dips under the edge or lever action beyond the tolerated specification. Although this process is very slow, the engineer receives two main benefits from this manual process. First, the engineer could perform dual wheel profile correlation (determining variation between two related profiles, which was not done by profile tools at the time). Second, the method allowed the engineer with pinpoint accuracy to mark the deviations as they are detected, negating the cost or time for a survey team to relocate a deviation given a report from a commercial road profiler.

Once a deviation is detected and identified the method for correcting the deviation depends on the nature of the deviation. for a "bump" (deviation above the upper control limit - e.g. more than 1/4 inch in a highway), then a grinder could be brought in to grind the bump down to the level of the rest of the profile. However, a "dip" (deviation below the lower control limit), required more extensive work. A region 5 feet to either side of the dip would have to be demolished and the concrete cast to reform a road in that region. No known patch bonds well enough to concrete to fill shallow dips that has adequate lifespan. This second "dip" case is the main motivation for early inspection, as the additional infrastructure is installed on the roadway before the vehicle can operate (and thus would have to be removed to correct a dip deviation).

A.3.3 Acquisition Environment

A concept was developed in the Summer of 2000 after one faculty member and one graduate student at Carnegie Mellon completed an engineering design course project with the sponsor and continued through various concept explorations to the summer of 2001 to determine a future civil engineering inspection tool that would generate the greatest value to the sponsor. A decision was made to select one of the engineering designs presented and develop it into a tool to aid with their road surface inspection.

This acquisition occurred as a sponsored research agreement between the sponsor and Carnegie Mellon University (CMU). Also, matching funding was secured from the Pennsylvania Infrastructure Technology Alliance.

The sponsor and CMU are both in the Pittsburgh area, and the sponsor's senior manager for R&D maintained an office on the CMU campus and coordinated meeting rooms and test facilities

at the corporate development site (also in the Pittsburgh area). Travel time between the sites was less than 30 minutes.

Due to the nature of CMU being an academic institution, no formal deliverable could be required, thus hardware was to be purchased by the sponsor and made available to the developer for modification and engineering - with the final system remaining the property of the sponsor.

A.3.4 Sponsor and Acquiring Organization

The acquiring organization was the research and development office of the sponsor. The office had a dedicated senior manager, who participated in weekly meetings with the developers and coordinated access to various experts on the sponsor's system. The AO also had an engineer on staff who helped with the various projects. This engineer had volunteered to work for the R&D office and had come from one of their engineering departments. The position was apparently set up so that people could rotate into research and then back to main projects, which happened once in the 2 years.

The sponsor delivers large scale civil engineering projects to customers, and those projects are managed by independent general managers who are directly responsible to the president and board of the sponsor. The civil engineers who inspect the roadways report through their management chain to this general manager. Of specific interest is that only one civil engineer was known to perform highly reliable inspections, and he was significantly past retirement age and desiring to retire "with peace of mind that the job will be done well". New engineers had been trained, but they either disliked the assessment job so much that they requested to be transferred or were poor performers at this inspection. This engineer was in high demand by all general managers for inspection, but was available for teleconferences (from whatever job site he was at) and the occasional in-person meeting. Also, the general manager who was going to utilize this system on his project was also a graduate student in civil engineering at CMU (although he did not work on this project). The general manager participated in the guidance of this project through the reviews, major meetings, and document reviews.

The sponsor also had a quality assurance organization that was their 6-Sigma and Total Quality Management (tm) champion. This organization established procedures for tracking and handling deviations from specifications. They also maintained the corporate database on deviations, aiding the organization in identifying processes to be improved and, very important to the general managers, which subcontractors were the best performers. The inspecting civil engineer was required to report deviations through the mechanisms specified by this office, but did not work directly for them.

A.3.5 Developing Organization

The Institute for Complex Engineered Systems (ICES) at Carnegie Mellon was the developmental organization. Members of the development team included faculty from Civil Engineering and Computer Science/Robotics departments, technical staff from the Robotics Institute, and graduate (MS and PhD) students in Civil Engineering and Robotics. The technical staff and the graduate students were the development team, while faculty performed management functions and acted as senior engineering internal reviewers. Two team members (one faculty and one graduate student) had worked with the acquiring organization before in concept studies and/or larger projects. The

civil engineering department also provided access to a licensed civil engineer who specialized in concrete construction to act as a special advisor for technical issues.

ICES was chosen by the client, faculty, and Carnegie Mellon to lead the development of the system due to its experience with delivering engineering systems into complex environments and performing concurrent engineering design and development in multiple disciplines. Further, ICES could provide concurrent engineering tools (concurrent versioning and authoring software for documents).

Overhead with ICES was minimal, the faculty were able to perform the organizational management of the project without the need to involve developers. Weekly team meetings kept the faculty and ICES organization, collectively the developer's management of the project, informed on status and progress, while developers would meet on a more frequent "as-needed" basis.

Due to the involvement of ICES, there was some attention paid to the method of development. As such, the team did produce a project management plan, a configuration management plan, and a life-cycle plan for the project. Further, the team performed the tasks in the various plans, including keeping records of audits of the configuration baseline and minutes of meetings required by the various plans.

The Robotics Institute was able to provide laboratory and engineering space for the team to build various test models (to include gaining experience with pouring concrete surfaces), as well as room to assemble the deliverable system.

A.4 System Development

Briefly the time line for development was:

August 2000 through August 2001 - Concept Formation

August 2001 through January 2002 - Requirements Development

January 2002 through July 2002 - Preliminary Design

July 2002 through November 2002 - Critical Design

November 2002 through September 2003 - System Construction

September 2003 - Final Demonstrations

A.4.1 Concept Formation

From August 2000 to August 2001, Carnegie Mellon and the sponsor (acquirers, engineers, general managers, and quality assurance personnel) explored various concepts to increase the effectiveness of the assessment of the civil subcomponents the sponsor needs to deliver their total system. Studies included budget, schedule, performance, safety, and corporate image as factors in determining which concepts would be elaborated. Through several iterations with various engineers throughout the sponsor, the concept for a system to inspect and mark deviations automatically on a roadway was introduced.

Eventually all the concepts were evaluated side-by-side to determine which project gave the greatest gains in a way that integrated well with their current system delivery process. In this way, with projected 100-1 time savings for inspection and a potential to reclaim the entire R&D cost of the system on an upcoming roadway project, the roadway assessment and marking system became the selected concept.

Due to this early analysis, many of the business case and engineering process integration goals were well-established in this phase and the project was quickly sold to all organizations within the sponsor. This additional attention to the business case and engineering integration enabled this project to become very popular with the acquiring office, as the project established great credibility and attracted the attention and even volunteer time of engineers in different organizations to aid in the project.

A.4.2 Requirements Development

Riding the success of the concept review, the formal requirements definition phase began in August 2000, and ended around August 2001 with the acceptance of the baseline requirements document. During this phase, the development team expanded greatly. Most of the new members were technical staff and graduate students and focused on developing early prototypes of component technologies and identifying potential long-lead purchasing needs. The original development concept team that proposed the surface assessment concept continued as the leads for requirements development.

