

Unique Identification (UID)

Capturing business intelligence technology

Generic Lessons Learned

- Keep supplier flow-down SIMPLE so your supplier has the opportunity to utilize the same internal process they use/would use for other Primes or suppliers requiring IUID
- It is the Prime Contractor's responsibility to ensure the required IUID data is flowed to the DoD IUID Registry. In the case of a drop-ship of parts from a sub-contractor directly to the government, the subcontractor may be required to pass along associated data elements or update DoD's IUID Registry.

Generic Lessons Learned,

- we are still waiting for DCMA to review/approve our negotiated plans." Not acceptable....
 - DCMA negotiates implementation plans, SPIs, MOAs with its Primes
 - A sub-contractor's DoD DCMA negotiated implementation plan, advance agreement, MOA, etc.... is not a DoD approved plan between the <u>sub-</u> <u>contractor</u> and its <u>Prime</u>
 - Prime contractors who are pursuing DCMA negotiated plans, SPIs, MOAs, etc. should include their subcontractors in its development
 - Sub-contractors who are developing implementation plans, etc. should include their Primes in its development
- DCMA negotiated IUID plans, SPIs, Block Changes, MOAs are not a requirement

Streamlined Options – Quick Samples

- Nameplates
 - Option 1: Add IUID to existing plate
 - Option 2: Add IUID to supplemental plate near existing plate
- Direct Mark
 - Be consistent with existing marking methods
 - No need for design/structures drawing preparation or approval
- Use process spec to fabricate plate and locate marking

Supply Chain Management

Implementing RFID and/or IUID without a **Supply Chain Management System** is a Dead End.

... No Savings

But you would have met DoD requirements

The trick is to find a way to implement RFID and/or IUID with a friendly SCM System.

...We are using COLTS

Parts are brought to shipping and either IUID scanned or RFID Scanned as a group

Receiving Planned

Warehouse person places received parts in inventory or maintenanc e

SPAWARS Extremely High Frequency Satellite Program

Withou		Consoperation with		st Analvsis EO C4I Consultii m Center Code	na 2622, Barry I ond	es
			<mark>otal Costs/H</mark> o			
Cost Hours	\$109,833.33		Year 3 \$109,833.33 2622	\$109,833.33	\$109,833.33	Total \$549,166.67
With R	ID and IUID	:				
			otal Costs/He	ours for Five	Years	
Costs Hours		Year 2	Y ear 3 \$23,035.73 450	Year 4	Year 5	Total \$130,708.67
Avoida	nce:					
			Total Cost A	voidance		
Costs Hours	Year 1 \$71,267.60 2,172	Y ear 2 \$86,797.60 2,172	Year 3	Year 4 \$86,797.60 2,172		Total \$418,458.00

F-16 APG-68 PROGRAMMABLE SIGNAL PROCESSOR MEMORY CARDS

BUILD TO PRINT

- \$14K BUY
- \$ 3K REPAIR
- 500 HR MTBF
- SEVERE DMS PROBLEM

PERFORMANCE

- \$ 4K BUY
- \$ 0 REPAIR
- 40,000 HR MTBF*
- NO DMS PROBLEM
- DOUBLE MEMORY

Investment = \$5.5M Projected LCC Savings = \$54.8M

 $\mathbf{ROI} = \mathbf{10.0}$

*Estimated

FMS AIM-120 Inventory

FMS AIM-120 Inventory

- Demo 2A: Baseline Current Inventory Process
 - Location: Raytheon Missile Systems, Tucson
 - Simulated Bunker, with 29 missile containers (Stinger, AMRAAM, AIM-9X, Paveway, Maverick, and SDB)
 - 6 Personnel, Fork Truck
 - Timed Staging, Inventory, Re-Stow
 - Total Bunker 114 minutes
 - Average 236 seconds per contair
- Demo 2B: UID Inventory
 - Scan UID container seal which crossed to cor UIDs.
 - Timed complete bunker inventory, start to finish
 - 3 minutes, 50 seconds
 - Average 8 seconds per container
- Will apply results to global universe of E-EUM missi
 - (>35,000) by country

NDIA – Engine Manufacturer Why MRI With Automated Data Capture?

