

INSTITUTE FOR DEFENSE ANALYSES

Predicting Disposal Costs for United States Air Force Aircraft (Presentation)

Mark F. Kaye Bruce R. Harmon Alexander O. Gallo John E. MacCarthy

May 2015

Approved for public release; distribution is unlimited.

IDA Document NS D-5478 Log: H 15-000371

INSTITUTE FOR DEFENSE ANALYSES 4850 Mark Center Drive Alexandria, Virginia 22311-1882

The Institute for Defense Analyses is a non-profit corporation that operates three federally funded research and development centers to provide objective analyses of national security issues, particularly those requiring scientific and technical expertise, and conduct related research on other national challenges.

About this Publication

The views, opinions, and findings should not be construed as representing the official position of either the Department of Defense or the sponsoring organization.

Copyright Notice
© 2015 Institute for Defense Analyses
4850 Mark Center Drive, Alexandria, Virginia 22311-1882 • (703) 845-2000.

This material may be reproduced by or for the U.S. Government pursuant to the copyright license under the clause at DFARS 252.227-7013 (a)(16) [Jun 2013].

United States Air Force Aircraft Predicting Disposal Costs for

Western Economics Association International

Mark F. Kaye Bruce R. Harmon Alexander O. Gallo John E. MacCarthy

June 2015

IDA Outline

- Background
- Research Approach
- Aerospace Maintenance and Regeneration Group (AMARG) Process Model
- Model Assumptions
- **AMARG Data**
- IDA Model and Regressions
- Conclusions

IDA Background

little information is available on how to estimate disposal costs in cases in Life cycle cost estimates for USAF aircraft include disposal of assets, but which disposal of assets is not imminent.

Storage Status

- 1000: War Reserve
- 2000: Parts Reclamation
- 3000: Flyable Hold
- 4000: Disposal Prep

"The Boneyard" - Davis-Monthan AFB

IDA Research Approach

- Breakdown Structure (WBS) based on AMARG Develop Disposal Life Cycle Cost Work disposal process
- Collect AMARG data
- Only able to obtain last 10 years of data
- Revenue and labor rates
- Overhead was included in labor rates
- Identify systems for which adequate data existed to perform regression analysis
- Use labor hours as basis for regression analyses and cost model

IDA AMARG Process Model

- AMARG in-processes ~200 AC/year
- ~4000 aircraft on site at AMARG
- Storage for ~20 years
- Maintenance occurs 2 times/year
- Category 1000 for ~10 years ("re-preservation" every 4 years)
- Each aircraft will see re-preservation twice
- Category 2000/4000 for ~10 years

- Other Factors
- Peculiar support equipment (PSE) is disposed of separately
- Storage of production tooling disposed of separately
- Ordnance and weapons removed before arrival at AMARG
- In-process includes initial HAZMAT removal (fuel, coolants, explosives)
- Engines are stored/disposed of with aircraft
- Major HAZMAT removed at disposal preparation

<u>IDA</u> IDA Disposal Life Cycle Cost Model Assumptions

Disposal Model Assumptions:

- 1 in-process and 1 disposal prep project/tail
- 2 in-storage maintenance projects/tail/year
- t_s years in storage (nominal value of 20)
- Aircraft are in inviolate (War Reserve) storage (1000 category) for t_i years (t_i can be 0 if the aircraft is never in 1000 status)
- Re-preservation (rp) occurs every 4 years
- A total of Nrp times (nominal value of 2)

Reclamation Assumptions:

- Programmed/savelist reclamation: 1 per tail
- Priority reclamation: Analysis indicates $P(x) \approx 0.05$ based on total in storage

IDA AMARG Data

Data

- Tail number (aircraft serial number)
- Mission design
- Work phase (in-process, storage, etc.)
 - Work hours
- Revenue

AMARG Process – Labor Hour Distribution	r Hour Distribution
Disposal Phase	Hours
Process-In	35%
Storage Maintenance	%9
Re-Preservation	15%
Disposal Prep	27%
Parts Reclamation	17%

Predicted Cost = Disposal (D) + Reclamation (R)

D=PI+S+R+D,

where

PI = process-in hours (1 time event)

S = storage maintenance hours (2xs per year during time in storage)

R = re-preservation hours (2xr during time in storage)

D = disposal preparation hours (1 time event)

$$\mathbf{R} = \mathrm{SI} + \mathrm{P}(\mathrm{x})^* \mathrm{t_s}^* \mathrm{pr},$$

where

sl = programmed/savelist (1 time event)

pr = priority reclamation, P(x) = .05 and $t_s = years$ in storage

All regressions in labor hours

Independent labor rate applied

The IDA Model is flexible and can be adjusted to reflect number of years in storage, re-preservations, labor rates, etc.

