

 GAO-09-201R Status of Recommendations to DOD

United States Government Accountability Office

Washington, DC 20548

December 11, 2008

Congressional Committees

Subject: Status of GAO Recommendations to the Department of Defense (Fiscal Years 2001-
2007)

Section 402 of the Concurrent Resolution on the Budget for Fiscal Year 20091 required us to
report to the appropriate congressional committees by the end of the 110th Congress
regarding the Department of Defense’s (DOD) progress in implementing GAO’s
recommendations over the last 7 years. During this period of time, we issued 637 reports to
DOD or its components that included 2,726 recommendations. By law, agencies, including
DOD, are required to submit written statements to Congress explaining actions taken in
response to recommendations we have made.2 We follow up on the implementation status
of each recommendation at least annually to determine whether DOD has instituted
sufficient corrective actions.

This report, which responds to this mandate, contains the results of our analysis on the
implementation status of the 2,726 recommendations we made to DOD or its components in
reports issued during fiscal years 2001 through 2007. Based on discussion with
congressional staff, we are also providing examples of related financial accomplishments3
reported for the period, based on DOD-related work.

Scope and Methodology

To conduct our work, we analyzed information on the implementation status of
recommendations made to DOD from our reports issued during fiscal years 2001 through
2007. The implementation status for each recommendation falls into one of three
categories: recommendations that remain open, recommendations that are closed and
implemented, and recommendations that are closed but not implemented. The results
reflect information from our Engagement Results database as of October 2008. In addition,
we reviewed reported financial accomplishments related to this work contained in our
Accomplishment Reporting System. As noted in our Performance and Accountability
Report for Fiscal Year 2008,4 our performance reporting is reliable—transactions and other
data that support reported performance measures, including those related to

1S. Con. Res. 70, § 402 (11) (14) (2008).
231 U.S.C. 720 (2008).
3Our findings and recommendations produce measurable financial benefits for the federal government after the
Congress acts on or agencies such as DOD implement them and the funds are made available to reduce
government expenditures or are reallocated to other areas.
4GAO, United States Government Accountability Office: Performance and Accountability Report, Fiscal Year

2008, GAO-09-1SP (Washington, D.C.: Nov. 14, 2008).

GAO-09-201R Status of Recommendations to DOD

Page 2

recommendations and accomplishments, are properly recorded, processed, and summarized
to permit the preparation of performance information consistent with the criteria set forth in
the Government Performance and Results Act of 19935 and related Office of Management
and Budget guidance. We conducted our work from June to December 2008.

Background

For GAO products that contain recommendations, we update the status of these
recommendations at least annually and usually by the end of the fiscal year. To accomplish
this, our staff may interview agency officials, obtain agency documents, access agency
databases, or obtain information from an agency’s inspector general. Recommendations that
are reported as implemented are reviewed by a senior executive and our Office of Quality
and Continuous Improvement. It is important for us to keep this recommendation
information updated since Congress, federal agencies, and the public have on-line access to
our report, Status of Open Recommendations, which is based on the information from our
Recommendations Follow-Up application.6 Congress uses the information to prepare for
hearings and budget deliberations, and agencies use it to track the status of
recommendations targeted to their agency. This database can be searched by congressional
requester, by subject matter, or in various other ways such as target agency or product title.
We also use this information to measure the implementation rate of our recommendations.

There are three options for recording the implementation status of a recommendation:
open, closed-implemented, and closed–not implemented. A recommendation will stay open
when action has not been taken but may be taken in the future, action is in the planning
stage, or action has been taken on only part of the recommendation. A recommendation
will be listed as closed-implemented when the action is fully implemented or action has
been taken that essentially meets the recommendation’s intent, that is, the action meets the
spirit—rather than the letter—of the recommendation, or all parts of the recommendation
have been implemented. A recommendation will be listed as closed–not implemented when
DOD has no intention of implementing the recommendation or circumstances have changed
and the recommendation is no longer valid.

GAO Recommendations to DOD and Their Implementation Status

During fiscal years 2001 through 2007, we issued 637 reports to DOD that included a total of
2,726 recommendations. As of October 2008, of these recommendations, 758 or 28 percent
are reported as open, 1,682 or 62 percent are closed-implemented, and 286 or 10 percent are
closed–not implemented. Consistent with past experience that shows it takes agencies some
time to implement recommendations, we found most recommendations from fiscal year
2001 have been implemented while most recommendations from fiscal year 2007 remain
open. For example, of the 292 recommendations made to DOD in fiscal year 2001, 234
recommendations or 80 percent have been implemented while 12 recommendations or 4
percent remain open. The remaining 46 recommendations or 16 percent are closed but not
implemented. Conversely, for the 313 recommendations we made to DOD in fiscal year
2007, 38 recommendations or 12 percent have been implemented while 265
recommendations or 85 percent are open. The remaining 10 recommendations or 3 percent

5Pub. L. No. 103-62 (1993).
6To view this public report, go to http://www.gao.gov/openrecs.html.

http://www.gao.gov/docdblite/searchorec.php?entry=1
http://www.gao.gov/docdblite/searchorec.php?entry=1
http://www.gao.gov/docdblite/openrecs.php
http://www.gao.gov/docdblite/searchorec.php?entry=1

GAO-09-201R Status of Recommendations to DOD

Page 3

are closed but not implemented. Enclosure I lists each report issued from fiscal year 2001 to
fiscal year 2007 that included recommendations for DOD or its components and the status of
those recommendations.

Table 1 shows the number of the recommendations made to DOD in fiscal year 2001 through
fiscal year 2007 and their implementation status by number and percentage.

Table 1: Status of GAO Recommendations to DOD by Number and Percentage Open, Closed-
Implemented, and Closed–Not Implemented, Fiscal Year 2001 through Fiscal Year 2007

Recommendations
open

Recommendations
closed-implemented

Recommendations
closed–not implemented

Fiscal
year

Number of GAO
recommendations Number Percentage Number Percentage Number Percentage

2001 292 12 4 234 80 46 16

2002 384 24 6 317 83 43 11

2003 508 15 3 415 82 78 15

2004 478 32 7 391 82 55 12

2005 358 158 44 170 47 30 8

2006 393 252 64 117 30 24 6

2007 313 265 85 38 12 10 3

Total 2,726 758 28 1,682 62 286 10
Source: GAO.

Note: Data are from analysis of Engagement Results database on recommendations to DOD.

Examples of Financial Accomplishments Based on DOD-Related Programs

During fiscal years 2001 through 2007, we recorded over $89 billion in financial benefits
associated with our work involving DOD programs. The average annual financial benefit
over the 7 fiscal years was about $12.7 billion. The reported financial benefits ranged from a
low of about $10.4 billion in fiscal year 2002 to a high of about $15.3 billion in fiscal year
2001. The financial benefits claimed result from the actions taken by Congress or DOD that
are based on findings, conclusions, or recommendations contained in our products. These
benefits result from such actions as congressional reductions to the President’s annual
budget requests, cost reductions due to greater efficiency, or cost reductions due to program
cancellations or program delays.

Table 2 shows the amount of financial benefits that we reported based on DOD-related
programs from fiscal year 2001 through fiscal year 2007.

GAO-09-201R Status of Recommendations to DOD

Page 4

Table 2: Financial Benefits Reported by GAO Based on DOD-Related Programs, Fiscal Year 2001
through Fiscal Year 2007

Dollars in billions
Fiscal year Financial benefits
2001 $15.3

2002 10.4

2003 10.8

2004 15.2

2005 14.4

2006 11.9

2007 11.2

Total $89.1

Source: GAO.

Note: Data are from analysis of Engagement Results database on financial accomplishments.
Total may not add due to rounding.

Below are examples of financial accomplishment reports from fiscal years 2001 through
2007 for which we claimed financial benefits for DOD-related programs.

Fiscal year 2001:
• Cost reduction associated with the Base Closure and Realignment process: $6 billion.
• Cost reduction associated with reducing the size of the defense acquisition workforce:

$3.3 billion.
• Foreign currency reductions to DOD’s Operation and Maintenance and Military

Personnel budget request for fiscal year 2001: $857 million.

Fiscal year 2002:
• Cost reduction associated with foreign currency transactions for fiscal years 2002 and

2003: $1.5 billion.
• Cost reductions associated with Defense Enterprise Computing Centers: $859 million.
• Rescission of V-22 procurement funds: $764 million.
• More efficient use of in-orbit satellite capabilities: $703 million.

Fiscal year 2003:
• Termination of Army Crusader Program: $4 billion.
• Cost reductions associated with instituting better management controls over Navy–

Marine Corps intranet program: $780 million.
• Reduction in funding for DOD systems: $400 million.

Fiscal year 2004:
• Rescission of funds from Iraqi Freedom Fund: $3.5 billion.
• Cost avoidance associated with better management controls over Navy information-

technology programs: $2.3 billion.
• Cost avoidance associated with decision to delay obtaining a favorable audit opinion by

fiscal year 2004: $2.1 billion.

GAO-09-201R Status of Recommendations to DOD

Page 5

Fiscal year 2005:
• Cost avoidance associated with the Missile Defense Agency adopting a knowledge-based

approach for Kinetic Energy Interceptor program: $4.7 billion.
• Congressional reductions to the Navy and Air Force working capital funds: $1.3 billion.
• Cost savings for the Balkan Support contract: $332 million.

Fiscal year 2006:
• Reduction to Active and Reserve Military Personnel fiscal year 2006 appropriations: $872

million.
• Reduction to Air Force working capital fund cash balance: $1.2 billion.
• Reduction to DOD’s fiscal year 2006 appropriations related to Operation Noble Eagle:

$540 million.

Fiscal year 2007:
• Reduction to DOD’s Operation and Maintenance budget request for fiscal year 2007: $1.5

billion.
• Reallocation of DOD funding to cover new special operations initiatives: $1.2 billion.
• Opportunities to reduce corrosion costs and increase readiness: $757 million.

Besides financial accomplishments, our recommendations also produce many nonfinancial
benefits and accomplishments, such as DOD actions taken to improve operations or
management oversight.

- - - - -

We are sending copies of this report to interested congressional committees. In addition,
this report will be available at no charge on the GAO Web site at http://www.gao.gov.

If you or your staff have any questions about this report, please contact me at (202) 512-9619
or pickups@gao.gov. Contact points for our Offices of Congressional Relations and Public
Affairs may be found on the last page of this report. Key contributors to this report are listed
in enclosure II.

Sharon L. Pickup
Director, Defense Capabilities and Management

Enclosures - 2

GAO-09-201R Status of Recommendations to DOD

Page 6

List of Committees

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

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

The Honorable Kent Conrad
Chairman
The Honorable Judd Gregg
Ranking Member
Committee on the Budget
United States Senate

The Honorable John P. Murtha
Chairman
The Honorable C. W. Bill Young
Ranking Member
Subcommittee on Defense
Committee on Appropriations
House of Representatives

The Honorable Ike Skelton
Chairman
The Honorable Duncan L. Hunter
Ranking Member
Committee on Armed Services
House of Representatives

The Honorable John M. Spratt, Jr.
Chairman
The Honorable Paul Ryan
Ranking Member
Committee on the Budget
House of Representatives

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 7

Implementation Status of GAO Recommendations Made to DOD

in Fiscal Year 2001 through Fiscal Year 2007

This enclosure provides seven tables containing our analysis on the implementation status
of the 2,726 GAO recommendations made to the Department of Defense (DOD) in the 637
reports issued from fiscal year 2001 through fiscal year 2007. Implementation status is
summarized in tables 3 through 9 and is displayed alphabetically by product title by fiscal
year and includes the GAO report number, number of recommendations that remain open,
number of recommendations that are closed and implemented, and number of
recommendations that are closed but not implemented. A fiscal-year summary total and
grand total is included showing the total recommendations made to DOD by implementation
status as open, closed-implemented, and closed–not implemented.