- 100% Reduction Quality Errors
- 100% Reduction Quality Escapes
- 100% Reduction Quality Notifications
- 90% Reduction Labor (cycle time)
- 40 50% Reduction Product Development Span Time
- 30% Inventory Reduction

Benefits of MRI and Automated Data

Capture

- Significantly reduces risk of quality failure associated with identification escapes
- Eliminates legibility issues
- An enabler to a paperless system
- Improves speed and accuracy of data transfer
- No data transcript errors
- Internationally recognized
- Has the ABILITY to......
 - □ Improve parts traceability
 - Reduce internal processing procedures
 - □ Capture accurate 'As Built' data
 - Check 'Should Build' data
 - □ Reduce Replenishment costs
 - Generate electronic log books

On 0090 (009) Dept. 0040 May 29th, 2001								TOOL No DESCRIPTION ALT			FITTER		
Record weights of LPC BLADES on following CHART. Attach copy of blade distribution and radial weights from computer program.										B1	03		
Attach	copy of be	ade distribution and r	SSSI Weg	EL HORLC	parkeyes bed	ogram.						0	. 0
_	_		_	_	_	_						_	_
I D CAN	DIANE	WEIGHT / DISTRI	BUTION C	WARTO	opn.								
							n n		Israw	laznur			a Ine
BEADE Mo.	FINAL POS.	SERIAL MUMBER		TAN (+) oz.in	() MAYA ri.50	A	V	FINAL POS.	NUMBER .	ez in	TAN (+) DZ.10	AXML az.in	POS.
1		89W 28323	2244	ho 2	- 42 2	US.L			RGH 28487	4491.7	452	- la tu	L 64.
2		Raw 28374				65			RGH 28568	4566.2	36.6	- 4=	1 66.
3		Roн 2832e				ν,	.		RGH 28354	4481.1	Select	- 145	0 65
4		Ray 28439	4538.8	384	. 52	Á	19		RGH 28553	4527.0	40.9	. 45	3 66
s		ROW 18433	45/3.0	42.3	- /	65.1		_	RGH 29343	4492	144.5	- 47	0 65.
6		Row 28343	4540.5	Lo.S	47.	654	1 /		RGH 28466	4524.9	42.2	. 47	1 65:
7		RGN 28573	4483 %	46.6	- 41.9	65.5			EGN 29464	1577.	43.9	. 48	.6 64.
8		RGU 28469	4474.9	137	-45.0	660			RGH 28391	4507,	45.6	- 43	2 66
9		RGH 28482	4538.2	490	-447	65.4			RGN 25301	4509.1	44.1	- 47	4 65.
10		RGH 28448	4520.6	44.0	- 44.1	64.2		\rightarrow	RGN 28176	4554	49.9	- Se	9 630
11		RGH 28445	4527.0	41.1	- 48.1	68.2	22		RGH 28278	4524	43.7	. 47	2 640
	** *******	ROLLS-ROYCE ple	Cretart :-	1.00	aw (4791	en I	Ons. 10491	Transfer	il No. D4542	700	501 04511		Page 23

An MRI Journey - Sample

Provided Courtesy of Rolls Royce Engines : Nat Russhard Oct 2005

AFTER

An MRI Journey - Sample

Paper Cell - Manual Transcription, Identification Errors, Inventory Costs

Solution - MRI With Transformation Began Automated Data With Barcode 399n 2000 Capture & Exchange •40% Cycle Time Savings

- •30% Inventory Reduction
- •50% Reduction in Defects
- Initiated Transition to 2D Data Matrix

An MRI Journey - Sample

Automated Transcription of Part Identification Eliminated Part Identification Nonconformities

BEFORE

Number of Parts: 870 Number of QN: 160

- Standardized Marking Method
- Eliminated 115 M characters manually recorded
- Eliminated 382 K transcription errors

Quality
Notification

Number of Parts: 46 Number of ON: 25

Wrong marking metl. Marking

■ Marking out of limit

AFTER

- illegible ■ Operator manipulati<mark>ch</mark>Wrong marking loca**...dm**spector stamp illegible /
- Wrong Identification
 Missing identificatio
 Others (Vendor, Telesis)