IDA One-Time Event Regressions

OLS, Dependent Variable is Average Labor Hours for each Mission-Design (e.g., F-16)

Process-In

 $\mathsf{PI} = 1.99\ Weight^{0.428}2.59^{Bomber}1.56^{Fighter}$

Disposal Prep

 $D = 4.25 Weight^{0.267} \frac{Weight}{Footprint}^{0.425}$

300,000	ulting	0.68	0.62	.27	+32%/24%	<0.01	<.05
250,000	Resi				+3		
150,000 200,000 Aircraff Empty Weight (bs)	tric			imate $(\hat{\sigma})$	intages		
100,000	gression Me			ror of the Est	as +/- perce	ght)	p value (weight/footprint)
20,000		R^2	Adjusted R ²	Standard Er	$\hat{\sigma}$ expressed	p value (wei	p value (wei
	100,000 159,000 200,000 Arcrit Empty Weight (Bs)	SG,000 100,000 150,000 200,000 Alreaft Empty Weight (Ibs) Regression Metric	100,000 150,000 254 Aircraft Empty weight (bd) Jression Metric	Regression Metric	Regression Metric usted R ² ndard Error of the Estimate (ô)	Regression Metric usted R ² ndard Error of the Estimate ($\hat{\sigma}$) xpressed as +/- percentages	Regression Metric strange and the Estimate (ô) xpressed as +/- percentages alue (weight)

Resulting Value

Regression Metric

+36%/-26%

0.85

Standard Error of the Estimate $(\hat{\sigma})$ expressed as +/- percentages

Adjusted R²

p value (baseline - other)

p value (bomber) p value (fighter)

60.0160.0160.01

IDA Recurring Event Regressions

Storage Maintenance

$$\mathbf{s} = (1.70 + 0.0000168 \ Weight)$$

Re-Preservation

r = 116.7 + 0.00268 Weight

Regression Metric	Resulting Value
R^2	0.86
Adjusted R ²	0.85
Standard Error of the Estimate $(\hat{\sigma})$	0.62
Coefficient of Variation	. +/-20
p value (weight)	<0.01

Resulting Value	0.89	0.87	65.6	+/22	<0.01
Regression Metric	R^2	Adjusted R ²	Standard Error of the Estimate $(\hat{\sigma})$	Coefficient of Variation	p value (weight)

IDA Reclamation Event Regressions

Save List

 $sl = 0.051 * Weight^{0.818}.51^{NO}$

Priority Reclamations

pr = 7.56 + 0.000225 * Weight

Regression Metric	Resulting Value
R^2	0.88
Adjusted R ²	0.85
Standard Error of the Estimate $(\hat{\sigma})$.51
$\hat{\sigma}$ expressed as +/- percentages	+66%/40%
p value (weight)	<0.01
p value (no longer operated)	<0.10

Regression Metric	Resulting Value
R^2	0.69
Adjusted R ²	0.66
Standard Error of the Estimate $(\hat{\sigma})$	15.5
Coefficient of Variation	+/55
p value (weight)	<0.01

<u>IDA</u> Sample Results: IDA Model Estimates for 3 Systems

		Hours		
Step	T-38	F-16	C-130	
Process-In	06	200	235	
Storage (20 years)	20	80	100	
Re-preservation (2x)	265	310	545	
Disposal	100	160	135	
Sub-total	525	750	1015	
Priority Reclamation (1x)	10	10	25	
Project Reclamation	40	75	240	
TOTAL	575	835	1280	

When AMARG labor rates are applied, costs are less than .05% of flyaway costs

However, for a large fleet, total costs could exceed \$100M

IDA Conclusions

- IDA model for estimating future disposal costs
- Empty weight
 - Mission
- Density
- Assuming no major changes in AMARG process future disposal costs can be predicted with sufficient accuracy using the above independent variables
- In terms of total aircraft lifecycle cost, the disposal costs are relatively modest; however, still significant in the aggregate by a given fleet

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

penalty for failing to comply with a collection of in PLEASE DO NOT RETURN YOUR FOI	formation if it does not display a currently val	lid OMB control numb	oer.	
1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE			3. DATES COVERED (From - To)
4. TITLE AND SUBTITLE	<u> </u>		5a. CON	ITRACT NUMBER
			5b. GR/	NT NUMBER
			5c. PRO	GRAM ELEMENT NUMBER
6. AUTHOR(S)			5d. PRO	JECT NUMBER
			5e. TAS	K NUMBER
			5f. WOF	RK UNIT NUMBER
7. PERFORMING ORGANIZATION NA	AME(S) AND ADDRESS(ES)			8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING/MONITORING AGEI	NCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)
12. DISTRIBUTION/AVAILABILITY ST	ATEMENT			
13. SUPPLEMENTARY NOTES				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:	17. LIMITATION OF ABSTRACT	18. NUMBER 1	I9a. NAN	//E OF RESPONSIBLE PERSON
a. REPORT b. ABSTRACT c. TH	IIS PAGE ABSTRACT	PAGES	19b. TEL	EPHONE NUMBER (Include area code)