

Equipping the American Forces with a Reliable and Robust Condition Based Maintenance Plus Capability

Colonel Sarah J. Smith, USAF
Military Deputy to ADUSD
Materiel Readiness & Maintenance
Policy

CBM+ Origin

- Optimizing platform readiness, safety and reliability to ensure maximum capability
- The challenges in creating and implementing policy for new and emerging maintenance technologies and systems
- The US DoD requirements for effective maintenance systems
- The impact of HUMS/future maintenance systems within the operational and logistical command chains
- The effects on future logistic and maintenance based policy and doctrine

Condition Based Maintenance Plus

Why?

- Decrease maintenance burden on the warfighter
- Increase platform availability and readiness
- Reduce Operations & Sustainment costs

What?

- Maintenance capabilities:
 - Enhancing diagnostics...
 - Evolving to predicting remaining component life...
 - Then to proactive supply transactions
- Derived from near real-time assessment and analysis of data from:
 - Embedded sensors
 - Platform maintenance environments
 - Weapon system and supply historical data

How?

Interactive electronic technical manuals, portable maintenance aid technologies

- Diagnostics, sensors and prognostic algorithms & techniques
- Reliability-centered maintenance concepts and practices
- Statistical and engineering analysis processes
- Condition-driven maintenance plans
- Integrated maintenance and logistics processes & reporting system

"Note that without prognostics, the CBM+ initiative looks a whole lot like RCM." USAF Aircraft Maintenance Officer

- Optimizing platform readiness, safety and reliability to ensure maximum capability
- The challenges in creating and implementing policy for new and emerging maintenance technologies and systems
- The US DoD requirements for effective maintenance systems
- The impact of HUMS/future maintenance systems within the operational and logistical command chains
- The effects on future logistic and maintenance based policy and doctrine

Current CBM+ System

Air Force Initiative: Instrumentation of Critical Life Areas in Aircraft

- •One of the lessons we learned,...is that we do not have sufficient reliability and structural integrity information to determine the correct course of action relative to the future of our aging fleet.
- ...the uncertainty in reliability and structural integrity in that fleet
- •We have the means and methods for achieving a data driven analysis across our fleet.
- We have extraordinary fleet reliability experts..., extraordinary data analyzers....the Fleet Viability Board....
- •What is needed now is to provide [them]...the right information....

- Optimizing platform readiness, safety and reliability to ensure maximum capability
- The challenges in creating and implementing policy for new and emerging maintenance technologies and systems
- The US DoD requirements for effective maintenance systems
- The impact of HUMS/future maintenance systems within the operational and logistical command chains
- The effects on future logistic and maintenance based policy and doctrine

CBM+ Elements and Enablers

To assist in maintenance management, troubleshooting,

parts ordering, status

- Sensors and algorithms
- Condition status reporting
- Data collection techniques
- **Automated Information Technology**
- Serialized Item Management

Troubleshooting

Unique Identification

Diagnostics

Radio Frequency Identification (RFID)

Prognostics

Fault Isolation

Health monitoring & management

Systems integration

Interactive training

Reliability Centered Maintenance (RCM)

Analog condition extenders

Built In Test (BIT)

Asset visibility

Integrated information tools & systems

- Portable maintenance aids (PMA)
- Interactive electronic technical manuals
- [Systems & Sustaining] Engineering analysis

Army Concept

Integrated Weapon System Status and Health Management

Self Monitoring Sensor-Based

Self Reporting

Enterprise

Automatically feeds Army Shared Data Environment

all the information to

Identify impending

failure, order parts

Legacy and Aging Weapon Systems

 Can CBM+ be implemented on legacy and aging weapon systems, and...

- Optimizing platform readiness, safety and reliability to ensure maximum capability
- The challenges in creating and implementing policy for new and emerging maintenance technologies and systems
- The US DoD requirements for effective maintenance systems
- The impact of HUMS/future maintenance systems within the operational and logistical command chains
- The effects on future logistic and maintenance based policy and doctrine

Weapon Systems Supported by DoD Maintenance

- + 250K+ Wheeled Vehicles
- + Comm/Electronics Equipment
- + Support Equipment
- + ...