The requirements phase had three main goals for the developers: develop requirements for the objective system, verify and validate the requirements to ensure no gold-plating of requirements and as broad a design space as possible, and prototype as many components as possible to ensure that requirements could be realized.

Initial requirements were elicited by several traditional methods: direct stakeholder interviews, direct observation of the inspection process at an actual job-site, and inspection of construction specifications and contracts. One non-traditional method used was that developers built a sample concrete roadway via the methods specified to fully understand the process of constructing a concrete roadway and observe first hand what all the specifications meant in physical terms.

Requirements were formally tracked in a requirements document. Each requirement was evaluated against known standards (World Bank, IEEE, ASME, ASCE) to verify a requirement was stated as completely as needed. If there were standards, the requirement's parameters became the subject of a meeting between the developer and acquirer to ensure that both sides knew what was being specified and that both had a mutual understanding of the intent of the requirement.

Validation of requirements was accomplished by tracing requirements back to the initial concept, and tracing them to the business propositions or engineering processes from which the requirements were derived. Further validation to the requirements was performed through the prototyping and analysis efforts, to ensure that the requirements were reasonable. Finally, requirements were validated through a formal requirements review, which the acquirer brought in several engineering experts from all areas of competency that this project would impact (software, civil structure, mechanical and control engineers). The review was not pro-forma, and the acquiring engineers all had prior exposure to the project and time to review the requirements before the formal acceptance meeting.

Constraints were also addressed in the requirements document, but typically were only traced to the person or organization that levied the constraint. The idea was that constraints represented areas where, in the professional judgement of the acquirer, they were unwilling to consider solutions.

A.4.3 Preliminary Design

From August 2001 through January 2002, the preliminary design of the system progressed quickly. The rapid progress was aided by the early technology prototypes and the apparent solidity of the requirements.

During this phase, one design was to have the assessment and marking system make an engineering judgement as to the severity of a deviation and whether or not to mark a deviation. The determination was to be made by using an industry standard method of simulating a quarter-car model over the observed profile and marking those deviations that resulted in expected jerk and yank conditions that exceeded a configurable safety margin around the system specification. The concept would be to record the deviation in the formal report that the engineer would review. Generating a document of deviations was a requirement by both the engineers and the quality assurance organization, and thus represented no additional work, except to note which deviations had not been physically marked. The engineer could then indicate which deviations, if any, should be marked in an additional marking pass, if needed.

This solution was disliked by the acquiring engineers and the veteran inspecting engineer. In their experience there were not many deviations, and that any deviation needed to be marked and would be corrected. Only rarely would a deviation not be corrected, and that required many engineers to consider the potential impact. Further, since the steel straight edge provided a continuous physical edge, the manual system was considered by their engineers to be more accurate than the best robotic technical solution, which used inertial sensors and a discrete, rapid-fire laser range finder to determine deviations along a profile. It was believed that a slight deviation observed by the laser range finder (which sampled every few millimeters) may miss deviations that the continuous straight edge would be able to detect (especially “bumps”, which would cause a straight edge to lift off the road at one end or the other). Also, the quality assurance organization desired to know about all deviations to track the effectiveness of the oversight of the subcontractors and the effectiveness of the subcontractors for future project consideration.

Thus, a constraint was added to the requirements that the system make no engineering judgement and physically mark all encountered deviations. Since this additional constraint was properly traced to the requiring organizations and individuals, and did not appear to cause any design impact to the system, it was quickly accepted. Indeed, the main difference to the developers was the model that would be used to determine where to place marks. Seeing the potential for a follow-on modification, the designers continued to maintain a design that would facilitate easy adaptation of the system from the control limit method to determine a mark and the quarter car model analysis method.

Many other subsystems were designed, such as the mobility subsystem (mounting on a Gator(tm) 4x4), user interface, marking subsystem, environmental enclosures, road profile sensing, and others. Various development methods were used to prototype, verify, and validate each sub-system design.

A final preliminary design was presented and traced to the requirements in a formal preliminary design review. This design review was similar in method to the requirements review, and involved many experts who were provided with the chance to critically review the designs and provide inputs towards building the critical designs.

A.4.4 Critical Design Review

From January 2002 to November 2002, the critical design continued. Although minor requirements work continued, the focus was now extensively on prototyping and the design. Also there was some engineering development beginning on long-lead purchase items.

At this phase, requirements analysis and constraints remained largely stable, with only minor value engineering changes to decrease production costs of the objective system. The largest requirements change was to relax the environmental enclosure requirements for the electronics. Initially, a high containment system was desired, but upon revelation of the high price of that level of protection, a lower and more cost effective level was suggested and accepted by the acquirer.

Prototyping in this phase had a large increase. In this phase, only subsystems that were designated as low or very low risk were not likely to be prototyped; indeed the criteria to be low risk was that the technology solution had to be straight forward to all members of the team, a member had to have experience with performing that specific development work, and thus the subsystem would be highly precedented. Prototypes for higher risk sub-systems were acknowledged to be candidates for designs and even for inclusion in the final system. Indeed, many of these prototype subsystems were second or third generation within the project and had thusly been refined to the objective system.

The design effort continued, the goal being to have specified the design considerations for all sub-systems and ensure all requirements are realized through one or more sub-systems in a specified manner. The specifications also included information as to how the system was to be transitioned, operated, and maintained by the sponsor. Special attention was paid to software development requirements for maintenance and robot transportation (between worldwide job-sites).

Much as the previous two reviews, once the designs and specifications were completed, they were circulated to the acquirer. Again, the reviews consisted of various experts from the sponsor who were able to validate that the designs satisfied their requirements or concerns with using the system. After the review was accepted, the team moved into production of the final objective system.

A.4.5 Final Production

Full-focus was given to production phase of the objective system November 2002 through September 2003. In this phase, effort was focused principally on building final system components. Prototypes that were found to be acceptable quality for the objective system were to be integrated and tested with other components. Another main activity was to perform testing at the sponsor's developmental facility.

System production while substantive in effort was essentially straight forward, due to the large quantity of prototypes that provided the necessary experience to build the final system. Prototypes for the marking system were modified for inclusion to the final product. Experience with prototyping the marking control software was quickly ported to the operational computational platform. Also, the commercial road profiler was integrated onto the platform. In all, the few integration issues encountered were quickly solved and did not impact the cost, schedule, or performance - as evidenced through the developmental tests.

The sponsor provided access to their development track, which was at their primary facility in the Pittsburgh area. This roadway was not fresh, having been built several years before for

the sponsor's system testing. Initially, several sponsor engineers were present to observe the tests, to ensure that the system did not damage the test track. This was important, as the track was also used to test new vehicles that were produced at the facility. Also, a requirement of the system was to be able to inspect the roadway with the additional infrastructure installed, hence the sponsor engineers were eager to see that the system did not contact or damage any of the installed infrastructure. Eventually, the amount of oversight was reduced to just one engineer. Also, acquisition personnel were present to observe the system during later tests.