Table 3: Status of DOD Recommendations by Report, Fiscal Year 2001

Recommendations
Product
number Product title

Open Closed-
implemented

Closed–not
implemented

GAO-01-967 Army Management: Need to Reassess Risk and
Resources for Inspecting Ceremonial Rifles

 2

GAO-01-436 Army Training: Improvements Are Needed in 5-Ton
Truck Driver Training and Supervision

 6 2

GAO-01-288 Best Practices: Better Matching of Needs and
Resources Will Lead to Better Weapon System
Outcomes

 3

GAO-01-510 Best Practices: DOD Teaming Practices Not
Achieving Potential Results

 3 7

GAO-01-697 Canceled DOD Appropriations: $615 Million of
Illegal or Otherwise Improper Adjustments

 7

GAO-01-667 Chemical and Biological Defense: Improved Risk
Assessment and Inventory Management Are
Needed

 4

GAO-01-27 Chemical and Biological Defense: Units Better
Equipped, but Training and Readiness Reporting
Problems Remain

 2 1

GAO-01-850 Chemical Weapons: FEMA and Army Must Be
Proactive in Preparing States for Emergencies

 1

GAO-01-632 Combat Identification Systems: Strengthened
Management Efforts Needed to Ensure Required
Capabilities

 3

GAO-01-463 Combating Terrorism: Accountability Over Medical
Supplies Needs Further Improvement

 2

GAO-01-909 Combating Terrorism: Actions Needed to Improve
DOD Antiterrorism Program Implementation and
Management

 7

GAO-01-822 Combating Terrorism: Selected Challenges and
Related Recommendations

 2

GAO-01-459 Computer-Based Patient Records: Better Planning
and Oversight by VA, DOD, and IHS Would
Enhance Health Data Sharing

 3

GAO-01-86R Concerns Raised About Use of Unreconciled
Activity Codes to Requisition New and Excess
Government Property

1 1

GAO-01-767 Contract Management: Benefits of the DOD
Mentor-Protégé Program Are Not Conclusive

 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 8

Recommendations
Product
number Product title

Open Closed-
implemented

Closed–not
implemented

GAO-01-801 Contract Management: DOD's Profit Policy
Provision to Stimulate Innovation Needs
Clarification

 3

GAO-01-309 Contract Management: Excess Payments and
Underpayments Continue to Be a Problem at DOD

 2

GAO-01-295 Contract Management: No DOD Proposal to
Improve Contract Service Costs Reporting

 3

GAO-01-694 Cooperative Threat Reduction: DOD Has Adequate
Oversight of Assistance, but Procedural Limitations
Remain

 2

GAO-01-686 Debt Collection: Defense Finance and Accounting
Service Needs to Improve Collection Efforts

 6

GAO-01-450 Defense Acquisition: Comanche Program
Objectives Need to Be Revised to More Achievable
Levels

 1

GAO-01-607 Defense Acquisitions: Higher Level DOD Review of
Antiarmor Mission and Munitions Is Needed

 1

GAO-01-74 Defense Acquisitions: Need to Confirm
Requirements for $4.1 Billion Antiarmor Missile
System

 2

GAO-01-22 Defense Acquisitions: Price Trends for Defense
Logistics Agency's Weapon System Parts

 3

GAO-01-23 Defense Acquisitions: Prices of Navy Aviation
Spare Parts Have Increased

 3

GAO-01-6 Defense Acquisitions: Space-Based Infrared
System-low at Risk of Missing Initial Deployment
Date

 1 2

GAO-01-902 Defense Budget: Need to Better Inform Congress
on Funding for Army Division Training

 3

GAO-01-513 Defense Health Care: Continued Management
Focus Key to Settling TRICARE Change Orders
Quickly

 1

GAO-01-473 Defense Infrastructure: Commissary
Reorganization Should Produce Savings but
Opportunities May Exist for More

 4

GAO-01-475 Defense Inventory: Approach for Deciding Whether
to Retain or Dispose of Items Needs Improvement

 2

GAO-01-425 Defense Inventory: Army War Reserve Spare Parts
Requirements Are Uncertain

 2 3

GAO-01-30 Defense Inventory: Implementation Plans to
Enhance Control Over Shipped Items Can Be
Improved

4

GAO-01-472 Defense Inventory: Information on the Use of Spare
Parts Funding Is Lacking

 1

GAO-01-32 Defense Inventory: Most Excess Property in
Panama Was Disposed of Properly, but Some
Control Weaknesses Existed

 1

GAO-01-923 Defense Inventory: Navy Spare Parts Quality
Deficiency Reporting Program Needs Improvement

 1 1

GAO-01-372 Defense Inventory: Steps the Army Can Take to
Improve the Management and Oversight of Excess
Ammunition

 3

GAO-01-618 Defense Logistics: Air Force Lacks Data to Assess
Contractor Logistics Support Approaches

 1

GAO-01-18 Defense Logistics: Unfinished Actions Limit
Reliability of the Munition Requirements
Determination Process

 5

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 9

Recommendations
Product
number Product title

Open Closed-
implemented

Closed–not
implemented

GAO-01-683 Defense Management: Better Guidance Needed in
Selecting Operating Methods for Name-Brand,
Fast-Food Restaurants

 5

GAO-01-943 Defense Manufacturing Technology Program: More
Joint Projects and Tracking of Results Could
Benefit Program

 1 1

GAO-01-795 Defense Spectrum Management: More Analysis
Needed to Support Spectrum Use Decisions for the
1755-1850 MHz Band

 1 2

GAO-01-559 Defense Working Capital Fund: Improvements
Needed for Managing the Backlog of Funded Work

 5

GAO-01-196R Department of the Air Force: Unauthorized Activity
Codes Used to Requisition New and Excess DOD
Property

1 1

GAO-01-85R Department of the Army: Unauthorized Activity
Codes Used to Requisition New DOD Property

 3

GAO-01-206R Department of the Navy: Unauthorized Activity
Codes Used to Requisition New and Excess DOD
Property

1 1

GAO-01-19 Depot Maintenance: Key Financial Issues for
Consolidations at Pearl Harbor and Elsewhere Are
Still Unresolved

 4

GAO-01-588 DOD and VA Pharmacy: Progress and Remaining
Challenges in Jointly Buying and Mailing Out Drugs

 6

GAO-01-116 DOD Information Technology: Software and
Systems Process Improvement Programs Vary in
Use of Best Practices

 3

GAO-01-508 DOD Personnel: Improvements Made to Housing
Allowance Rate-Setting Process

 1

GAO-01-465 DOD Personnel: More Consistency Needed in
Determining Eligibility for Top Secret Security
Clearances

 2 2

GAO-01-682 DOD Systems Modernization: Continued
Investment in the Standard Procurement System
Has Not Been Justified

 5

GAO-01-26 Drug Control: U.S. Assistance to Colombia Will
Take Years to Produce Results

 2

GAO-01-1026 Elections: Voting Assistance to Military and
Overseas Citizens Should Be Improved

 4 1

GAO-01-843 Electronic Combat: Services Should Consider
Greater Use of New Test Equipment for Their
Aircraft

 1

GAO-01-28 Electronic Warfare: Comprehensive Strategy
Needed for Suppressing Enemy Air Defenses

 1

GAO-01-448 Electronic Warfare: The Army Can Reduce Its
Risks in Developing New Radar Countermeasures
System

 1

GAO-01-557 Environmental Contamination: Cleanup Actions at
Formerly Used Defense Sites

 1 1

GAO-01-479 Environmental Liabilities: DOD Training Range
Cleanup Cost Estimates Are Likely Understated

 5

GAO-01-10 Export Controls: System for Controlling Exports of
High Performance Computing Is Ineffective

 1

GAO-01-764 Financial Management: DOD Improvement Plan
Needs Strategic Focus

 6

GAO-01-847 Financial Management: Improvements in Air Force
Fund Balance With Treasury Reconciliation
Process

 4

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 10

Recommendations
Product
number Product title

Open Closed-
implemented

Closed–not
implemented

GAO-01-37R Financial Management: Improvements Needed in
the Navy's Reporting of General Fund Inventory

5 2

GAO-01-45R Financial Management: Reporting of Army
Conventional Ammunition as Operating Materials
and Supplies

 5

GAO-01-89 Financial Management: Significant Weaknesses in
Corps of Engineers' Computer Controls

 1

GAO-01-198 Force Structure: Army Lacks Units Needed for
Extended Contingency Operations

 3

GAO-01-485 Force Structure: Projected Requirements for Some
Army Forces Not Well Established

 4

GAO-01-341 Information Security: Challenges to Improving
DOD's Incident Response Capabilities

 9

GAO-01-307 Information Security: Progress and Challenges to
an Effective Defense-wide Information Assurance
Program

 13 1

GAO-01-525 Information Technology: Architecture Needed to
Guide Modernization of DOD's Financial Operations

 7 1

GAO-01-631 Information Technology: DLA Should Strengthen
Business Systems Modernization Architecture and
Investment Activities

 9

GAO-01-515R Internal Controls: C-17 Payment Procedures Can
Be Improved

 1 4

GAO-01-461 Kosovo Air Operations: Combat Aircraft Basing
Plans Are Needed in Advance of Future Conflicts

 4

GAO-01-239 Land Mine Detection: DOD's Research Program
Needs a Comprehensive Evaluation Strategy

 2

GAO-01-889 Military Housing: DOD Needs to Address Long-
Standing Requirements Determination Problems

 1

GAO-01-80 Military Personnel: Actions Needed to Achieve
Greater Results From Air Force Family Need
Assessments

 4

GAO-01-566 Military Readiness: Management Focus Needed on
Airfields for Overseas Deployments

 1 3

GAO-01-840 Military Readiness: Management of Naval Aviation
Training Munitions Can Be Improved

 5 1

GAO-01-853 Military Transformation: Navy Efforts Should Be
More Integrated and Focused

 2

GAO-01-17 National Defense Stockpile: Improved Financial
Plan Needed to Enhance Decision-making

 1

GAO-01-31 Naval Ship Donation: Selection Decision for U.S.S.
New Jersey Was Objective, but Selection Process
Can Be Strengthened

 3

GAO-01-493 Navy Acquisitions: Improved Littoral War-Fighting
Capabilities Needed

 1

GAO-01-178R Navy Aviation Spare Parts Billing Transaction
Issues

 2

GAO-01-310 Tactical Aircraft: F-22 Development and Testing
Delays Indicate Need for Limit on Low-Rate
Production

 2

GAO-01-163 Tactical Aircraft: Modernization Plans Will Not
Reduce Average Age of Aircraft

 1

GAO-01-1113R U.S. Army's Procurements of Battle Effects
Simulators

 1

GAO-01-325 Wetlands Protection: Assessments Needed to
Determine Effectiveness of In-Lieu-Fee Mitigation

 1

Fiscal year
2001 total

12

234

46

Source: GAO.

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 11

Table 4: Status of DOD Recommendations by Report, Fiscal Year 2002

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-02-623 Air Force Depot Maintenance: Management
Improvements Needed for Backlog of Funded
Contract Maintenance Work

 6 1

GAO-02-445 Anthrax Vaccine: GAO's Survey of Guard and
Reserve Pilots and Aircrew

 1

GAO-02-98 Army Readiness: Readiness Improved for Selected
Divisions, but Manning Imbalances Persist

 1

GAO-02-77 Aviation Safety: FAA and DOD Response to Similar
Safety Concerns

 1

GAO-02-701 Best Practices: Capturing Design and
Manufacturing Knowledge Early Improves
Acquisition Outcomes

 14 3

GAO-02-230 Best Practices: Taking a Strategic Approach Could
Improve DOD's Acquisition of Services

 2

GAO-02-747 Canceled DOD Appropriations: Improvements
Made but More Corrective Actions Are Needed

 6

GAO-02-38 Chemical and Biological Defense: DOD Needs to
Clarify Expectations in Medical Readiness

 4 2

GAO-02-890 Chemical Weapons: Lessons Learned Program
Generally Effective but Could Be Improved and
Expanded

 5

GAO-02-502 Contract Management: DOD Needs Better
Guidance on Granting Waivers for Certified Cost or
Pricing Data

 3

GAO-02-565 Defense Acquisitions: Navy Needs Plan to Address
Rising Prices in Aviation Parts

 2

GAO-02-201 Defense Acquisitions: Steps to Improve the
Crusader Program's Investment Decisions

 1 2

GAO-02-692 Defense Acquisitions: Testing Needed to Prove
SURTASS/LFA Effectiveness in Littoral Waters

 1

GAO-02-450 Defense Budget: Need to Strengthen Guidance and
Oversight of Contingency Operation Costs

 8 1

GAO-02-103 Defense Environmental Issues: Improved Guidance
Needed for Reporting on Recovered Cleanup Costs

 1

GAO-02-73 Defense Health Care: Disability Programs Need
Improvement and Face Challenges

 2 3

GAO-02-829 Defense Health Care: Most Reservists Have
Civilian Health Coverage but More Assistance Is
Needed When TRICARE Is Used

 2

GAO-02-475 Defense Infrastructure: Greater Management
Emphasis Needed to Increase the Services' Use of
Expanded Leasing Authority

 2 1

GAO-02-617 Defense Inventory: Air Force Needs to Improve
Control of Shipments to Repair Contractors

 5 5

GAO-02-75 Defense Inventory: Control Weaknesses Leave
Restricted and Hazardous Excess Property
Vulnerable to Improper Use, Loss, and Theft

1 9

GAO-02-650 Defense Inventory: Improved Industrial Base
Assessments for Army War Reserve Spares Could
Save Money

 4

GAO-02-105 Defense Logistics: Actions Needed to Overcome
Capability Gaps in the Public Depot System

 3

GAO-02-582 Defense Logistics: Better Fuel Pricing Practices Will
Improve Budget Accuracy