Provided Courtesy of Pratt & Whitney: Andy Jay Sept 2006

<u>ELITE - PLCS - DEX Development (Completed)</u>

Application of ISO0303AP239 and follow on Phases of the Electronic Logistics Information Trading Exchange (ELITE) to include UID data interface to the Registry & additional Navy, CCAD data exchange along with the current Sikorsky and Army DA2410 System current XML data exchange. Includes funding to NAVAIR and Redstone for organic support. Production Follow-on Projects with NAVAIR and ARMY AV IMMC

POC: Charlie Lord, UID PMO

Small Arms Marking at Anniston

End to end integration of UID marking and AIS/AIT to Anniston Army Depot M-9 and M-240 product lines to evaluate economics of service based approach.

POC: Mr. Mike Friedman PMSoldier

Standard Missile Marking and Serialized Item Management using UID as Enabler

Integrate UID technology into Standard Missile's Advanced maintenance Information System and perform real time SIM using UID technology

POC: Mr. Craig MacDougall, NSWC Corona

Gage UID Pilot Project

Integrate USMC's Gage PM initiative to apply UII to all gages with NSWC Coronas Advanced Management Information System for support gage SIM

POC: Mr. Craig MacDougall, NSWC Corona

APU UID on PBL at Cherry Point

NAVAIR will pursue applying UID technology to APUs that go through NADEP Cherry Point on a PBL with Honeywell

POC is Mike Breckon, NAVAIR

Navy Cross Program Study for UID Implementation at Depots

Study the process of launching UID in the Navy and Marine Corps with the Depot's acting as single process initiators with the Program Offices they support

POC: Mike Breckon, NAVAIR

Direct Parts Marking Guide

Assemble, review and collate all existing data on applying direct part marks to various components and develop a standard direct parts marking guide for Gov't and Industry use.

POC: Chris Sautter, UAH

CCAD UID Pilots for H-60 and H-47 (hyd shops, T-700)

CCAD to pilot applying UID technology to H-47 and H-60 components during overhaul process

POC: Chris Sautter, UAH

DMLSS UID System ECP

Defense Medical Logistics Support System to develop the MHS UID policy and develop an implementation plan and implement engineering change proposals to modify DMLSS to enable the UII.

POC: Mr. Jon Sherman

USMC 7 Ton Crane

Initiate UID on a land vehicle during overhaul at Maintenance Center, Albany

POC: James Gagnon

USMC Legacy/Depot Parts Marking Pilots

USMC to mark fielded legacy system & a selected pilot system at the Barstow MB

POC: Steve Fraile

Redstone UID Enhancement to TF160 MRC System

Integrates the Army Avn's new web based SNT program with UID - Registry interface

TF160 is the lead Army Aviation Unit for this effort

POC: Jimmy Cox

UID Integration Project

Integration of data from existing legacy systems, including the Air Force Serialized Database, into the Air Force Knowledge Service (AFKS) & GCSS

Automatic update of UID information to the DOD Registry.

POC: Mr. Eddie Chase

TACOM Comprehensive

Multiple Tasks in support of UID marking and data use. Abrams parts marking at recap General Dynamics.

POC: Dr. Raj Iyer

Navy IPO FMS Missile Tracking Project

Leverage Unique Identification (UID) asset information and generate shipping documentation and asset verification for missiles and other assets being sold, shipped and inventoried under Navy's Foreign Military Sales.

POC: Cdr Bill Hayes

Navy Maintenance Figure of Merit (MFOM)

Integrate UID key with Tool developed by DON to calculate a material condition readiness value for equipment, systems, tasks, missions or the ship

POC: Mr. Dave Grefe

STAMP - Hospital UID Project

To validate & implement DoD UID technology for civilian hospital applications

POC: Dr. In K. Mun MIT Health Research Initiative

TACOM - USMC Condition Based Maintenance

Evaluate use of IUID to tag conditioned based maintenance for components on the USMC LAV sense and respond Support system (Camp Pendleton)

POC: Mr. Bob Appleton

Site UID

Development/Integration of Site and Real Property UID Registries

POC: Mr. Craig Adams, ODUSD(I&E) Business Transformation