Due to the fact the track had been in use for a few years and well qualified for testing their vehicles, there were no deviations to observe in the track. Hence the developers were forced to induce deviations (foreign objects) so that the system could detect and mark the deviations. Inspection rates were observed to be in line with the requirements, meaning that the system was able to meet the business case goals of 100-1 improvement in the inspection time. Acquisition personnel, and especially the interested general manager were thus able to see the system in action on the qualification track before deciding to ship the system to the real-world track that it was to inspect.

A.5 System Delivery and Demonstration

In September 2003, the system was shipped to the project site that had a real-world roadway produced and ready for inspection. This inspection was the final involvement of the developer with the assessment and marking system before the system was transferred to the sponsor.

The roadway had been produced by the best-qualified subcontractor for roadways. The sponsor had extensive experience with this specific subcontractor, and in the sponsor's opinion, only a few deviations were expected in the several miles of roadway to be inspected. The acquirer brought in the general manager, site engineers for the sponsor, and management from the subcontractor to observe the system in action. However, the system did not operate as expected.

Actually, the system entirely operated according to the specification. The problem was that, on the marking pass of the roadway, the system marked 2 orders of magnitude (x100) more deviations than any observer had expected. Initially, the observers thought the system was malfunctioning. The senior inspection engineer, present to observe the system that he hoped would enable him to retire in peace, was then asked to check the marks. The surprise was that the deviations were valid, but the majority (99%+) were minor and in the engineer's opinion would not need to be corrected for the vehicle to meet ride quality requirements. Typically, these deviations were less than 1/32 of an inch beyond the control limits, and the engineer indicated that the deviations would not even have been recorded in his field observations.

Of course, this revelation by the inspecting engineer was problematic with the quality assurance representative present to observe the system. As the deviation information was essential to determine which road surface companies were "best qualified" to meet the contractual specification (remember that the specification to the subcontractor is in roughness), the improper handling of any quality information may be construed as favoritism to specific subcontractors.

The general manager, preferring to ensure compliance to the delivery specification for ride quality, felt that that many deviations would require too much explanation to the sponsor's customer as to why there were so many unmitigated deviations being recorded during delivery - the sponsor's client acts as an acquirer and reviews the sponsor's progress. In effect, the general manager felt that too many deviations were being marked and made the construction effort appear to

have more problems than it really had. Further, expanding the control limit to a non-standard level (the World Bank specifications provide for specified levels, with no level between 1/8" and 1/4" in 10') would cost cost increases due to the lack of standards support. Further, 5/32" in 10' would be more expensive than 1/8" in 10' due to the precision that must be employed by the sub-contractor to control to that many decimal places.

A.6 Political Facts of Life Analysis

We will examine the 5 political facts of life proposed by Dr. Forman for engineering projects [31]. Although these facts of life were initially developed for government funded program, we use them here to characterize the environmental factors that drive engineering and management decisions.

Although this is not a government program, the political analysis can still performed in the client's corporate context, paying attention to the various entities within and outside the client corporation. In this case politics refers to ways senior managers, customers of the client, or stock holders of the client interact or otherwise have their intentions felt by the project.

A.6.1 Main Political Facts of Life

A.6.1.1 Politics Not Technology Dictates What Technology Is Allowed to Achieve

Overall, this fact of life did not appear to play a central role in the fate of this project. However, it should be observed that this fact of life did play a significant role in how the project was structured.

Due to the nature of the development organization, being an academic source, equipment needed to be provided by the client. This prevented the developer from acquiring hardware for delivery to the client. Thus the developers were required to perform additional hardware reviews with the client to trigger the client's purchasing department to buy required hardware. Also, capital equipment was thus considered to be a client expense that could be depreciated directly by the client, and not counted the same in determining return on investment when considering effort and modifications made by the developers. Thus, choosing capital equipment (such as integrated sensor suites) enabled the developer to put more effort on research (their primary goal) rather than development.

Another aspect, not present in the above case study was that publication on the project was limited due to the desire to potentially patent aspects of the system. Later, it was decided not to pursue patents.

A.6.1.2 Cost Rules

Cost rules was the guiding principal for the funding and schedule of this project, through the use of the single project Return on Investment (ROI) requirement. This development was limited in developmental funding to what was anticipated to be saved in the use of the robot in the first deployment. Hence, there was an extreme bias to eliminate any usage that consumed time, as that anticipated end-user usage was in conflict with having development resources.

The schedule pressure, although not reported as a significant factor by the developers, was firm in that the system must be ready for the target usage without any room for negotiation. Hence, no solutions could be considered that delivered value after the initial assessment.

A.6.1.3 A Strong, Coherent Constituency is Essential

Ultimately this project was shepherded from inception to completion due to the involvement of many stakeholders within the client's corporation. Field engineers, quality assurance personnel, and acquirers. This early involvement of so many stakeholders in building the business case and process integration served two purposes. The technical purpose helped keep this project on track towards success. The more important purpose was that this involvement kept the project sold within the client's organization by building up many stakeholders who perceived value in the project.

A.6.1.4 Technical Problems Become Political Problems

In many ways, this project's main problem that wasn't overcome was an example of technical problems becoming a political problem in the final demonstration. In the final demonstration the technical issue of how to handle the deviations ended up causing political problems with the managers and the engineers on one side, and the quality assurance organization on the other. In many ways, both wanted to believe they were a full quality organization, but the unexpected markings exposed a difference in how the two parties handled adherence to quality standards. With this problem being brought to the top and fracturing the political alliance of the stakeholders, it should not be surprising that the project was not transitioned to operations, as there was no longer a coherent set of stakeholders to ensure that the project remained funded and focused after the developer's role terminated.

A.6.1.5 The Best Engineering Solutions are not Necessarily the Best Political Solutions

An obvious example of this was the engineers' request that the robot not perform a quarter-car analysis or do anything that the engineer would determine to be an "engineering decision". Although the technology definitely exists and the measurement tools selected supported this analysis, this constraint can be viewed as a political lean on the technical solution space. Given that the licensed professional engineers would be operating in multiple jurisdictions in multiple countries, the use of automated analysis may not have been defensible at all project locations.