 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 12

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-02-776 Defense Logistics: Improving Customer Feedback
Program Could Enhance DLA's Delivery of Services

 11 1

GAO-02-306 Defense Logistics: Opportunities to Improve the
Army's and Navy's Decision-making Process for
Weapons Systems Support

 4

GAO-02-106 Defense Logistics: Strategic Planning Weaknesses
Leave Economy, Efficiency, and Effectiveness of
Future Support Systems at Risk

 4

GAO-02-256 Defense Management: Industry Practices Can Help
Military Exchanges Better Assure That Their Goods
Are Not Made by Child or Forced Labor

 6

GAO-02-351 Defense Management: Proposed Lodging Policy
May Lead to Improvements, but More Actions Are
Required

2 1 1

GAO-02-542 Defense Plans: Plan to Better Use Air Force
Squadrons Could Yield Benefits but Faces
Significant Challenges

 2

GAO-02-604 Delaware River Deepening Project: Comprehensive
Reanalysis Needed

 4

GAO-02-95 Depot Maintenance: Management Attention
Required to Further Improve Workload Allocation
Data

 5

GAO-02-329 Desktop Outsourcing: Positive Results Reported,
but Analyses Could Be Strengthened

 6

GAO-02-635 DOD Contract Management: Overpayments
Continue and Management and Accounting Issues
Remain

 3

GAO-02-423 Environmental Cleanup: Better Communication
Needed for Dealing with Formerly Used Defense
Sites in Guam

 2

GAO-02-658 Environmental Contamination: Corps Needs to
Reassess Its Determinations That Many Former
Defense Sites Do Not Need Cleanup

 6

GAO-02-117 Environmental Liabilities: Cleanup Costs From
Certain DOD Operations Are Not Being Reported

 4

GAO-02-529R Export Control: Army Guidance on Cooperative
Research and Development Agreement
Compliance with Export Control Laws and
Regulations

 2

GAO-02-996 Export Controls: Processes for Determining Proper
Control of Defense-Related Items Needs
Improvement

 1 1

GAO-02-749 Financial Management: Coordinated Approach
Needed to Address the Government's Improper
Payments Problems

 1

GAO-02-846 Force Structure: Review of B-1B Process Identifies
Opportunity to Improve Future Analysis

 1

GAO-02-541 Force Structure: Air Force Needs a Periodic Total
Force Assessment

 1

GAO-02-1027 Foreign Assistance: Reporting of Defense Articles
and Services Provided through Drawdowns Needs
to Be Improved

 1

GAO-02-375 Foreign Languages: Human Capital Approach
Needed to Correct Staffing and Proficiency
Shortfalls

 1

GAO-02-50 Information Technology: Defense Information
Systems Agency Can Improve Investment Planning
and Management Controls

 32

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 13

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-02-314 Information Technology: DLA Needs to Strengthen
Its Investment Management Capability

 12

GAO-02-681 Information Technology: DOD Needs to Improve
Process for Ensuring Interoperability of
Telecommunications Switches

 6

GAO-02-345 Information Technology: Greater Use of Best
Practices Can Reduce Risks in Acquiring Defense
Health Care System

 5

GAO-02-9 Information Technology: Inconsistent Software
Acquisition Processes at the Defense Logistics
Agency Increase Project Risks

 3

GAO-02-39 Joint Strike Fighter Acquisition: Mature Critical
Technologies Needed to Reduce Risks

 2

GAO-02-86 Military Aircraft: Services Need Strategies to
Reduce Cannibalizations

3

GAO-02-433 Military Base Closures: Progress in Completing
Actions from Prior Realignments and Closures

2 1

GAO-02-624 Military Housing: Management Improvements
Needed As the Pace of Privatization Quickens

 6

GAO-02-935 Military Personnel: Active Duty Benefits Reflect
Changing Demographics, but Opportunities Exist to
Improve

 2

GAO-02-738 Military Space Operations: Planning, Funding, and
Acquisition Challenges Facing Efforts to Strengthen
Space Control

 6

GAO-02-614 Military Training: DOD Lacks a Comprehensive
Plan to Manage Encroachment on Training Ranges

 4

GAO-02-525 Military Training: Limitations Exist Overseas but Are
Not Reflected in Readiness Reporting

 4

GAO-02-856 Military Transformation: Actions Needed to Better
Manage DOD's Joint Experimentation Program

 4

GAO-02-442 Military Transformation: Army Actions Needed to
Enhance Formation of Future Interim Brigade
Combat Teams

 7 1

GAO-02-631 Missile Defense: Knowledge-Based Decision
Making Needed to Reduce Risks in Developing
Airborne Laser

 1

GAO-02-959 National Guard: Effective Management Processes
Needed for Wide-Area Network

 7

GAO-02-803 Oregon Inlet Jetty Project: Environmental and
Economic Concerns Need to Be Resolved

 3

GAO-02-732 Purchase Cards: Control Weaknesses Leave Army
Vulnerable to Fraud, Waste, and Abuse

 22

GAO-02-32 Purchase Cards: Control Weaknesses Leave Two
Navy Units Vulnerable to Fraud and Abuse

9 29

GAO-02-1041 Purchase Cards: Navy is Vulnerable to Fraud and
Abuse but Is Taking Action to Resolve Control
Weaknesses

3 16

GAO-02-608 Reserve Forces: DOD Actions Needed to Better
Manage Relations between Reservists and Their
Employers

 7

GAO-02-166R Small Business Subcontracting Report Validation
Can Be Improved

1

GAO-02-
402RNI

Space Surveillance Network: Appropriate Controls
Needed Over Data Access

 1

GAO-02-298 Tactical Aircraft: F-22 Delays Indicate Initial
Production Rates Should Be Lower to Reduce
Risks

 3

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 14

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-02-34 User Fees: DOD Fees for Providing Information Not
Current and Consistent

3

GAO-02-1017 VA and Defense Health Care: Increased Risk of
Medication Errors for Shared Patients

 2 2

Fiscal year
2002 total 24 317 43

Source: GAO.

Table 5: Status of DOD Recommendations by Report, Fiscal Year 2003

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-03-21 Army Logistics: Report on Manpower and Workload
System Inadequate and System Interface Untested

 4

GAO-03-484R Army Stryker Brigades: Assessment of External
Logistics Support Should Be Documented for the
Congressionally Mandated Review of the Army's
Operational Evaluation Plan

 2

GAO-03-661 Best Practices: Improved Knowledge of DOD
Service Contracts Could Reveal Significant Savings

 7

GAO-03-57 Best Practices: Setting Requirements Differently
Could Reduce Weapon Systems' Total Ownership
Costs

 1 3

GAO-03-879R Challenges and Risks Associated with the Joint
Tactical Radio System Program

 2

GAO-03-889C Chemical and Biological Defense: U.S. Ability to
Meet Protective Suit Inventory Requirements Faces
Risk

 8

GAO-03-1031 Chemical Weapons: Sustained Leadership, Along
With Key Strategic Management Tools, Is Needed
to Guide DOD's Destruction Program

 5

GAO-03-14 Combating Terrorism: Actions Needed to Guide
Services' Antiterrorism Efforts at Installations

 6

GAO-03-15 Combating Terrorism: Actions Needed to Improve
Force Protection for DOD Deployments through
Domestic Seaports

 2

GAO-03-731NI Combating Terrorism: Improvements Needed in
European Command's Antiterrorism Approach for
In-Transit Forces at Seaports

 3 2

GAO-03-440 Contract Management: DLA Properly Implemented
Best Value Contracting for Clothing and Textiles
and Views and Supplier Base as Uncertain

 1

GAO-03-935 Contract Management: High-Level Attention
Needed to Transform DOD Services Acquisition

 4

GAO-03-1068 Contract Management: No Reliable Data to
Measure Benefits of the Simplified Acquisition Test
Program

 2

GAO-03-382 Corps of Engineers: Effects of Restrictions on
Corps' Hopper Dredges Should Be
Comprehensively Analyzed

 2 1

GAO-03-442 Defense Acquisition: Advanced SEAL Delivery
System Program Needs Increased Oversight

 10

GAO-03-150 Defense Acquisitions: DOD Has Implemented
Section 845 Recommendations but Reporting Can
Be Enhanced

 1 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 15

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-03-52 Defense Acquisitions: Factors Affecting Outcomes
of Advanced Concept Technology Demonstrations

 3

GAO-03-1073 Defense Acquisitions: Improvements Needed in
Space Systems Acquisition Management Policy

 1 1

GAO-03-598 Defense Acquisitions: Matching Resources with
Requirements Is Key to the Unmanned Combat Air
Vehicle Program's Success

 2

GAO-03-329 Defense Acquisitions: Steps Needed to Ensure
Interoperability of Systems That Process
Intelligence Data

 3 1

GAO-03-275 Defense Budget: Improved Reviews Needed to
Ensure Better Management of Obligated Funds

 2

GAO-03-160 Defense Commissaries: Additional Small Business
Opportunities Should Be Explored

 1 1

GAO-03-437 Defense Health Care: Army Needs to Assess the
Health Status of All Early-Deploying Reservists

 3

GAO-03-928 Defense Health Care: Oversight of the TRICARE
Civilian Provider Network Should Be Improved

 2 2

GAO-03-1041 Defense Health Care: Quality Assurance Process
Needed to Improve Force Health Protection and
Surveillance

 1

GAO-03-643 Defense Infrastructure: Basing Uncertainties
Necessitate Reevaluation of U.S. Construction
Plans in South Korea

 2

GAO-03-516 Defense Infrastructure: Changes in Funding
Priorities and Management Processes Needed to
Improve Condition and Reduce Costs of Guard and
Reserve Facilities

 8

GAO-03-274 Defense Infrastructure: Changes in Funding
Priorities and Strategic Planning Needed to
Improve the Condition of Military Facilities

 5

GAO-03-417 Defense Infrastructure: Personnel Reductions Have
Not Hampered Most Commissaries' Store
Operations and Customer Service

 5

GAO-03-706 Defense Inventory: Air Force Plans and Initiatives
to Mitigate Spare Parts Shortages Need Better
Implementation

 4 1

GAO-03-18 Defense Inventory: Better Reporting on Spare Parts
Spending Will Enhance Congressional Oversight

 2

GAO-03-708 Defense Inventory: Navy Logistics Strategy and
Initiatives Need to Address Spare Parts Shortages

 1 1

GAO-03-887 Defense Inventory: Opportunities Exist to Improve
Spare Parts Support Aboard Deployed Navy Ships

 4

GAO-03-355 Defense Inventory: Overall Inventory and
Requirements Are Increasing, but Some
Reductions in Navy Requirements Are Possible

 1

GAO-03-709 Defense Inventory: Several Actions Are Needed to
Further DLA's Efforts to Mitigate Shortages of
Critical Parts

 1 2

GAO-03-705 Defense Inventory: The Army Needs a Plan to
Overcome Critical Spare Parts Shortages

 1 1

GAO-03-707 Defense Inventory: The Department Needs a
Focused Effort to Overcome Critical Spare Parts
Shortages

 2

GAO-03-214 Defense Management: Army Needs to Address
Resource and Mission Requirements Affecting Its
Training and Doctrine Command

 2 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 16

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-03-818 Defense Management: DOD Faces Challenges
Implementing Its Core Competency Approach and
A-76 Competitions

 1 1

GAO-03-17 Defense Management: Munitions Requirements
and Combatant Commanders' Needs Require
Linkage

 1

GAO-03-753 Defense Management: Opportunities to Reduce
Corrosion Costs and Increase Readiness

 10

GAO-03-861 Defense Pilot Programs: DOD Needs to Improve
Implementation Process for Pilot Programs

 3

GAO-03-379 Defense Space Activities: Organizational Changes
Initiated, but Further Management Actions Needed

 2 3

GAO-03-694 Defense Trade: Better Information Needed to
Support Decisions Affecting Proposed Weapons
Transfers

 4 2

GAO-03-367 Defense Transportation: Monitoring Costs and
Benefits Needed While Implementing a New
Program for Moving Household Goods

2 2

GAO-03-16 Depot Maintenance: Change in Reporting Practices
and Requirements Could Enhance Congressional
Oversight

 4 1

GAO-03-1023 Depot Maintenance: DOD's 50-50 Reporting
Should Be Streamlined

 6

GAO-03-682 Depot Maintenance: Key Unresolved Issues Affect
the Army Depot System's Viability

 2

GAO-03-423 Depot Maintenance: Public-Private Partnerships
Have Increased, but Long-Term Growth and
Results Are Uncertain

 4

GAO-03-465 DOD Business Systems Modernization: Continued
Investment in Key Accounting Systems Needs to be
Justified

 2

GAO-03-1018 DOD Business Systems Modernization: Important
Progress Made to Develop Business Enterprise
Architecture, but Much Work Remains