National Defense PP&E is valued at \sim \$700 Billion

Maintained by:

- 678,000 DoD personnel
- Private sector companies

Maintenance cost: ~\$63B per year

Improving Materiel Readiness: Reliability, Cycle-Time, Cost

More

Drive reliability up to optimum level

Less

Drive
sustainment
cycle time
down to
optimum level

Sustained Materiel Readiness

ISSUE:

- Concentrate on achieving and sustaining SPG/CPG readiness
 - Balance safety, reliability, and maintenance activities to achieve readiness at best cost.
 - Optimize TIME-ON-WEAPON SYSTEM and repair TURN AROUND TIME
- Promote End-to-End (E2E) materiel readiness value chain perspective across DoD
- Optimize materiel condition reliability sustainment
- Optimize maintenance cost, cycle time

WAY AHEAD:

- Translate SPG/CPG capabilities to weapon system/materiel requirements
- Foster and promote Continuous Process Improvements (CPI)
 - Reliability
 - Condition Based Maintenance Plus (CBM+)/Reliability Centered Maintenance (RCM)
 - Cycle process discipline
 - Lean, Six Sigma, Theory of Constraints, etc
- Develop cause and effect predictive models
- Institute integrated budgets (engineering, logistics, industrial)

CBM+ Policy

- •CBM+ key policy tenets...
- Need-driven, reliability centered maintenance
- Embedded diagnostics and prognostics
- Automated maintenance information generation
- Trend-based reliability and sustainability process improvements
- Integrated information systems providing logistics response based equipment condition and tasking
- Smaller maintenance and support footprints
- Improved Operational availability

CBM+ Select Programs

- Army
 - Future Combat System (FCS)
 - Apache
 - Stryker
- Navy
 - Maintenance Effective Reviews (MER)
 - Engineering for Reduced Maintenance (ERM)
 - Integrated Condition Assessment System (ICAS)
 - Smart Ship

- Air Force
 - C-17
 - JSF
- Marine Corps
 - Expeditionary Fighting Vehicle (formerly AAAV)
 - Light Armored Vehicle (LAV)
- Defense Logistics Agency
 - Service Parts Ordering Tool (SPOT) – AWACS
 - DLA Reliability Initiative

CBM+ Implementation Phases

- Optimizing platform readiness, safety and reliability to ensure maximum capability
- The challenges in creating and implementing policy for new and emerging maintenance technologies and systems
- The US DoD requirements for effective maintenance systems
- The impact of HUMS/future maintenance systems within the operational and logistical command chains
- The effects on future logistic and maintenance based policy and doctrine

CBM+ Program Focus: Benefits for Warfighters

To Battlefield Commanders, CBM+ Is:

- Ability to Meet Mission Requirements With Proactively Driven Maintenance
- Ability to Optimize Competing Demands of Warfighting & Planned Maintenance

To The Warfighter, CBM+ Is:

- Maintenance Instructions Based on Actual Condition and Usage
- Greatly Enhanced Diagnostics and Troubleshooting
- -Fewer Maintenance Manhours
- –Physical Inspections Are Reduced or Eliminated

Potential Benefits to Warfighters

- AH-64 Block III Fleet
 - 10 Parts
 - Readiness +4.9%
 - Maintenance Burden reduced by 41,000 Maintenance Manhours (MMHs)
 - Equates to an additional AH64 Battalion
- UH-60 M Model Fleet
 - 9 Parts
 - Readiness +3.4%
 - Maintenance Burden Reduced by 26,000 MMHs Annually

CBM Enabled Army Aircraft

- Optimizing platform readiness, safety and reliability to ensure maximum capability
- The challenges in creating and implementing policy for new and emerging maintenance technologies and systems
- The US DoD requirements for effective maintenance systems
- The impact of HUMS/future maintenance systems within the operational and logistical command chains
- The effects on future logistic and maintenance based policy and doctrine

CBM+ Related Efforts

- Defense Advanced Research Projects Agency (DARPA)
- Advanced Concept Technology Demonstrations (ACTD)
- Commercial Technologies for Maintenance Activities (CTMA)
- Joint Oil Analysis Program Technical Service Center (JOAP-TSC)
- Military Flight Operations Quality Assurance (MFOQA)
- Modeling and Simulation
- Industry
- Academia
- Sports and Entertainment
- Corrosion Control
- Allied Military Services

CBM+ Future & Summary

CBM+ is proactive maintenance based on evidence of need performed by maintainers with the right knowledge, tools and support at the optimal time.

Contact Information

Colonel Sarah J. Smith OSD-ATL (MR&MP) 3500 Defense Pentagon, Room 5A712A Washington DC 20301-3500 (703) 695-0338

Email: <u>Sarah.Smith@osd.mil</u>

OSD CBM+ Website: http://www.acq.osd.mil/log/mppr/CBM%2B.htm