A.6.2 Other Political Facts of Life

A.6.2.1 Perception Is Often More Important Than The Truth

In some ways, in talking with individuals present at the demonstration, the perception of a high quality product was more important than the adherence to specific quality standards (road roughness). The client was always very proud of their high quality products and processes, hence the attention and involvement of engineers to support the project development. This pride in quality led to the decision to have the robot mark all deviations, since the road profiler selected was only periodically sampling, rather than continuous like the manual method. However, what was

unanticipated was that the precision and accuracy of the road profiler would be so much higher than the manual method. When confronted with new information about how to deviations from the specification, the client's staff was split on how to handle this. On one side, the quality assurance personnel wanted to start recording and tracking this new information. On the other hand, the managers and field engineers felt that this new information wasn't useful, as it did not predict success or failure to meet the client's customer's ride quality metrics. However, since the corporate culture was to be a high quality organization, this left the managers in a quandary that couldn't be easily solved. However, it was clear that if they continued the manual method, they would meet their customer's expectation. Further, the manual method gave the appearance of intimate attention to detail. On the other hand, while more accurate and precise, the automated method gave the appearance of multiple flaws. Unfortunately, most of these flaws were not significant and did not impact quality. Hence, the decision was fairly easy to continue with the manual methods instead of getting increased accuracy and other process savings from the automated system.

A.7 a Priori Resource Sufficiency

The main road sensor was a commercial product, assessed to be ready for integration costing \$42k.

The project was funded over 3 years for \$250k at Carnegie Mellon to engineer for prototype robot system. Some of this cost was for the initial prototyping of the component technology for the marking system, however, this was a fairly low risk technology, and lead by an advanced undergraduate student, and hence only cost around \$25k for materials and labor.

Thus, the total cost of prototypes of the component technologies was just \$67k, while \$225k supported integration of the components into the robot and that robot's design to be part of the client's road assessment process. This provides a prototype robot resource to prototype robot system ration of about 3.4. If this were a typical software project, Brooks [15] would have predicted a factor of 3 for this type of transition.

A.8 Conclusion

In the end, the surface assessment system was delivered on time, on budget, and with the designed capabilities to the sponsor, but is not being used. The natural question is to ask what happened.

In this case study, an observed issue that one constraint (no engineering determination in the robot) lead system developers away from viable system concepts. We may observe this as an Acquisition Technical solution specific practice 1.1 failure (relating to the development of constraints). Further, this may be considered a failure of the verification portion of the acquisition technical solution process area (specific practice 1.2), in which the design was not verified with sufficiently comprehensive methods to elicit that some world assumptions were not correct. We can also consider that this constraint, while developed, was based on assumptions on the frequency of deviations that were not appropriately verified (acquisition verification process area, practice 2.1 relating to performing verifications) but accepted as given fact.

Further examination and discussion of this case can elicit further method and process failures and will provide a fertile ground for examining the role constraints and assumptions play into robotic system design and acceptance.

Appendix B

Global Hawk Project Analysis

B.1 Executive Summary

This paper covers the various political factors that have impacted the development of the RQ-4 Global Hawk acquisition program during the 2005-2006 time frame. As unmanned systems are becoming increasingly larger dollar value programs within the US Department of Defense (DoD), with the potential of keeping US servicemen and women out of harms way, examining how the Global Hawk (which has fielded systems and systems in development) survives and thrives as a program may reveal crucial information for other unmanned system developments. A time line of political events impacting the Global Hawk program are examined. Special attention will be also paid to program problems in 2005/2006 that can trace their heritage to the conversion of the program from a technology exploration concept (ACTD) to a major acquisition. Finally, given these observations, a general assessment of the engineering challenges in the face of the political realities will be examined to understand the long-term viability of the program to continue to execute, meet cost objectives, and meet user needs.

B.2 Introduction

The High-Altitude, Long Endurance Unmanned Aerial Vehicle (HALE UAV) Reconnaissance program RQ-4A and RQ-4B, dubbed “Global Hawk”, illustrates some of the political frustrations of converting an Advanced Capability Technology Demonstration (ACTD) to a formal acquisition program. Initially a research technology demonstrator under the direction of the Defense Advanced Research Projects Agency (DARPA) until 2001, when the program was transferred to the US Air Force (USAF) as a Major Defense Acquisition Program (MDAP) of the highest oversight category, “ID”. The category “I” implies programs of the largest size in dollar value, while the “D” indicates that this project is important to the whole of the Department of Defense.

The Global Hawk is a reconnaissance UAV designed to be remotely piloted and to send sensor data back to intelligence analysts for interpretation. The pilot and ground crew can fly the UAV and operate the sensors from a ground station that can potentially be anywhere in the world, for example in a safe location thousands of miles away from the Global Hawk over a battlefield.

The government has a method for demonstrating advanced technologies through ACTD projects. This type of project is supposed to aid the government prove their technologies before requiring

them in a formal acquisition or procurement program. However, the political process can have issues transferring from the “big science project” mentality of the ACTD to the formal, repeatable, cost-constrained environment of formal acquisition programs.

As can be imagined, moving from a research project to production can bring headaches to engineers and managers. Global Hawk is no exception here. Indeed, we can trace some of the political challenges being experienced by the program in 2005/2006 back to this transition in 2001. In order to trace some of these problems, it is important to consider the various political facts of life (as proposed by Dr. Forman [31]) that the Global Hawk program experienced during the 2005/2006 period as candidate reasons for how and why the political process interacted with the Global Hawk program.

Further, we will examine the ratio of funding for productization to the funding for the ACTD prototype development. Brooks [15] proposed that this metric is constant for software systems at around a factor of 3. Although no specific ratio has been observed for robotic systems yet, examining this ratio in the light of the technical problems encountered may give additional context for evaluating the ramifications of the funding decision for this program.

This paper first examines the history of military UAVs and then more specifically the history of the Global Hawk system, focusing on events around the transition from ACTD to a MDAP in 2001 and then on political events in 2005/2006. From there, the political facts of life are discussed and examples of how these facts occurred in this case, and where there may be connections between the current events and the 2001 transition. Finally, the paper concludes by pulling together these events and analysis to indicate potential issues that future ACTD to MDAP transitions may face, with an emphasis on observing which engineering methods may need to be changed to meet the challenges of delivering a highly robotic system in this political environment.

B.3 Background

B.3.1 Early History of Unmanned Aerial Vehicles

In the beginning, there were balloons. The earliest reported use of an unmanned aerial platform was by the Austrians in 1849, using balloons to overfly Venice and deliver munitions [33]. This early system was neither remotely piloted nor automatically performing flight control; however, a fuse was set to deliver and detonate the munition 30 minutes after launch, providing some unmanned or autonomous operation. However, this initial foray was not entirely successful, as a small number of the balloons were caught in a wind that brought them back over the Austrian lines before delivering their munition (and hence dropping some on their own troops!).

Toward the end of World War I, several unmanned aerial vehicles were being considered and built by the British and by the United States. Specifically, the US Army attempted to acquire a system that acted as an aerial torpedo, dubbed the “Kettering Bug” [34], and was able to demonstrate the system at Dayton, Ohio in 1918. However, the system was never employed as World War I ended before the program entered the production phase.

In addition to attempts to deliver munitions remotely, pre and early World War II (WWII) saw a new class unmanned aerial platforms - militarized, remotely-piloted vehicles (RPV). The most common use for these RPVs for the US was for target practice for anti-aircraft gunners [35]. Both the US Army and Navy procured many of these for this exact purpose. The US Army program, OQ-2 Radioplane acquired about 15,000 units from the Radioplane Company in California [36].