2 8

GAO-03-458 DOD Business Systems Modernization:
Improvements to Enterprise Architecture
Development and Implementation Efforts Needed

1 5

GAO-03-472 DOD Civilian Personnel: Improved Strategic
Planning Needed to Help Ensure Viability of DOD's
Civilian Industrial Workforce

 18

GAO-03-727 DOD Contract Payments: Management Action
Needed to Reduce Billions in Adjustments to
Contract Payment Records

1 3

GAO-03-1046 DOD Personnel: Documentation of the Army's
Civilian Workforce-Planning Model Needed to
Enhance Credibility

 1

GAO-03-475 DOD Personnel: DOD Actions Needed to
Strengthen Civilian Human Capital Strategic
Planning and Integration with Military Personnel
and Sourcing Decisions

 2 2

GAO-03-783 Drug Control: Specific Performance Measures and
Long-Term Costs for U.S. Programs in Colombia
Have Not Been Developed

 1

GAO-03-51 Electronic Warfare: Comprehensive Strategy Still
Needed for Suppressing Enemy Air Defenses

 1 1

GAO-03-639 Environmental Compliance: Better DOD Guidance
Needed to Ensure That the Most Important
Activities Are Funded

 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 17

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-03-146 Environmental Contamination: DOD Has Taken
Steps to Improve Cleanup Coordination at Former
Defense Sites but Clearer Guidance Is Needed to
Ensure Consistency

 4

GAO-03-457 Financial Management: DOD's Metrics Program
Provides Focus for Improving Performance

 3

GAO-03-939R Foreign Military Sales: Air Force Does Not Use
Controls to Prevent Spare Parts Containing
Sensitive Military Technology from Being Released
to Foreign Countries

 2

GAO-03-664 Foreign Military Sales: Improved Air Force Controls
Could Prevent Unauthorized Shipments of
Classified and Controlled Spare Parts to Foreign
Countries

 5

GAO-03-670 Homeland Defense: DOD Needs to Assess the
Structure of U.S. Forces for Domestic Military
Missions

 1

GAO-03-371 Information Technology: DOD Needs to Leverage
Lessons Learned from Its Outsourcing Projects

 2

GAO-03-33 Information Technology: Issues Affecting Cost
Impact of Navy Marine Corps Intranet Need to Be
Resolved

 4

GAO-03-775 Joint Strike Fighter Acquisition: Cooperative
Program Needs Greater Oversight to Ensure Goals
Are Met

 3 1

GAO-03-723 Military Base Closures: Better Planning Needed for
Future Reserve Enclaves

 2

GAO-03-1017 Military Education: DOD Needs to Align Academy
Preparatory Schools' Mission Statements with
Overall Guidance and Establish Performance Goals

 3

GAO-03-1000 Military Education: DOD Needs to Enhance
Performance Goals and Measures to Improve
Oversight of Military Academies

 1

GAO-03-602 Military Housing: Opportunities That Should Be
Explored to Improve Housing and Reduce Costs for
Unmarried Junior Servicemembers

 5

GAO-03-257R Military Housing: Opportunity for Reducing Planned
Military Construction Costs for Barracks

 2

GAO-03-695 Military Operations: Contractors Provide Vital
Services to Deployed Forces but Are Not
Adequately Addressed in DOD Plans

 3 3

GAO-03-1088 Military Operations: Fiscal Year 2003 Obligations
Are Substantial, but May Result in Less Obligations
Than Expected

 3

GAO-03-921 Military Personnel: DOD Actions Needed to
Improve the Efficiency of Mobilizations for Reserve
Forces

1 13

GAO-03-1004 Military Personnel: DOD Needs More Data to
Address Financial and Health Care Issues Affecting
Reservists

 8

GAO-03-554 Military Personnel: DOD Needs to Assess Certain
Factors in Determining Whether Hazardous Duty
Pay Is Warranted for Duty in the Polar Regions

 1

GAO-03-238 Military Personnel: Joint Officer Development Has
Improved, but a Strategic Approach Is Needed

 4

GAO-03-149 Military Personnel: Management and Oversight of
Selective Reenlistment Bonus Program Needs
Improvement

 2 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 18

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-03-520 Military Personnel: Navy Actions Needed to
Optimize Ship Crew Size and Reduce Total
Ownership Costs

 5

GAO-03-237 Military Personnel: Oversight Process Needed to
Help Maintain Momentum of DOD's Strategic
Human Capital Planning

 1

GAO-03-278 Military Readiness: Civil Reserve Air Fleet Can
Respond as Planned, but Incentives May Need
Revamping

 2

GAO-03-300 Military Readiness: DOD Needs a Clear and
Defined Process for Setting Aircraft Availability
Goals in the New Security Environment

 4 1

GAO-03-451 Military Readiness: DOD Needs to Better Manage
Automatic Test Equipment Modernization

 6

GAO-03-505 Military Readiness: Lingering Training and
Equipment Issues Hamper Air Support of Ground
Forces

 2 2

GAO-03-456 Military Readiness: New Reporting System Is
Intended to Address Long-Standing Problems, but
Better Planning Is Needed

 3

GAO-03-1005 Military Recruiting: DOD Needs to Establish
Objectives and Measures to Better Evaluate
Advertising's Effectiveness

 1

GAO-03-976 Military Training: Implementation Strategy Needed
to Increase Interagency Management for
Endangered Species Affecting Training Ranges

 3

GAO-03-1026 Military Training: Strategic Planning and Distributive
Learning Could Benefit the Special Operations
Forces Foreign Language Program

 2 2

GAO-03-801 Military Transformation: Realistic Deployment
Timelines Needed for Army Stryker Brigades

 2

GAO-03-402R Military Treatment Facilities: Eligibility Follow-up at
Wilford Hall Air Force Medical Center

 2

GAO-03-168 Military Treatment Facilities: Internal Control
Activities Need Improvement

2 8

GAO-03-600 Missile Defense: Additional Knowledge Needed in
Developing System for Intercepting Long-Range
Missiles

 1 2

GAO-03-597 Missile Defense: Alternate Approaches to Space
Tracking and Surveillance System Need to Be
Considered

 1 3

GAO-03-441 Missile Defense: Knowledge-Based Practices Are
Being Adopted, but Risks Remain

 1 1

GAO-03-668 Navy Working Capital Fund: Backlog of Funded
Work at the Space and Naval Warfare Systems
Command Was Consistently Understated

 13 1

GAO-03-292 Purchase Cards: Control Weaknesses Leave the
Air Force Vulnerable to Fraud, Waste, and Abuse

2 36

GAO-03-13 Quadrennial Defense Review: Future Reviews Can
Benefit from Better Analysis and Changes in Timing
and Scope

 3

GAO-03-617R Spectrum Management in Defense Acquisitions 4 5
GAO-03-280 Tactical Aircraft: DOD Needs to Better Inform

Congress about Implications of Continuing F/A-22
Cost Growth

 1 3

GAO-03-431 Tactical Aircraft: DOD Should Reconsider Decision
to Increase F/A-22 Production Rates While
Development Risks Continue

 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 19

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-03-298 Travel Cards: Air Force Management Focus Has
Reduced Delinquencies, but Improvements in
Controls Are Needed

1 15

GAO-03-169 Travel Cards: Control Weaknesses Leave Army
Vulnerable to Potential Fraud and Abuse

2 24

GAO-03-147 Travel Cards: Control Weaknesses Leave Navy
Vulnerable to Fraud and Abuse

1 24

GAO-03-482 Weapons of Mass Destruction: Additional Russian
Cooperation Needed to Facilitate U.S. Efforts to
Improve Security at Russian Sites

 3 1

Fiscal year
2003 total 15 415 78

Source: GAO.

Table 6: Status of DOD Recommendations by Report, Fiscal Year 2004

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-04-498 Air Force Depot Maintenance: Improved Pricing
and Cost Reduction Practices Needed

 6

GAO-04-410 Chemical and Biological Defense: DOD Needs to
Continue to Collect and Provide Information on
Tests and on Potentially Exposed Personnel

 3

GAO-04-855 Combating Terrorism: DOD Efforts to Improve
Installation Preparedness Can Be Enhanced with
Clarified Responsibilities and Comprehensive
Planning

 5

GAO-04-851NI Combating Terrorism: Improvements Needed in
Pacific Command's Antiterrorism Approach for In-
Transit Forces at Seaports

 4

GAO-04-80NI Combating Terrorism: Improvements Needed in
Southern Command's Antiterrorism Approach for
In-Transit Forces at Seaports

 4

GAO-04-687 Computer-Based Patient Records: VA and DOD
Efforts to Exchange Health Data Could Benefit from
Improved Planning and Project Management

 4

GAO-04-430 Contract Management: Agencies Can Achieve
Significant Savings on Purchase Card Buys

 2 1

GAO-04-381 Contract Management: DOD Needs Measures for
Small Business Subcontracting Program and Better
Data on Foreign Subcontracts

 1 1

GAO-04-874 Contract Management: Guidance Needed to
Promote Competition for Defense Task Orders

 3

GAO-04-30 Corps Of Engineers: Improved Analysis of Costs
and Benefits Needed for Sacramento Flood
Protection Project

 6

GAO-04-48 Defense Acquisitions: Despite Restructuring,
SBIRS High Program Remains at Risk of Cost and
Schedule Overruns

 6

GAO-04-302 Defense Acquisitions: DOD Needs to Better
Support Program Managers' Implementation of
Anti-Tamper Protection

1 3 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 20

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-04-53 Defense Acquisitions: DOD's Revised Policy
Emphasizes Best Practices, but More Controls Are
Needed

 13

GAO-04-678 Defense Acquisitions: Knowledge of Software
Suppliers Needed to Manage Risks

3

GAO-04-759 Defense Acquisitions: Space-Based Radar Effort
Needs Additional Knowledge before Starting
Development

 2 2

GAO-04-393 Defense Acquisitions: Stronger Management
Practices Are Needed to Improve DOD's Software-
Intensive Weapon Acquisitions

 4

GAO-04-69 Defense Health Care: TRICARE Claims Processing
Has Improved but Inefficiencies Remain

 1

GAO-04-609NI Defense Infrastructure: Factors Affecting U.S.
Infrastructure Costs Overseas and the
Development of Comprehensive Master Plans

 2

GAO-04-555 Defense Infrastructure: Issues Related to the
Renovation of General and Flag Officer Quarters

 3

GAO-04-288 Defense Infrastructure: Long-term Challenges in
Managing the Military Construction Program

 3

GAO-04-689 Defense Inventory: Analysis of Consumption of
Inventory Exceeding Current Operating
Requirements Since September 30, 2001

 3

GAO-04-779 Defense Inventory: Navy Needs to Improve the
Management Over Government-Furnished Material
Shipped to Its Repair Contractors

 3

GAO-04-427R Defense Management: Continuing Questionable
Reliance on Commercial Contracts to Demilitarize
Excess Ammunition When Unused,
Environmentally Friendly Capacity Exists at
Government Facilities

 3

GAO-04-56 Defense Management: DOD Needs to Strengthen
Internal Controls over Funds Used to Support USO
Activities

 5

GAO-04-296 Defense Management: Issues in Contracting for
Lodging and Temporary Office Space at MacDill Air
Force Base

 1

GAO-04-640 Defense Management: Opportunities Exist to
Improve Implementation of DOD's Long-Term
Corrosion Strategy

 7

GAO-04-715 Defense Management: Opportunities to Enhance
the Implementation of Performance-Based Logistics

 2

GAO-04-919 Defense Management: Tools for Measuring and
Managing Defense Agency Performance Could Be
Strengthened

 5

GAO-04-697 Defense Space Activities: Additional Actions
Needed to Implement Human Capital Strategy and
Develop Space Personnel

 5

GAO-04-220 Depot Maintenance: Army Needs Plan to
Implement Depot Maintenance Report's
Recommendations

 1

GAO-04-871 Depot Maintenance: DOD Needs Plan to Ensure
Compliance with Public- and Private-Sector
Funding Allocation

 4

GAO-04-615 DOD Business Systems Modernization: Billions
Continue to Be Invested with Inadequate
Management Oversight and Accountability

1 3

GAO-04-753 DOD Civilian Personnel: Comprehensive Strategic
Workforce Plans Needed

2 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 21

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-04-15NI DOD Excess Property: Risk Assessment Needed
on Public Sales of Equipment That Could Be Used
to Make Biological Agents

 6 1

GAO-04-601 DOD Operational Ranges: More Reliable Cleanup
Cost Estimates and a Proactive Approach to
Identifying Contamination Are Needed

1 1

GAO-04-632 DOD Personnel Clearances: Additional Steps Can
Be Taken to Reduce Backlogs and Delays in
Determining Security Clearance Eligibility for
Industry Personnel

 2 2

GAO-04-344 DOD Personnel Clearances: DOD Needs to
Overcome Impediments to Eliminating Backlog and
Determining Its Size