After WWII, the UAVs began to appear in a new role, surveillance. This new role was first exercised in in the 1960's during the Vietnam with the AQM-34 Firebee [35], the Teledyne-Ryan Compass Arrow series, and Boeing Compass Cope series [37]. These early aircraft carried cameras and were capable of carrying infrared cameras and various SIGINT payloads. Also, many UAV systems were now being developed and deployed by the US Marine Corps [39] and the US Air Force [37] in addition to the US Army. Advertising an error rate of around a half percent (meaning off by 5 km for a 1,000 km flight), these systems were typically launched and recovered from the air and equipped with self-destruct mechanisms to prevent the sensitive payloads from falling into enemy hands.

With the success of UAVs, many acquisitions were started in the 1970's and 1980's. Most acquisition programs were very aggressive in their goals, but still having many problems commonly occurring in all UAVs. Eventually, Congress directed the formation of a Joint Program Office (JPO) under the United States Air Force (USAF) around 1987 to consolidate all the UAV programs [38]. One of the first programs out from that office was the Hunter UAV, eventually redesignated the RQ-5A.

By this time a guiding strategy for surveillance UAVs was needed. The USAF, through the JPO, created a tier system [40] as did the USMC [41]. These tier systems, although both having three tiers and are still in use today, are not directly comparable and the various levels are not satisfied by the same airframes. One reason for this is that the USMC focuses on its marine operations support role, putting more emphasis on man and small-unit-operated vehicles. For example, the USAF's "Tier II+" requirement was for "endurance UAVs" with mission durations from 40-50 hours at very high altitudes (e.g. 60,000 feet).

B.3.2 Global Hawk ACTD Program and Transition to a Major Acquisition Program

The Defense Advanced Research Projects Agency (DARPA) began a High Altitude Endurance Unmanned Aerial Vehicle (HAE UAV) ACTD in 1994 to meet the "Tier II+" requirements from the USAF tier system. The government had just canceled a classified program entitled "Advanced Airborne Reconnaissance System" at the end of 1993 due to budget overruns. It was thought at the time that an open program would fare better. [42, 65]

The first prototype Global Hawk was delivered in Feb 1998. At the same time this was happening, the Global Hawk program had taken funding hits and had been reduced from five down to one developmental contractor (Ryan, later purchased by Northrop Grumman). The Global Hawk flew only a few test flights before the USAF took possession of the ACTD in Oct 1998. There are notes that this transition was a year behind schedule due to some production problems, and no doubt, the budgetary issues. [42, 65]

The USAF completed the ACTD around Oct 2000, but had yet to have the post-ACTD activities approved by the Defense Acquisition Board. Due to various delays in having the board meet, final approval for entry into low-rate initial production and engineering and manufacturing development wasn't granted until March 2001. These approvals constituted the transition of the program from its ACTD heritage to a MDAP. [42]

One report, from Col Coale of the USAF [44] listed five problems that were experienced as the program transitioned between ACTD and MDAP. First, that the testing community didn't leverage actual battlefield experiences in determining the combat utility of the system. The author asks, "Why try to simulate the combat environment if we can assess the system in actual combat?"

In many cases, it was felt that the military tests were trying to recreate environments and situations in which vehicle had already achieved in operations.

Second, that logistics planing needed to occur sooner. Specifically, due to the ACTD nature of the system, neither DARPA nor the USAF invested in logistics planning. Hence, when the system was converted to an MDAP, logistics planning was already behind.

Third, there was no assessment of the contractors ability to achieve with the expanded program, as there is a large difference between building prototypes and building large numbers of production units. Ideally, the government should have either re-competed the MDAP and examined bidders capability to perform on a large contract or have mentored and developed the ACTD incumbent to develop the technical and management capability to run the MDAP. Ultimately, the author notes that the government did neither, and selected Teledyne Ryan. Teledyne Ryan was bought out by Northrop Grumman. When problem occurred, Northrop Grumman was able to bring in corporate assets. Although the author notes that this was not done early enough to prevent problems later.

Fourth, that this program, like many others, had requirements creep. Although the system went from concept to flying in 5 years, that cycle could have been shorter if additional capabilities were phased over more development spirals, rather than being front loaded.

Finally, Col Coale recommends that the manufacturing planning be accelerated. Essentially, since the Global Hawk was launched into engineering manufacturing design and low-rate initial production simultaneously, several problems occurred because the manufacturing established for the low-quantity ACTD prototypes was not appropriate for producing the larger quantities for the MDAP.

Rand [42] also performed a study on the transition. Their report indicated that the ACTD nature of Global Hawk prevented certain type of acquisition planning due to “color of money” (a government term that refers to the fact that money can only be used for the limited purposes for which Congress appropriated the funds) and regulatory issues. This impeded the ability of the USAF to rapidly and effectively transition the program to an MDAP. The entire designation of the development as an ACTD, which the reports cites as an inadequately understood mechanism, may have contributed to the transition issue, as the traditional acquisition community didn’t know what to expect to receive. Also, the user base that services the two types of activities (ACTD and MDAP) are different. ACTDs are supported by operational users in unified commands, while MDAPs are supported by users in the force providing command (corporate USAF). This distinction is important, as the priorities of users in these different commands are different, as are their routine funding mechanisms. This can make for very different requirements

Talking with a member of the development team, it was revealed that the ACTD method for accounting and describing the work to be done, the Work-Breakdown Structure (WBS), was very different from the production system WBS [57]. The new WBS did not provide managers and engineers clear guidance for where to account their costs, hence the cost to work on one item may have fit in many potential categories in the WBS. Further, since the typical program management is structured around the form of the WBS, some costs were lost either because the development item was thought to be housed in a different part of the WBS or because a change in one item’s functions didn’t reflect into the directly related-integrating components that were being accounted in another distant WBS element.

Also, there were many problems in taking the prototype system to production. For example, many of the hardware and software avionic interfaces were non-standard (custom) in order to

fit the space/weight/power requirements for the prototype. Also the engineering documentation was lacking, meaning many of these interfaces were not documented, and in some cases their existence as being non-standard wasn't recorded. This has led to a tremendous taking the system into Low-Rate Initial Production (LRIP), as the production line didn't really exist and had to be created. [56]

Of the 7 prototype units produced by the ACTD program, 4 were lost [46]. The first two were lost in 1999 during testing. In March 1999, a Global Hawk was flown too high by operators, lost its control signal and aborted due to termination signal from another base. In December 1999, another Global Hawk was badly damaged when it overran the runway during a taxiing test. The USAF blamed known software problems, while Northrop Grumman says USAF ignored a warning that a ground speed of 155 knots was excessive given both the length of the Edwards AFB runway and the Global Hawk's breaking capability. The second two were lost due to operational uses.