 4

GAO-04-398 DOD Travel Cards: Control Weaknesses Led to
Millions of Dollars Wasted on Unused Airline
Tickets

 47

GAO-04-576 DOD Travel Cards: Control Weaknesses Resulted
in Millions of Dollars of Improper Payments

2 9

GAO-04-93 Endangered Species: Federal Agencies Have
Worked to Improve the Consultation Process, but
More Management Attention Is Needed

 2 1

GAO-04-664 Federal Acquisition: Increased Attention to Vehicle
Fleets Could Result in Savings

 3

GAO-04-910R Financial Management: Further Actions Are
Needed to Establish Framework to Guide Audit
Opinion and Business Management Improvement
Efforts at DOD

 4

GAO-04-95 Financial Management: Some DOD Contractors
Abuse the Federal Tax System with Little
Consequence

 4

GAO-04-900 Force Structure: Department of the Navy's Tactical
Aviation Integration Plan Is Reasonable, but Some
Factors Could Affect Implementation

 2 1

GAO-04-342 Force Structure: Improved Strategic Planning Can
Enhance DOD's Unmanned Aerial Vehicles Efforts

 2

GAO-04-327 Foreign Military Sales: Improved Army Controls
Could Prevent Unauthorized Shipments of
Classified Spare Parts and Items Containing
Military Technology to Foreign Countries

 2 2

GAO-04-507 Foreign Military Sales: Improved Navy Controls
Could Prevent Unauthorized Shipments of
Classified and Controlled Spare Parts to Foreign
Countries

 7 1

GAO-04-514 Future Years Defense Program: Actions Needed to
Improve Transparency of DOD's Projected
Resource Needs

 4

GAO-04-159 Gulf War Illnesses: DOD's Conclusions about U.S.
Troops' Exposure Cannot Be Adequately
Supported

 1 1

GAO-04-332 Industrial Security: DOD Cannot Provide Adequate
Assurances That Its Oversight Ensures the
Protection of Classified Information

8

GAO-04-49 Information Technology Management:
Governmentwide Strategic Planning, Performance
Measurement, and Investment Management Can
Be Further Improved

 22

GAO-04-722 Information Technology: DOD's Acquisition Policies
and Guidance Need to Incorporate Additional Best
Practices and Controls

 11 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 22

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-04-115 Information Technology: Improvements Needed in
the Reliability of Defense Budget Submissions

 5 3

GAO-04-349 Military Aircraft: DOD Needs to Determine Its Aerial
Refueling Aircraft Requirements

 1 1

GAO-04-760 Military Base Closures: Assessment of DOD's 2004
Report on the Need for a Base Realignment and
Closure Round

 1

GAO-04-873 Military Education: DOD Needs to Develop
Performance Goals and Metrics for Advanced
Distributed Learning in Professional Military
Education

 1 1

GAO-04-111 Military Housing: Better Reporting Needed on the
Status of the Privatization Program and the Costs
of Its Consultants

 3

GAO-04-556 Military Housing: Further Improvement Needed in
Requirements Determinations and Program Review

 3 1

GAO-04-583 Military Housing: Opportunities Exist to Better
Explain Family Housing O&M Budget Requests and
Increase Visibility Over Reprogramming of Funds

 3

GAO-04-147 Military Munitions: DOD Needs to Develop a
Comprehensive Approach for Cleaning Up
Contaminated Sites

 4

GAO-04-452 Military Operations: DOD Needs to Provide Central
Direction for Supporting Coalition Liaison Officers

1 1

GAO-04-854 Military Operations: DOD's Extensive Use of
Logistics Support Contracts Requires Strengthened
Oversight

 1 3

GAO-04-915 Military Operations: Fiscal Year 2004 Costs for the
Global War on Terrorism Will Exceed
Supplemental, Requiring DOD to Shift Funds from
Other Uses

 3

GAO-04-547 Military Operations: Recent Campaigns Benefited
from Improved Communications and Technology,
but Barriers to Continued Progress Remain

 4

GAO-04-89 Military Pay: Army National Guard Personnel
Mobilized to Active Duty Experienced Significant
Pay Problems

1 22 1

GAO-04-911 Military Pay: Army Reserve Soldiers Mobilized to
Active Duty Experienced Significant Pay Problems

1 14

GAO-04-149R Military Personnel: DFAS Has Not Met All
Information Technology Requirements for Its New
Pay System

 4

GAO-04-1003 Military Personnel: DOD Could Make Greater Use
of Existing Legislative Authority to Manage General
and Flag Officer Careers

 1

GAO-04-805 Military Personnel: DOD Has Not Implemented the
High Deployment Allowance That Could
Compensate Servicemembers Deployed Frequently
for Short Periods

 3

GAO-04-1005 Military Personnel: DOD Needs More Data Before It
Can Determine if Costly Changes to the Reserve
Retirement System Are Warranted

2 2

GAO-04-86 Military Personnel: DOD Needs More Effective
Controls to Better Assess the Progress of the
Selective Reenlistment Bonus Program

 1 1

GAO-04-1031 Military Personnel: DOD Needs to Address Long-
term Reserve Force Availability and Related
Mobilization and Demobilization Issues

 8

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 23

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-04-488 Military Personnel: General and Flag Officer
Requirements Are Unclear Based on DOD's 2003
Report to Congress

 3 1

GAO-04-112 Military Readiness: DOD Needs to Reassess
Program Strategy, Funding Priorities, and Risks for
Selected Equipment

 2

GAO-04-608 Military Training: DOD Report on Training Ranges
Does Not Fully Address Congressional Reporting
Requirements

 4

GAO-04-925 Military Transformation: Fielding of Army's Stryker
Vehicles Is Well Under Way, but Expectations for
Their Transportability by C-130 Aircraft Need to Be
Clarified

 2

GAO-04-188 Military Transformation: The Army and OSD Met
Legislative Requirements for First Stryker Brigade
Design Evaluation, but Issues Remain for Future
Brigades

 2

GAO-04-322R Military Treatment Facilities: Improvements Needed
to Increase DOD Third-Party Collections

 2

GAO-04-409 Missile Defense: Actions Are Needed to Enhance
Testing and Accountability

1 5

GAO-04-254 Missile Defense: Actions Being Taken to Address
Testing Recommendations, but Updated
Assessment Needed

 1

GAO-04-519 Nonproliferation: Further Improvements Needed in
U.S. Efforts to Counter Threats from Man-Portable
Air Defense Systems

 2 1

GAO-04-175 Nonproliferation: Improvements Needed to Better
Control Technology Exports for Cruise Missiles and
Unmanned Aerial Vehicles

 1 1

GAO-04-484 Operation Iraqi Freedom: Long-standing Problems
Hampering Mail Delivery Need to Be Resolved

 4

GAO-04-156 Purchase Cards: Steps Taken to Improve DOD
Program Management, but Actions Needed to
Address Misuse

 3

GAO-04-605 Rebuilding Iraq: Fiscal Year 2003 Contract Award
Procedures and Management Challenges

 3 2

GAO-04-924 Russian Nuclear Submarines: U.S. Participation in
the Arctic Military Environmental Cooperation
Program Needs Better Justification

 4

GAO-04-206 Satellite Communications: Strategic Approach
Needed for DOD's Procurement of Commercial
Satellite Bandwidth

 7

GAO-04-71R Space Acquisitions: Committing Prematurely to the
Transformational Satellite Program Elevates Risks
for Poor Cost, Schedule, and Performance
Outcomes

 5

GAO-04-391 Tactical Aircraft: Changing Conditions Drive Need
for New F/A-22 Business Case

 1 1

GAO-04-88 Travel Cards: Internal Control Weaknesses at DOD
Led to Improper Use of First and Business Class
Travel

3 15

GAO-04-643R Uncertainties Remain Concerning the Airborne
Laser's Cost and Military Utility

 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 24

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-04-671 Vendor Payments: Inadequate Management
Oversight Hampers the Navy's Ability to Effectively
Manage Its Telecommunication Program

5 6

GAO-04-297 Waters and Wetlands: Corps of Engineers Needs to
Evaluate Its District Office Practices in Determining
Jurisdiction

 3

GAO-04-330 Weapons of Mass Destruction: Defense Threat
Reduction Agency Addresses Broad Range of
Threats, but Performance Reporting Can Be
Improved

 1

Fiscal year
2004 total 32 391 55

Source: GAO.

Table 7: Status of DOD Recommendations by Report, Fiscal Year 2005

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-05-575 Afghanistan Security: Efforts to Establish Army and
Police Have Made Progress, but Future Plans Need
to Be Better Defined

2

GAO-05-615 Armed Forces Institute of Pathology: Business
Plan's Implementation Is Unlikely to Achieve
Expected Financial Benefits and Could Reduce
Civilian Role

 1

GAO-05-946 Army Corps of Engineers: Improved Planning and
Financial Management Should Replace Reliance
on Reprogramming Actions to Manage Project
Funds

 5

GAO-05-441 Army Depot Maintenance: Ineffective Oversight of
Depot Maintenance Operations and System
Implementation Efforts

2 7

GAO-05-79 Army National Guard: Inefficient, Error-Prone
Process Results in Travel Reimbursement
Problems for Mobilized Soldiers

6 17

GAO-05-55 Capital Financing: Partnerships and Energy
Savings Performance Contracts Raise Budgeting
and Monitoring Concerns

 1

GAO-05-8 Chemical And Biological Defense: Army and Marine
Corps Need to Establish Minimum Training Tasks
and Improve Reporting for Combat Training
Centers

4

GAO-05-274 Contract Management: Opportunities to Improve
Surveillance on Department of Defense Service
Contracts

 5

GAO-05-169 Contract Management: The Air Force Should
Improve How It Purchases AWACS Spare Parts

 3

GAO-05-329 Cooperative Threat Reduction: DOD Has Improved
Its Management and Internal Controls, but
Challenges Remain

1

GAO-05-817 Defense Acquisitions: Actions Needed to Ensure
Adequate Funding for Operation and Sustainment
of the Ballistic Missile Defense System

 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 25

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-05-273 Defense Acquisitions: Changes in E-10A
Acquisition Strategy Needed before Development
Starts

 2

GAO-05-183 Defense Acquisitions: Improved Management
Practices Could Help Minimize Cost Growth in
Navy Shipbuilding Programs

1 6

GAO-05-182 Defense Acquisitions: Information for Congress on
Performance of Major Programs Can Be More
Complete, Timely, and Accessible

 4

GAO-05-255 Defense Acquisitions: Plans Need to Allow Enough
Time to Demonstrate Capability of First Littoral
Combat Ships

 3

GAO-05-669 Defense Acquisitions: Resolving Development
Risks in the Army's Networked Communications
Capabilities Is Key to Fielding Future Force

 4

GAO-05-243 Defense Acquisitions: Status of Ballistic Missile
Defense Program in 2004

 1

GAO-05-687 Defense Ammunition: DOD Meeting Small and
Medium Caliber Ammunition Needs, but Additional
Actions Are Necessary

1 1

GAO-05-341 Defense Ethics Program: Opportunities Exist to
Strengthen Safeguards for Procurement Integrity

 3

GAO-05-773 Defense Health Care: Implementation Issues for
New TRICARE Contracts and Regional Structure

 3

GAO-05-632 Defense Health Care: Improvements Needed in
Occupational and Environmental Health
Surveillance During Deployments to Address
Immediate and Long-Term Health Issues

 1 2

GAO-05-556 Defense Infrastructure: Issues Need to Be
Addressed in Managing and Funding Base
Operations and Facilities Support

 1

GAO-05-433 Defense Infrastructure: Management Issue
Requiring Attention in Utility Privatization

 7 1

GAO-05-15 Defense Inventory: Improvements Needed in
DOD's Implementation of Its Long-Term Strategy
for Total Asset Visibility of Its Inventory

2 2

GAO-05-275 Defense Logistics: Actions Needed to Improve the
Availability of Critical Items during Current and
Future Operations

2 6 1

GAO-05-427 Defense Logistics: Better Management and
Oversight of Prepositioning Programs Needed to
Reduce Risk and Improve Future Programs

2 3

GAO-05-345 Defense Logistics: Better Strategic Planning Can
Help Ensure DOD's Successful Implementation of
Passive Radio Frequency Identification

3

GAO-05-775 Defense Logistics: DOD Has Begun to Improve
Supply Distribution Operations, but Further Actions
Are Needed to Sustain These Efforts

2 2

GAO-05-328 Defense Logistics: High-Level DOD Coordination Is
Needed to Further Improve the Management of the
Army's LOGCAP Contract

 2

GAO-05-756R Defense Management: Assessment Should Be
Done to Clarify Defense Prisoner of War/Missing
Personnel Office Personnel and Funding Needs