B.3.3 Early Transition to Operations

With the events of September 11th, 2001, the United States entered a new political situation, the start of the Global War On Terrorism (GWOT). The politics of the time called for quick and decisive action in Afghanistan entitled Operation Enduring Freedom (OEF). Unfortunately, OEF was in Afghanistan, remote from many friendly bases for military operations. Fortunately for the reconnaissance mission, there were several prototype Global Hawk systems available to support the needs of US Central Command and the OEF task force. To all accounts, the system performed admirably and became popular with commanders in the field, despite the loss of two air-vehicles during operations.

The operational losses in December 2001 and July 2002, were over Afghanistan. Both crashes were attributed to maintenance/material problems, pilot error, and restrictive landing policies; policies that prohibited emergency landing at allied nation airstrips. For these two crashes, the air-vehicle was in the air and under control for some time after the initial problems. However, the Global Hawks were only allowed to land where it departed from, and both were unable to complete the many hour flight to return to station. [46]

B.3.4 Technical Description of the Global Hawk RQ-4A and RQ-4B

The Global Hawk Weapon System includes not just the air-vehicle, but also the ground station and spares. The specification that the whole must be considered the weapon system means that all elements must be present in order for the system to be combat effective.

The following table summarizes the major technical measures of the two Global Hawk air-vehicle platforms, RQ-4A and RQ-4B, as collected from various sources [58, 60, 61, 62, 63]. Note that the RQ-4A is essentially similar to the ACTD platform [38], while the RQ-4B presented in production and acquisition and is a new design (although politically it is just a "modification"). Note from this table that the two system, while often cited by management and Congress as incremental system, actually vary on every aircraft metric listed on the table. In some respects, one must wonder how much of this system really had to be redesigned from the ground-up or significantly modified from the, known to be lacking, design documents [56].

Feature	Global Hawk RQ-4A	Global Hawk RQ-4B
Wingspan	116'2"	130'10"
Length	44'5"	47'7"
Height	15'2"	NA
Empty Weight	8,490#	NA
Take-Off Weight	26,750#	32,250#
Payload	2,000#	3,000#
Cruise Speed	404 mph / 350 knots	310 knots(@60,000')
Service Ceiling	65,000'	60,000'
Endurance	31-35 hours	33-36 hours
Endurance @ 60,000'	14 hours	4 hours

Note that for endurance, demonstrated and required levels of endurance vary greatly by source. Other features had occasional and minor differences by source.

Beyond the aircraft, the RQ-4B sports improved communications equipment and an “open architecture” meant to facilitate integration with various military command and control systems [61]; of course this open architecture meant the redesign of many software components, both on ground station equipment and on the aircraft [57].

The ground system is a container module with hook-ups for power and communications. The ground system does not need to have line of sight to the Global Hawk to control the air-vehicle. In typical operations, the Global Hawk operations crew is 4,000+ miles from the operating zone, safely inside the US, while the Global Hawk flies missions over Afghanistan and Iraq [67].

In both aircraft, many sensors are mounted. Currently the sensors and demonstrated performance on the aircraft are: Synthetic Aperture Radar: 1.0/0.3 M Resolution (WAS/Spot), Electro-Optical: NIIRS 6.0/6.5 (WAS/Spot), Infrared: NIIRS 5.0/5.5 (WAS/Spot) [63].

For those uninitiated to the sensor community, these modes, sensors, and metrics may not make much sense. First we’ll cover the two modes common to all three sensors. All sensors are measured over WAS and Spot modes. WAS means “Wide Area Search”, while Spot modes are used when studying a specific thing. The reason for different modes can be most easily explained by considering the zoom on your personal camera. Initially you may “zoom out” (WAS) to see if you find anything of interest, then you “zoom in” (Spot) to get a detailed picture of an object of interest.

The three sensors described are synthetic aperture radar, electro-optical, and infrared. Synthetic aperture radar is a radar system where the radar’s receive time is integrated over the travel of the receiver while listening for radar bounce backs essentially, this means we pretend to have a bigger radar antenna than we really have by listening better and longer. Electro-optical systems are similar to a digital camera (not exactly, but that is a close analogy). In this case electro-optical means that optical pictures are taken through electronic means. Finally, infrared sensors are essentially cameras that take pictures in the infrared spectrum, rather than the visual spectrum.

Finally, the performance metrics may make sense for radar (1.0 and 0.3 M pixel resolution for the two modes), but NIIRS is a different story. Civil NIIRS (National Imagery Interpretability Rating Scale) is a task-based metric based on the concept that people using the images should be able to do more sophisticated interpretation at successive levels (0-9). For example, civil NIIRS 5 requires that the analyst be able to “detect an open bay door of a vehicle storage area” or “identify a Christmas tree plantation”, while NIIRS 6 should be able to “differentiate between sedans and station wagons” or “distinguish between row crops and small grain (e.g. wheat) crops”. On the

extreme end of the scale, NIIRS 9 requires the ability to “identify individual grain heads on small grain crops” (e.g. identify a specific wheat grain on a plant) [64].

Between the air-vehicle, ground station, sensors, and integration, no one company would be able to bring all these element together. Global Hawk is manufactured by a wide range of contractors lead by Northrop Grumman. Northrop Grumman lists the team [59] as being: Aurora, ATK, BAE Systems, Curtiss Wright Controls, Inc., Goodrich, Honeywell, Kearfott, L3 Communications, Northrop Grumman, Parker, Raytheon, Rolls-Royce, Saft, Sierra Nevada Corporation, Smiths, Parker, and Vought. Although the official USAF fact sheet [60] notes only the following contractors and their rolls Northrop Grumman’s Ryan Aeronautical Center (prime contractor), Raytheon Systems Company (ground segment and sensors), Rolls-Royce (turbofan engine), Vought Aircraft Company, (carbon-fiber wing), and L3 Com, (communications systems). The fact sheet does include the corporate sites, by city and state, each of these 5 contractors is performing Global Hawk development work (6 sites, Raytheon is operating in 2 different states for their two roles).

B.3.5 Recent Events

Examining the recent year budget requests, can provide some context for identifying how the administration feels about the Global Hawk program. Starting with the FY2004 budget request, half of the \$1.39B requested for UAV programs (\$686M) is for Global Hawk development and production activities [52]. However, at this point Global Hawk is still in the same program element (program elements are budget line items) as the Predator program.

Moving into FY2005, only about one third of the UAS program budget request \$1.973B, with \$696M for the Global Hawk development. One item of note is that the overall UAS program budget request increased \$633M in FY 2004 [53]. Also, in Feb 2005 documents supporting the split of Global Hawk and Predator into separate program elements [66] begin to surface, providing for more detailed description and tracking of Global Hawk unique expenses from the general UAS program element.

However, the budget requests for FY2006 UAS acquisition funding is \$1.512B for 6 programs, a substantial decrease of \$359M from FY2005 [54]. Half this funding (\$706M) is for Global Hawk. This is first revealed in Feb 2005 in the Presidents budget requests and various industry news following UAS developments. Of course, this may be a prelude to what will happen just two months later.