 3

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 26

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-05-966 Defense Management: DOD Needs to Demonstrate
That Performance-Based Logistics Contracts Are
Achieving Expected Benefits

2

GAO-05-765R Defense Management: Munitions Requirements
and Combatant Commander's Needs Still Require
Linkage

2

GAO-05-293 Defense Management: Processes to Estimate and
Track Equipment Reconstitution Costs Can Be
Improved

6

GAO-05-957 Defense Procurement: Air Force Did Not Fully
Evaluate Options in Waiving Berry Amendment for
Selected Aircraft

2

GAO-05-833 Defense Space Activities: Management and
Guidance Performance Measures Needed to
Develop Personnel

2

GAO-05-480 Defense Technology Development: Management
Process Can Be Strengthened for New Technology
Transition Programs

3 2

GAO-05-70 Defense Transformation: Clear Leadership,
Accountability, and Management Tools Are Needed
to Enhance DOD's Efforts to Transform Military
Capabilities

 3

GAO-05-819 Defense Transportation: Air Mobility Command
Needs to Collect and Analyze Better Data to
Assess Aircraft Utilization

 2

GAO-05-659R Defense Transportation: Opportunities Exist to
Enhance the Credibility of the Current and Future
Mobility Capabilities Studies

 3

GAO-05-381 DOD Business Systems Modernization: Billions
Being Invested without Adequate Oversight

1 3

GAO-05-702 DOD Business Systems Modernization: Long-
Standing Weaknesses in Enterprise Architecture
Development Need to Be Addressed

1 2

GAO-05-858 DOD Business Systems Modernization: Navy ERP
Adherence to Best Business Practices Critical to
Avoid Past Failures

3

GAO-05-277 DOD Excess Property: Management Control
Breakdowns Result in Substantial Waste and
Inefficiency

3 10

GAO-05-521 DOD Problem Disbursements: Long-standing
Accounting Weaknesses Result in Inaccurate
Records and Substantial Write-offs

3

GAO-05-469 DOD Schools: Limitations in DOD-Sponsored Study
on Transfer Alternatives Underscore Need for
Additional Assessment

1

GAO-05-189 DOD Systems Modernization: Management of
Integrated Military Human Capital Program Needs
Additional Improvements

4 2

GAO-05-340 Energy Savings: Performance Contracts Offer
Benefits, but Vigilance Is Needed to Protect
Government Interests

5

GAO-05-587R Financial Audit: The Department of Defense's
Fiscal Year 2004 Management Representation
Letter on Its Financial Statements

3 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 27

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-05-926 Force Structure: Actions Needed to Improve
Estimates and Oversight of Costs for Transforming
Army to a Modular Force

6

GAO-05-10 Force Structure: Navy Needs to Fully Evaluate
Options and Provide Standard Guidance for
Implementing Surface Ship Rotational Crewing

2 2

GAO-05-17 Foreign Military Sales: DOD Needs to Take
Additional Actions to Prevent Unauthorized
Shipments of Spare Parts

 3

GAO-05-882 Global War on Terrorism: DOD Needs to Improve
the Reliability of Cost Data and Provide Additional
Guidance to Control Costs

1 3 2

GAO-05-767 Global War on Terrorism: DOD Should Consider All
Funds Requested for the War When Determining
Needs and Covering Expenses

 2

GAO-05-928T Homeland Security: Agency Resources Address
Violations of Restricted Airspace, but Management
Improvements Are Needed

 6

GAO-05-730 Human Capital: DOD's National Security Personnel
System Faces Implementation Challenges

3

GAO-05-681 Industrial Security: DOD Cannot Ensure Its
Oversight of Contractors under Foreign Influence Is
Sufficient

6 2

GAO-05-456 Interagency Contracting: Franchise Funds Provide
Convenience, but Value to DOD is Not
Demonstrated

 2 1

GAO-05-201 Interagency Contracting: Problems with DOD's and
Interior's Orders to Support Military Operations

 1

GAO-05-471 Internet Protocol Version 6: Federal Agencies Need
to Plan for Transition and Manage Security Risks

 1 1

GAO-05-544 Military and Veterans' Benefits: Enhanced Services
Could Improve Transition Assistance for Reserves
and National Guard

1

GAO-05-785 Military Bases: Analysis of DOD's 2005 Selection
Process and Recommendations for Base Closures
and Realignments

1

GAO-05-125 Military Pay: Gaps in Pay and Benefits Create
Financial Hardships for Injured Army National
Guard and Reserve Soldiers

7 15

GAO-05-696 Military Personnel: DOD Needs Better Controls
over Supplemental Life Insurance Solicitation
Policies Involving Servicemembers

 3 2

GAO-05-200 Military Personnel: DOD Needs to Conduct a Data-
Driven Analysis of Active Military Personnel Levels
Required to Implement the Defense Strategy

 2

GAO-05-798 Military Personnel: DOD Needs to Improve the
Transparency and Reassess the Reasonableness,
Appropriateness, Affordability, and Sustainability of
Its Military Compensation System

3

GAO-05-87R Military Personnel: DOD Needs to Strengthen the
Annual Review and Certification of Military
Personnel Obligations

2

GAO-05-349 Military Personnel: DOD's Tools for Curbing the
Use and Effects of Predatory Lending Not Fully
Utilized

2

GAO-05-348 Military Personnel: More DOD Actions Needed to
Address Servicemembers' Personal Financial
Management Issues

4

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 28

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-05-952 Military Personnel: Reporting Additional
Servicemember Demographics Could Enhance
Congressional Oversight

4

GAO-05-548 Military Training: Actions Needed to Enhance
DOD's Program to Transform Joint Training

 3

GAO-05-534 Military Training: Better Planning and Funding
Priority Needed to Improve Conditions of Military
Training Ranges

8

GAO-05-540 Military Transformation: Actions Needed by DOD to
More Clearly Identify New Triad Spending and
Develop a Long-term Investment Approach

4

GAO-05-680R Opportunities Exist to Improve Future
Comprehensive Master Plans for Changing U.S.
Defense Infrastructure Overseas

 7

GAO-05-672 Radiological Sources in Iraq: DOD Should Evaluate
Its Source Recovery Effort and Apply Lessons
Learned to Future Recovery Missions

8

GAO-05-737 Rebuilding Iraq: Actions Needed To Improve Use of
Private Security Providers

3 1

GAO-05-21 Reserve Forces: Actions Needed to Better Prepare
the National Guard for Future Overseas and
Domestic Missions

8

GAO-05-660 Reserve Forces: An Integrated Plan Is Needed to
Address Army Reserve Personnel and Equipment
Shortages

5 3

GAO-05-304 Tactical Aircraft: Air Force Still Needs Business
Case to Support F/A-22 Quantities and Increased
Capabilities

5

GAO-05-271 Tactical Aircraft: Opportunity to Reduce Risks in the
Joint Strike Fighter Program with Different
Acquisition Strategy

 2

GAO-05-155 Technology Development: New DOD Space
Science and Technology Strategy Provides Basis
for Optimizing Investments, but Future Versions
Need to Be More Robust

 4

GAO-05-953 U.S. Postal Service: Factors Affecting Fund-Raising
Stamp Sales Suggest Lessons Learned

 1

GAO-05-6 Unmanned Aerial Vehicles: Changes in Global
Hawk's Acquisition Strategy Are Needed to Reduce
Program Risks

 2

GAO-05-64 VA and DOD Health Care: Efforts to Coordinate a
Single Physical Exam Process for Servicemembers
Leaving the Military

 1

GAO-05-167 Vocational Rehabilitation: More VA and DOD
Collaboration Needed to Expedite Services for
Seriously Injured Servicemembers

 1

GAO-05-870 Waters and Wetlands: Corps of Engineers Needs to
Better Support Its Decisions for Not Asserting
Jurisdiction

2

GAO-05-157 Weapons of Mass Destruction: Nonproliferation
Programs Need Better Integration

1

GAO-05-898 Wetlands Protection: Corps of Engineers Does Not
Have an Effective Oversight Approach to Ensure
That Compensatory Mitigation Is Occurring

3

Fiscal year
2005 total 158 170 30

Source: GAO.

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 29

Table 8: Status of DOD Recommendations by Report, Fiscal Year 2006

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-06-966 Army Corps of Engineers: Improved Monitoring and
Clear Guidance Would Contribute to More Effective
Use of Continuing Contracts

1 2

GAO-06-110 Best Practices: Better Support of Weapon System
Program Managers Needed to Improve Outcomes

10 4

GAO-06-883 Best Practices: Stronger Practices Needed to
Improve DOD Technology Transition Processes

5 1 1

GAO-06-658 Business Systems Modernization: DOD Continues
to Improve Institutional Approach, but Further Steps
Needed

1

GAO-06-592 Chemical and Biological Defense: DOD Needs
Consistent Policies and Clear Processes to
Address the Survivability of Weapon Systems
Against Chemical and Biological Threats

6

GAO-06-72 Competitive Sourcing: Health Benefits Cost
Comparison Had Minimal Impact, but DOD Needs
Uniform Implementation Process

 1

GAO-06-399 Contract Management: Increased Use of Alaska
Native Corporations' Special 8(a) Provisions Calls
for Tailored Oversight

 1

GAO-06-830 Contract Management: Service Contract Approach
to Aircraft Simulator Training Has Room for
Improvement

3 7

GAO-06-284 Contract Security Guards: Army's Guard Program
Requires Greater Oversight and Reassessment of
Acquisition Approach

 7

GAO-06-692 Cooperative Threat Reduction: DOD Needs More
Reliable Data to Better Estimate the Cost and
Schedule of the Shchuch'ye Facility

3

GAO-06-593 Defense Acquisitions: Better Acquisition Strategy
Needed for Successful Development of the Army's
Warrior Unmanned Aircraft System

 1 2

GAO-06-66 Defense Acquisitions: DOD Has Paid Billions in
Award and Incentive Fees Regardless of
Acquisition Outcomes

1 5 1

GAO-06-211 Defense Acquisitions: DOD Management Approach
and Processes Not Well-Suited to Support
Development of Global Information Grid

2

GAO-06-987R Defense Acquisitions: DOD Needs to Establish an
Implementing Directive to Publish Information and
Take Actions to Improve DOD Information on
Critical Acquisition Positions

1 1

GAO-06-666 Defense Acquisitions: Further Management and
Oversight Changes Needed for Efforts to
Modernize Cheyenne Mountain Attack Warning
Systems

 8

GAO-06-367 Defense Acquisitions: Improved Business Case Is
Needed for Future Combat System's Successful
Outcome

 1 5

GAO-06-368 Defense Acquisitions: Major Weapon Systems
Continue to Experience Cost and Schedule
Problems under DOD's Revised Policy

2 2

GAO-06-327 Defense Acquisitions: Missile Defense Agency
Fields Initial Capability but Falls Short of Original
Goals

2 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 30

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-06-955 Defense Acquisitions: Restructured JTRS Program
Reduces Risk, but Significant Challenges Remain

1 1

GAO-06-349 Defense Acquisitions: The Expeditionary Fighting
Vehicle Encountered Difficulties in Design
Demonstration and Faces Future Risks

 4

GAO-06-914 Defense Infrastructure: Actions Taken to Improve
the Management of Utility Privatization, but Some
Concerns Remain

3 3 1

GAO-06-512 Defense Inventory: Actions Needed to Improve
Inventory Retention Management

7

GAO-06-209 Defense Inventory: Army Needs to Strengthen
Internal Controls for Items Shipped to Repair
Contractors

6

GAO-06-928R Defense Logistics: Changes to Stryker Vehicle
Maintenance Support Should Identify Strategies for
Addressing Implementation Challenges

1

GAO-06-274 Defense Logistics: Lack of a Synchronized
Approach between the Marine Corps and Army
Affected the Timely Production and Installation of
Marine Corps Truck Armor

1 1

GAO-06-366R Defense Logistics: More Efficient Use of Active
RFID Tags Could Potentially Avoid Millions in
Unnecessary Purchases

2

GAO-06-160 Defense Logistics: Several Factors Limited the
Production and Installation of Army Truck Armor
during Current Wartime Operations

 1

GAO-06-140 Defense Management: Actions Are Needed to
Improve the Management and Oversight of the
National Guard Youth Challenge Program

1 3

GAO-06-473 Defense Management: Actions Needed to Improve
Operational Planning and Visibility of Costs for
Ballistic Missile Defense

2

GAO-06-13 Defense Management: Additional Actions Needed
to Enhance DOD's Risk-Based Approach for
Making Resource Decisions

4

GAO-06-709 Defense Management: Additional Measures to
Reduce Corrosion of Prepositioned Military Assets
Could Achieve Cost Savings

4

GAO-06-739R Defense Management: Attention Is Needed to
Improve Oversight of DLA Prime Vendor Program

1

GAO-06-852 Defense Management: Comprehensive Strategy
and Annual Reporting Are Needed to Measure
Progress and Costs of DOD's Global Posture
Restructuring

5

GAO-06-232 Defense Management: Fully Developed
Management Framework Needed to Guide Air
Force Future Total Force Efforts

 3

GAO-06-908 Defense Space Activities: Management Actions Are
Needed to Better Identify, Track, and Train Air
Force Space Personnel

4

GAO-06-793 Defense Technologies: DOD's Critical Technologies
Lists Rarely Inform Export Control and Other Policy
Decisions

7

GAO-06-938 Defense Transportation: Study Limitations Raise
Questions about the Adequacy and Completeness
of the Mobility Capabilities Study and Report

3

GAO-06-980 Defense Travel System: Reported Savings
Questionable and Implementation Challenges
Remain

4

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 31

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-06-530 Defense Working Capital Fund: Military Services
Did Not Calculate and Report Carryover Amounts
Correctly

 8

GAO-06-547 Department of Energy, Office of Worker Advocacy:
Deficient Controls Led to Millions of Dollars in
Improper and Questionable Payments to
Contractors

 2

GAO-06-989 Depot Maintenance: Improvements Needed to
Achieve Benefits from Consolidations and Funding
Changes at Naval Shipyards

3

GAO-06-88 Depot Maintenance: Persistent Deficiencies Limit
Accuracy and Usefulness of DOD's Funding
Allocation Data Reported to Congress

 2

GAO-06-18 DOD Business Transformation: Defense Travel
System Continues to Face Implementation
Challenges

10

GAO-06-1085 DOD Civilian Personnel: Greater Oversight and
Quality Assurance Needed to Ensure Force Health
Protection and Surveillance for Those Deployed

 1

GAO-06-995 DOD Contracting: Efforts Needed to Address Air
Force Commercial Acquisition Risk

1 1

GAO-06-358 DOD Payments to Small Business: Implementation
and Effective Utilization of Electronic Invoicing
Could Further Reduce Late Payments

2 3

GAO-06-215 DOD Systems Modernization: Planned Investment
in the Naval Tactical Command Support System
Needs to be Reassessed

4 1 2

GAO-06-171 DOD Systems Modernization: Uncertain Joint Use
and Marginal Expected Value of Military Asset
Deployment System Warrant Reassessment of
Planned Investment

4 1

GAO-06-913R DOD's Overseas Infrastructure Master Plans
Continue to Evolve

 2

GAO-06-200 Drug Control: Agencies Need to Plan for Likely
Declines in Drug Interdiction Assets, and Develop
Better Performance Measures for Transit Zone
Operations

2

GAO-06-446 Electronic Warfare: Option of Upgrading Additional
EA-6Bs Could Reduce Risk in Development of EA-
18G

 2

GAO-06-831 Enterprise Architecture: Leadership Remains Key
to Establishing and Leveraging Architectures for
Organizational Transformation

1

GAO-06-427 Environmental Liabilities: Long-Term Fiscal
Planning Hampered by Control Weaknesses and
Uncertainties in the Federal Government's
Estimates

8

GAO-06-538 Equal Employment Opportunity: DOD's EEO Pilot
Program Under Way, but Improvements Needed to
DOD's Evaluation Plan

2

GAO-06-23 Financial Product Sales: Actions Needed to Better
Protect Military Members

2

GAO-06-745 Force Structure: Army Needs to Provide DOD and
Congress More Visibility Regarding Modular Force
Capabilities and Implementation Plans

4

GAO-06-125 Force Structure: Assessments of Navy Reserve
Manpower Requirements Need to Consider the
Most Cost-effective Mix of Active and Reserve
Manpower to Meet Mission Needs

2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 32

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-06-962 Force Structure: DOD Needs to Integrate Data into
Its Force Identification Process and Examine
Options to Meet Requirements for High-Demand
Support Forces

2

GAO-06-498 Homeland Defense: National Guard Bureau Needs
to Clarify Civil Support Teams' Mission and Address
Management Challenges

 3

GAO-06-643 Hurricane Katrina: Better Plans and Exercises
Needed to Guide the Military's Response to
Catastrophic Natural Disasters

4

GAO-06-460 Hurricane Katrina: Comprehensive Policies and
Procedures Are Needed to Ensure Appropriate Use
of and Accountability for International Assistance

2

GAO-06-934 Hurricane Katrina: Strategic Planning Needed to
Guide Future Enhancements Beyond Interim Levee
Repairs

2

GAO-06-1042 Influenza Pandemic: DOD Has Taken Important
Actions to Prepare, but Accountability, Funding,
and Communications Need to be Clearer and
Focused Departmentwide

4

GAO-06-392 Information Assurance: National Partnership Offers
Benefits, but Faces Considerable Challenges

2

GAO-06-31 Information Security: The Defense Logistics Agency
Needs to Fully Implement Its Security Program

6 4

GAO-06-356 Joint Strike Fighter: DOD Plans to Enter Production
before Testing Demonstrates Acceptable
Performance

1 2

GAO-06-736R Limitations in the Air Force's Proposed Housing
Plan for Spangdahlem Air Base, Germany

 2

GAO-06-757 Mail Security: Incidents at DOD Mail Facilities
Exposed Problems That Require Further Actions

4

GAO-06-369 Managing Sensitive Information: Departments of
Energy and Defense Policies and Oversight Could
Be Improved

5 1

GAO-06-706 Managing Sensitive Information: DOD Can More
Effectively Reduce the Risk of Classification Errors

6

GAO-06-362 Military Disability System: Improved Oversight
Needed to Ensure Consistent and Timely
Outcomes for Reserve and Active Duty Service
Members

5

GAO-06-438 Military Housing: Management Issues Require
Attention as the Privatization Program Matures

3 2

GAO-06-848R Military Pay: DOD Improperly Paid Army National
Guard and Army Reserve Soldiers in Deserter
Status

3

GAO-06-384R Military Pay: Inadequate Controls for Stopping
Overpayments of Hostile Fire and Hardship Duty
Pay to Over 200 Sick or Injured Army National
Guard and Army Reserve Soldiers Assigned to Fort
Bragg

1

GAO-06-1011 Military Personnel: Actions Needed to Strengthen
Management of Imminent Danger Pay and Combat
Zone Tax Relief Benefits

1 1 1

GAO-06-1068 Military Personnel: DOD and the Services Need to
Take Additional Steps to Improve Mobilization Data
for the Reserve Components

3 1

GAO-06-134 Military Personnel: DOD Needs Action Plan to
Address Enlisted Personnel Recruitment and
Retention Challenges

2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 33

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-06-1010 Military Personnel: DOD Needs an Oversight
Framework and Standards to Improve Management
of Its Casualty Assistance Programs

 2

GAO-06-60 Military Personnel: Federal Management of
Servicemember Employment Rights Can Be
Further Improved

7

GAO-06-642 Military Personnel: Military Departments Need to
Ensure That Full Costs of Converting Military
Health Care Positions to Civilian Positions Are
Reported to Congress

2

GAO-06-540 Military Personnel: Progress Made in Implementing
Recommendations to Reduce Domestic Violence,
but Further Management Action Needed

3 2 2

GAO-06-105 Military Personnel: Top Management Attention Is
Needed to Address Long-standing Problems with
Determining Medical and Physical Fitness of the
Reserve Force

6

GAO-06-141 Military Readiness: DOD Needs to Identify and
Address Gaps and Potential Risks in Program
Strategies and Funding Priorities for Selected
Equipment

2

GAO-06-84 Military Readiness: Navy's Fleet Response Plan
Would Benefit from a Comprehensive Management
Approach and Rigorous Testing

7

GAO-06-846 Military Recruiting: DOD and Services Need Better
Data to Enhance Visibility over Recruiter
Irregularities

 4 1

GAO-06-193 Military Training: Funding Requests for Joint Urban
Operations Training and Facilities Should Be Based
on Sound Strategy and Requirements

 1 1

GAO-06-802 Military Training: Management Actions Needed to
Enhance DOD's Investment in the Joint National
Training Capability

 5

GAO-06-847 Military Transformation: Additional Actions Needed
by U.S. Strategic Command to Strengthen
Implementation of Its Many Missions and New
Organization

5

GAO-06-397 Post-Traumatic Stress Disorder: DOD Needs to
Identify the Factors Its Providers Use to Make
Mental Health Evaluation Referrals for
Servicemembers

1

GAO-06-172R Potential Spectrum Interference Associated with
Military Land Mobile Radios

 1

GAO-06-111 Reserve Forces: Plans Needed to Improve Army
National Guard Equipment Readiness and Better
Integrate Guard into Army Force Transformation
Initiatives

4

GAO-06-437 Security Assistance: State and DOD Need to
Assess How the Foreign Military Financing
Program for Egypt Achieves U.S. Foreign Policy
and Security Goals

2

GAO-06-449 Space Acquisitions: DOD Needs a Departmentwide
Strategy for Pursuing Low-Cost, Responsive
Tactical Space Capabilities

 1

GAO-06-537 Space Acquisitions: DOD Needs Additional
Knowledge as it Embarks on a New Approach for
Transformational Satellite Communications System

3 1

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 34

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-06-812 Special Operations Forces: Several Human Capital
Challenges Must Be Addressed to Meet Expanded
Role

3

GAO-06-455R Tactical Aircraft: DOD Should Present a New F-22A
Business Case before Making Further Investments

 1

GAO-06-49 Unmanned Aircraft Systems: DOD Needs to More
Effectively Promote Interoperability and Improve
Performance Assessments

9

GAO-06-222R Unmanned Aircraft Systems: Global Hawk Cost
Increase Understated in Nunn-McCurdy Report

 1

GAO-06-447 Unmanned Aircraft Systems: New DOD Programs
Can Learn from Past Efforts to Craft Better and
Less Risky Acquisition Strategies

4 1

GAO-06-315 VA and DOD Health Care: Opportunities to
Maximize Resource Sharing Remain

 2

GAO-06-839 Weapons Acquisition: DOD Should Strengthen
Policies for Assessing Technical Data Needs to
Support Weapon Systems

 5

Fiscal year
2006 total 252 117 24

Source: GAO.

Table 9: Status of DOD Recommendations by Report, Fiscal Year 2007

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-07-790R Armed Forces Retirement Home: Health Care
Oversight Should Be Strengthened

 4

GAO-07-891R Aviation Security: Federal Coordination for
Responding to In-flight Security Threats Has
Matured, but Procedures Can Be Strengthened

 2

GAO-07-388 Best Practices: An Integrated Portfolio
Management Approach to Weapon System
Investments Could Improve DOD's Acquisition
Outcomes

7

GAO-07-538 Business Systems Modernization: DOD Needs to
Fully Define Policies and Procedures for
Institutionally Managing Investments

9

GAO-07-451 Business Systems Modernization: Strategy for
Evolving DOD's Business Enterprise Architecture
Offers a Conceptual Approach, but Execution
Details Are Needed

1

GAO-07-143 Chemical and Biological Defense: Management
Actions Are Needed to Close the Gap between
Army Chemical Unit Preparedness and Stated
National Priorities

4

GAO-07-113 Chemical and Biological Defense: Updated
Intelligence, Clear Guidance, and Consistent
Priorities Needed to Guide Investments in
Collective Protection

4

GAO-07-240R Chemical Demilitarization: Actions Needed to
Improve the Reliability of the Army's Cost
Comparison Analysis for Treatment and Disposal
Options for Newport's VX Hydrolysate

4

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 35

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-07-200NI Combating Terrorism: Improved Training and
Guidance Needed to More Effectively Address Host
Nation Support and Enhance DOD's Force
Protection Efforts

5

GAO-07-151 Contract Management: Protégés Value DOD's
Mentor-Protégé Program, but Annual Reporting to
Congress Needs Improvement

2

GAO-07-367R Defense Acquisitions: Air Force Decision to Include
a Passenger and Cargo Capability in Its
Replacement Refueling Aircraft Was Made without
Required Analyses

 2

GAO-07-620 Defense Acquisitions: An Analysis of the Special
Operations Command's Management of Weapon
System Programs

3

GAO-07-759 Defense Acquisitions: Analysis of Processes Used
to Evaluate Active Protection Systems

 1

GAO-07-115 Defense Acquisitions: Challenges Remain in
Developing Capabilities for Naval Surface Fire
Support

1 3

GAO-07-1058 Defense Acquisitions: DOD's Research and
Development Budget Requests to Congress Do Not
Provide Consistent, Complete, and Clear
Information

2

GAO-07-578 Defense Acquisitions: Greater Synergies Possible
for DOD's Intelligence, Surveillance, and
Reconnaissance Systems

2

GAO-07-376 Defense Acquisitions: Key Decisions to Be Made
on Future Combat System

12

GAO-07-387 Defense Acquisitions: Missile Defense Acquisition
Strategy Generates Results but Delivers Less at a
Higher Cost