In April 2005, the USAF joint program office overseeing Global Hawk files a required Nunn-McCurdy breach notice to Congress for an 18% increase in the unit-cost of the Global Hawk systems [50]. Nunn-McCurdy breach notices are needed for a variety of reasons, in this case the program tripped the 15% unit-cost growth criteria.

Predictably debate arose over cost estimate. Sen John Warner (R-Va, Chair of Armed Services Committee) ordered the investigation of the 18% increase reported to the Department of Defense (DoD) from the USAF but the investigation by the Government Accounting Office (GAO the investigative arm of Congress) concluded a 31% increase [45]. That increase was debated by the DoD as including sensor upgrades and redesigns part of another approved upgrade and stated the actual cost increase at 22.5%. Essentially the DoD partly concurred with the GAO that the USAF JPO office estimates were not fully correct, but didn’t agree that the unit-cost growth was as bad as the GAO was implying. The final GAO report was not delivered until December 2005.

At the end of 2005, the Office of Management and Budget listed the overall national UAS program as “Moderately Effective” (the second highest rating) [51]. Global Hawk is mentioned several times in the report, typically in a good light, such as adding user requested SIGINT capability, following the DoD acquisition framework guidance structure of committees and required documents, transparency of the re-baselining of the budget, meeting operational needs, and inclusion of measurable key performance parameters from the outset and their use to incentivize contractors to meet cost goals. However, Global Hawk was noted for not meeting its production schedule and for not meeting its target objective endurance yet (target endurance is 40 hours, while actual for 2006 was 30 hours).

Congress in building the FY2006 appropriation, received the FY2006 budget request for Global Hawk was \$327.7M for 5 vehicles and \$70M for advance procurement costs of 6 additional vehicles in 2007. Committee reduced 2006 by 2 vehicles and \$110M and the advanced procurement by 1 vehicle and \$10M. [47] Of course, this funding amount is different than the president's budget, which considered the research and development funding separately from the procurement funding. The \$327.7M requested here is the procurement portion of the funding. At the same time, Congress is seeing problems in another unmanned system project, Future Combat Systems by the US Army. Congress reduced \$449M from that budget with heavy restrictive language and required reporting and heavily criticized for slipping deployment date to 2014 [47]. Congress is getting sensitive to schedule slips for autonomous/robotic systems.

In Jan 2006, the GAO revised cost projects for Global Hawk, citing 35% increase from March 2001 unit price of \$60.9M to \$82.3M in 2006 (unit cost includes aircraft, ground station, and required spares). However in Feb 2006, DoD endorsed Global Hawk in Quadrennial Defense Review despite increasing costs [45].

In Feb 2006, the administration requested a UAS budget of \$1.687B for 7 programs in FY2007 [55]. Half this funding (\$752M) would be for the Global Hawk program. This is a significant increase from both the previous year's requested (+ \$175M) and appropriated amounts

Never far out of trouble, in March 2006, another a new GAO report criticizes the high-risk strategy for development of the RQ-4B [58]. Further, the GAO unit cost has crept to \$130.5M, when calculated as the total cost divided by number of procurement units. Northrop Grumman counters that the incremental unit-cost is only \$56.5M. This new cost of \$56.5M is for the RQ-4B air-vehicle, ground station, and an improved sensor package over the previous unit price of \$43M for RQ-4A air-vehicle, ground station, and initial sensor package. [49]

Costs continue to rise in April 2006, when DoD announces that Global Hawk unit costs have risen over 50% from the original estimate. Since this is a difference from the original baseline, and a new baseline was approved with the previous Nunn-McCurdy breach certification from Congress, this is not another Nunn-McCurdy breach.

However, the media has not let go of the various ways of computing cost overruns. Continued discussion forces a more detailed explanation of the costing differences to be explained in April 2006, nearly a year after the initial cost differences were noticed. In this most recent explanation, many cost increases accounted by the GAO are being booked by the USAF as operational upgrades, to be purchased with research funds, rather than procurement dollars. [45] cites this as typical of USAF programs (pushing items into operational upgrades, rather than paying for them upfront in the acquisition). A USAF spokesman states that the booking procedure is a long-standing policy, and that the difference between the USAF and DoD (18 and 22.5%) numbers

are due to the fact some sensors scheduled to be installed in the acquisition baseline are now scheduled for field installation.

In May 2006, the intelligence appropriation has picked up the cause of the Global Hawk. Congress is questioning the ability of the Global Hawk to replace the current manned system, the U-2 “Dragon Lady” [68]. Questions have been coming up about the ability of the Global Hawk to replicate all the capability of the U-2. While there is some opinion that eventually there will be sensor packages for the full range of missions, that isn’t the current case [69]. Retiring the U-2 would free up \$1B in funds, which the DoD wants to be able to continue to acquire next generation technologies.

Finally in June 2006, the initial appropriations bill from the House proposed to fund Global Hawk at \$341.3M for procurement, \$88M less than the request. The committee’s rationale was that production had slowed and the USAF was overly optimistic about being able to recover the production lot delays back to schedule. Included was a reduction of 2 more aircraft from the FY2007 request and reduced 2 advanced procurement costs intended for vehicles in 2008. Committee articulated that they understood the delays were due to operational tempo draining spares, operators, and maintainers to fight the current GWOT; however the committee wants these facts to be considered in subsequent budget requests. [48]

B.4 Political Facts of Life Analysis

We will examine the 5 political facts of life proposed by Dr. Forman for government funded engineering projects [31].

Beyond the base 5, we’ll examine two additional facts of life (proposed by Prof Cureton [32]) as they apply to this case: that political problems can become technical problems (the inverse of FoL #3) and that Perception is Often More Important Than The Truth (a phrase that has almost become cliché in modern usage that states that the facts are not as important as people’s perception of the facts).

Finally, a new fact of life is proposed from this case: Politics Believes That Whatever Can be Seen, Can be Bought (which implies that the political process may not choose to recognize the difference between a functional prototype and a full production system).

B.4.1 Main Political Facts of Life

B.4.1.1 Politics Not Technology Dictates What Technology Is Allowed to Achieve

Twice this fact appears, in budgets FY2006 and FY2007 Congress set specific limits not only on the number to be procured in the current year, but also on how many could be placed “in the queue” by starting advance procurement activities meant to accelerate development.

As cited by both transition studies, the prevention by “color of money” and statutory limits of certain development activities (such as logistics and manufacturing planning) during the ACTD phase made the conversion to a MDAP very difficult. In 2005/2006 one of these limits turned out to be problematic: the difficulties meeting productivity goals, in part due to a lack of spares.

B.4.1.2 Cost Rules

A 2004 GAO study [58] had changed the program from a 10 year production program to a 20 year production program. Ultimately this was done to keep the per-annum cost of Global Hawk down. The report forced the 2005/2006 budgets to be constrained, as without this leveling some years would be as much as triple in the 10 year plan as in the 20 year plan.