4 1

GAO-07-866 Defense Acquisitions: Navy Faces Challenges
Constructing the Aircraft Carrier Gerald R. Ford
within Budget

3 2 1

GAO-07-380 Defense Acquisitions: Role of Lead Systems
Integrator on Future Combat Systems Program
Poses Oversight Challenges

2 1 1

GAO-07-546 Defense Acquisitions: Status and Challenges of
Joint Forces Command's Limited Acquisition
Authority

3

GAO-07-745 Defense Acquisitions: Success of Advanced SEAL
Delivery System Hinges on Establishing a Sound
Contracting Strategy and Performance Criteria

3

GAO-07-20 Defense Acquisitions: Tailored Approach Needed to
Improve Service Acquisition Outcomes

6

GAO-07-1072 Defense Business Transformation: Achieving
Success Requires a Chief Management Officer to
Provide Focus and Sustained Leadership

2

GAO-07-839 Defense Contract Management: DOD's Lack of
Adherence to Key Contracting Principles on Iraq Oil
Contract Put Government Interests at Risk

1

GAO-07-273 Defense Contracting: Improved Insight and
Controls Needed over DOD's Time-and-Materials
Contracts

5 1

GAO-07-559 Defense Contracting: Use of Undefinitized Contract
Actions Understated and Definitization Time
Frames Often Not Met

5

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 36

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-07-831 Defense Health Care: Comprehensive Oversight
Framework Needed to Help Ensure Effective
Implementation of a Deployment Health Quality
Assurance Program

3

GAO-07-461 Defense Infrastructure: Actions Needed to Guide
DOD's Efforts to Identify, Prioritize, and Assess Its
Critical Infrastructure

8

GAO-07-1007 Defense Infrastructure: Challenges Increase Risks
for Providing Timely Infrastructure Support for Army
Installations Expecting Substantial Personnel
Growth

2

GAO-07-164 Defense Infrastructure: Continuing Challenges in
Managing DOD Lodging Programs as Army Moves
to Privatize Its Program

2

GAO-07-1077 Defense Infrastructure: Management Actions
Needed to Ensure Effectiveness of DOD's Risk
Management Approach for the Defense Industrial
Base

 4

GAO-07-281 Defense Inventory: Opportunities Exist to Improve
the Management of DOD's Acquisition Lead Times
for Spare Parts

11

GAO-07-232 Defense Inventory: Opportunities Exist to Save
Billions by Reducing Air Force's Unneeded Spare
Parts Inventory

4

GAO-07-814 Defense Logistics: Army and Marine Corps Cannot
Be Assured That Equipment Reset Strategies Will
Sustain Equipment Availability While Meeting
Ongoing Operational Requirements

2

GAO-07-807 Defense Logistics: Efforts to Improve Distribution
and Supply Support for Joint Military Operations
Could Benefit from a Coordinated Management
Approach

2

GAO-07-144 Defense Logistics: Improved Oversight and
Increased Coordination Needed to Ensure Viability
of the Army's Prepositioning Strategy

2

GAO-07-396R Defense Management: DLA Has Made Progress in
Improving Prime Vendor Program, but Has Not Yet
Completed All Corrective Actions

1

GAO-07-618 Defense Management: High-Level Leadership
Commitment and Actions Are Needed to Address
Corrosion Issues

 4

GAO-07-1103 Defense Trade: Clarification and More
Comprehensive Oversight of Export Exemptions
Certified by DOD Are Needed

2

GAO-07-675R Defense Transportation: DOD Has Taken Actions
to Incorporate Lessons Learned in Transforming Its
Freight Distribution System

1

GAO-07-671 Defense Transportation: DOD Needs a
Comprehensive Approach to Planning for
Implementing Its New Personal Property Program

3

GAO-07-126 Depot Maintenance: Actions Needed to Provide
More Consistent Funding Allocation Data to
Congress

 2

GAO-07-88 Disaster Assistance: Better Planning Needed for
Housing Victims of Catastrophic Disasters

1

GAO-07-554R DOD and VA Outpatient Pharmacy Data:
Computable Data Are Exchanged for Some Shared
Patients, but Additional Steps Could Facilitate
Exchanging These Data for All Shared Patients

1 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 37

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-07-733 DOD Business Systems Modernization: Progress
Continues to Be Made in Establishing Corporate
Management Controls, but Further Steps Are
Needed

1

GAO-07-860 DOD Business Transformation: Lack of an
Integrated Strategy Puts the Army's Asset Visibility
System Investments at Risk

5

GAO-07-1029R DOD is Making Progress in Adopting Best Practices
for the Transformational Satellite Communications
System and Space Radar but Still Faces
Challenges

1

GAO-07-1048R DOD Should Provide Congress and the American
Public with Monthly Data on Enemy-Initiated
Attacks in Iraq in a Timely Manner

1

GAO-07-234 DOD's High-Risk Areas: Progress Made
Implementing Supply Chain Management
Recommendations, but Full Extent of Improvement
Unknown

2

GAO-07-774 Elections: Action Plans Needed to Fully Address
Challenges in Electronic Absentee Voting Initiatives
for Military and Overseas Citizens

4

GAO-07-854 Emergency Management Assistance Compact:
Enhancing EMAC's Collaborative and
Administrative Capacity Should Improve National
Disaster Response

 1

GAO-07-211 Force Structure: Joint Seabasing Would Benefit
from a Comprehensive Management Approach and
Rigorous Experimentation before Services Spend
Billions on New Capabilities

9 2

GAO-07-851 Human Capital: DOD Needs Better Internal
Controls and Visibility over Costs for Implementing
Its National Security Personnel System

3

GAO-07-205 Hurricane Katrina: Agency Contracting Data Should
Be More Complete Regarding Subcontracting
Opportunities for Small Businesses

2

GAO-07-696 Influenza Pandemic: DOD Combatant Commands'
Preparedness Efforts Could Benefit from More
Clearly Defined Roles, Resources, and Risk
Mitigation

4

GAO-07-528 Information Security: Selected Departments Need
to Address Challenges in Implementing Statutory
Requirements

6

GAO-07-51 Information Technology: DOD Needs to Ensure
That Navy Marine Corps Intranet Program Is
Meeting Goals and Satisfying Customers

2

GAO-07-360 Joint Strike Fighter: Progress Made and Challenges
Remain

1

GAO-07-641 Military Base Closures: Management Strategy
Needed to Mitigate Challenges and Improve
Communication to Help Ensure Timely
Implementation of Air National Guard
Recommendations

3

GAO-07-166 Military Base Closures: Opportunities Exist to
Improve Environmental Cleanup Cost Reporting
and to Expedite Transfer of Unneeded Property

2

GAO-07-304 Military Base Closures: Projected Savings from
Fleet Readiness Centers Likely Overstated and
Actions Needed to Track Actual Savings and
Overcome Certain Challenges

 2

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 38

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-07-1040 Military Base Realignments and Closures: Plan
Needed to Monitor Challenges for Completing More
Than 100 Armed Forces Reserve Centers

1

GAO-07-647 Military Health Care: TRICARE Cost-Sharing
Proposals Would Help Offset Increasing Health
Care Spending, but Projected Savings Are Likely
Overestimated

1

GAO-07-195 Military Health: Increased TRICARE Eligibility for
Reservists Presents Educational Challenges

1

GAO-07-549 Military Operations: Actions Needed to Improve
DOD's Stability Operations Approach and Enhance
Interagency Planning

7

GAO-07-145 Military Operations: High-Level DOD Action
Needed to Address Long-standing Problems with
Management and Oversight of Contractors
Supporting Deployed Forces

7

GAO-07-699 Military Operations: The Department of Defense's
Use of Solatia and Condolence Payments in Iraq
and Afghanistan

2

GAO-07-608 Military Pay: Processes for Retaining Injured Army
National Guard and Reserve Soldiers on Active
Duty Have Been Improved, but Some Challenges
Remain

6

GAO-07-259 Military Personnel: Additional Actions Needed to
Improve Oversight of Reserve Employment Issues

1 2

GAO-07-1138R Military Personnel: Air National Guard Has Taken
Steps to Improve the Reliability of Personnel
Strength Data, but More Needs to Be Done

3

GAO-07-372R Military Personnel: DMDC Data on Officers'
Commissioning Programs is Insufficiently Reliable
and Needs to be Corrected

2

GAO-07-780 Military Personnel: DOD Lacks Reliable Personnel
Tempo Data and Needs Quality Controls to
Improve Data Accuracy

1

GAO-07-828 Military Personnel: DOD Needs to Establish a
Strategy and Improve Transparency over Reserve
and National Guard Compensation to Manage
Significant Growth in Cost

2

GAO-07-93 Military Personnel: Reserve Components Need
Guidance to Accurately and Consistently Account
for Volunteers on Active Duty for Operational
Support

 1

GAO-07-224 Military Personnel: Strategic Plan Needed to
Address Army's Emerging Officer Accession and
Retention Challenges

1

GAO-07-936 Military Training: Actions Needed to More Fully
Develop the Army's Strategy for Training Modular
Brigades and Address Implementation Challenges

3 3

GAO-07-430 Missile Defense: Actions Needed to Improve
Information for Supporting Future Key Decisions for
Boost and Ascent Phase Elements

6

GAO-07-643 Navy Working Capital Fund: Management Action
Needed to Improve Reliability of the Naval Air
Warfare Center's Reported Carryover Amounts

6

GAO-07-444 Operation Iraqi Freedom: DOD Should Apply
Lessons Learned Concerning the Need for Security
over Conventional Munitions Storage Sites to
Future Operations Planning

3

Enclosure I

GAO-09-201R Status of Recommendations to DOD

Page 39

Recommendations
Product
number Product title Open

Closed-
implemented

Closed–not
implemented

GAO-07-498 Polar-Orbiting Operational Environmental Satellites:
Restructuring Is Under Way, but Technical
Challenges and Risks Remain

1 1

GAO-07-709 Quadrennial Defense Review: Future Reviews
Could Benefit from Improved Department of
Defense Analyses and Changes to Legislative
Requirements

2

GAO-07-60 Reserve Forces: Actions Needed to Identify
National Guard Domestic Equipment Requirements
and Readiness

3 1 1

GAO-07-1195 Securing, Stabilizing, and Rebuilding Iraq: Iraqi
Government Has Not Met Most Legislative,
Security, and Economic Benchmarks

2

GAO-07-520 South Florida Ecosystem: Restoration Is Moving
Forward but Is Facing Significant Delays,
Implementation Challenges, and Rising Costs

1

GAO-07-96 Space Acquisitions: DOD Needs to Take More
Action to Address Unrealistic Initial Cost Estimates
of Space Systems

1 1 1

GAO-07-1088R Space Based Infrared System High Program and its
Alternative

 1

GAO-07-1030 Special Operations Forces: Management Actions
Are Needed to Effectively Integrate Marine Corps
Forces into the U.S. Special Operations Command

2

GAO-07-711 Stabilizing Iraq: DOD Cannot Ensure That U.S.-
Funded Equipment Has Reached Iraqi Security
Forces

2

GAO-07-415 Tactical Aircraft: DOD Needs a Joint and Integrated
Investment Strategy

2

GAO-07-904 U.S. Public Diplomacy: Actions Needed to Improve
Strategic Use and Coordination of Research

2

GAO-07-836 Unmanned Aircraft Systems: Advance Coordination
and Increased Visibility Needed to Optimize
Capabilities

8

GAO-07-1094 Water Resources: Four Federal Agencies Provide
Funding for Rural Water Supply and Wastewater
Projects

1

GAO-07-478 Waters and Wetlands: Corps of Engineers Needs to
Ensure That Permit Decisions Made Using Funds
from Nonfederal Public Entities Are Transparent
and Impartial

4

Fiscal year
2007 total 265 38 10
Fiscal years
2001-2007
grand total 758 1,682 286

Source: GAO.

Enclosure II

GAO-09-201R Status of Recommendations to DOD

Page 40

GAO Contact and Staff Acknowledgments

GAO Contact Sharon Pickup, (202) 512-9619 or pickups@gao.gov

Staff Acknowledgments In addition to the contact named above, Ann Borseth,

Assistant Director; Joseph Rutecki; George Breen Jr.; Carlos
Diz; Charles Perdue; Lonnie McAllister; and Grace Coleman
made key contributions to this report.

(351245)

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

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

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday afternoon, GAO
posts on its Web site newly released reports, testimony, and
correspondence. To have GAO e-mail you a list of newly posted products,
go to www.gao.gov and select “E-mail Updates.”

Obtaining Copies of
GAO Reports and
Testimony

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

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

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

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

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

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

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

Public Affairs

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

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

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

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f0072002000720065006c006900610062006c0065002000760069006500770069006e006700200061006e00640020007000720069006e00740069006e00670020006f0066002000470041004f00200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