The entire effort by the USAF to rebook costs to another reporting structure was one way of being able to understate the cost to keep the system sold. Even the DoD came back and had to re-include some of the costs into the reports to maintain credibility. Although even the DoD didn't go as far in accounting for a cost per unit as the GAO did. Overall, since the Global Hawk was so well sold to the operators and warfighters, the goal of the DoD and USAF was to keep the program sold by trying to paint the cost to acquire the Global Hawk in the best light possible.

B.4.1.3 A Strong, Coherent Constituency is Essential

One vital constituency that has fought to ensure the Global Hawk are the Combatant Commanders (the military commanders who are deployed to various areas to fight wars). Most of them have included the mission for HALE systems high in their requirements and even have gone as far as to name Global Hawk specifically. Since the US has been and is engaged in operations, and heavily in the Central Command (covering Iraq and Afghanistan), the opinion of these commanders carries very heavy weight with the congressional committees which they routinely testify. [51]

Learning from other programs on building a constituency, the contractors and the government offices are both trying to ensure that decision makers are well aware of how many US companies and communities are involved in this project. Even though the two take different strategies in how to cast a wide net (either by listing companies or by listing major community sites), the essence is that the program on both the acquisition and development level is trying to build a picture about how well spread this program is in supporting many communities with members in key states one Senator proudly proclaims his ability to have brought Global Hawk development to his state. [65]

B.4.1.4 Technical Problems Become Political Problems

Slower than expected production rates lead congress to direct the program to take the schedule slips into account for budget requests and start reducing program funding and reduce the number of authorized units.

The Nunn-McCurdy breach in 2005 opened up a deeper look into the program office after a GAO study concluded a different, high unit-cost growth percentage. Although the program office claims that the overruns were justified as upgrades and changes to requirements, reporting essentially half the percentage change that the GAO noted caused Congress to become very interested in the specific quantity of units to be acquired and add that quantity into national law with each subsequent year's appropriation.

B.4.1.5 The Best Engineering Solutions are not Necessarily the Best Political Solutions

The clearest example of this fact of life is that Global Hawk should not have been simultaneously put into system design and production in 2001 with the existing ACTD team. As pointed out, many options existed such as re-competing the entire program to find a contractor capable of handling the much larger program or developing the current team to add the management and engineering processes needed for the larger program. However, due to a desire to achieve quick results and quickly be on contract for the fully authorized budget, neither option was selected.

Global Hawk is also central to the decision on when to retire the aging U-2. Ideally, the USAF should start reducing the U-2 fleet as the Global Hawk picks up missions and capabilities. However, Congress (specifically the House) has opted to say that no U-2 can be decommissioned until the Secretary of Defense certifies that no national or military intelligence will be lost with the transition from U-2 to Global Hawk. Despite the fact that some of that funding to maintain the U-2 could move to build improved Global Hawks, Congress seems to be unwilling to take risks with intelligence collection capabilities. One reason may be that Congress doesn't want to take risks with intelligence while troops are committed to action, despite the potential to accelerate the Global Hawk's adoption of the U-2 role.

B.4.2 Other Political Facts of Life

Other facts of life have been proposed. Below we will cover two additional facts of life [32], "political problems becoming technical problems" and "perception being often more important than the truth". This last one leads into a proposition for a new political fact of life, one that states that politics believes that whatever can be seen, can be bought.

B.4.2.1 Political Problems Become Technical Problems

The Global War on Terror, started in 2001 with OEF in Afghanistan, was a political issue that needed a quick solution. Since Afghanistan was so far from friendly bases, traditional manned reconnaissance aircraft were going to be hard pressed to support OEF. The Global Hawks could be pressed into service, despite still being in the prototype stage. However, this raised several technical problems. One was that the prototypes actually performed so well that their users set increasing, and eventually unrealistic expectations for requirements on its development (stressing the requirements development and management processes of a research/ACTD project).

B.4.2.2 Perception Is Often More Important Than The Truth

Congress and the USAF wanted and needed a quick acquisition success. Since the Predator was doing well on meeting cost goals [58], it was thought that the Global Hawk could be rapidly transferred from ACTD to MDAP since, after all, the plane was flying so it must be ready for production! The truth was that more effort would be needed to transfer Global Hawk from a science project to a production system than either party seemed to want to initially admit.

B.4.3 New Proposed Fact of Life: Politics Believes Whatever Can be Seen, Can be Bought

Despite continual warnings in the engineering community that prototypes should not be confused with production systems, politicians and managers continually believe that once a system is seen that it is real and can therefore be purchased in large quantities. Nowhere is this clearer than in the acquisition strategies for the Global Hawk.

B.5 a Priori Resource Sufficiency

According to RAND, initial development of the Global Hawk ACTD paid \$238 million to contractors, with additional government costs of \$40 million for the Phase II development for a total of \$278 million.

According to a different RAND report [43], only \$390 million was added to the budget line for the Global Hawk to cover non-recurring engineering, engineering for manufacturing and development, as well as purchasing additional Global Hawk vehicles. According to the report, the base amount in the budget was to continue operation of the ACTD vehicles and procure more air vehicles. Hence, we can roughly consider the budget addition to be the amount of effort to be spent on transiting from a system prototype to a system product.

This provides a prototype system resource to system-product ratio of 1.4. Observe this is significantly lower than would be predicted by Brooks [15], which is a ratio of 3. Given the problems in manufacturing, and that the ACTD was not allowed to expend funds on manufacturability and product development, this may have been an initial indicator to engineers that the specified funding level may not have been sufficient to move from ACTD vehicles to production rates desired for Blocks 5 and 10.

B.6 Conclusion

Technology transfer is a difficult issue many research companies have to address, and in the government this problem is no less. Examining the Global Hawk as first a technical demonstration and then as a procurement brings this common problem into tight focus. By distancing ourselves from the time of the transition by a few years, we are able to see how the technical problems that occurred during the transition from ACTD to MDAP are being churned by the political processes.

This paper has translated the dialog from an solely engineering analysis to an engineering-political discussion, in which the merits and issues with converting an ACTD to an MDAP can be discussed in a way to address the funding, planning, and execution of future programs that seek to use a similar strategy.

From a political view, managing this transition will be very difficult for the reason of the new proposed fact of life: that politics believes what can be seen, can be bought. This is the crucial aspect that needs to be addressed both from political and engineering points of view. Politically, there is a great desire to have a “win” and the wins of yesterday typically don’t help a politician win an election in the present. Thus, in this example, we can see how there would be pressure to show engineering design savings by having done the ACTD. Yet, from an engineering point of view, there must be some way to describe and quantify how far a prototype is from an objective system such a method of quantification may have helped express how far the ACTD system was

from the objective system. In this case, we saw that system may refer to something as simple as engineering design documents that would support production.

Transferring technology and engineering research into production will continue to be a technical, management, and political issue in the future. Hopefully by examining this and other cases, digesting the impacts of decisions, we can arrive at a way to do such a transition that meets both engineering and political goals.