Headquarters U. S. Air Force

Operational Based AF
Maintenance
Standards

Lt Col Christopher
Burke
Weapons Systems
Division
Directorate of
Maintenance

- CSAF Quarterly Health of the Fleet Review
- Maintenance Standards
 - Mission Capability (MC)
 - Total Not Mission Capable for Maintenance (TNMCM)
 - Total Not Mission Capable for Supply (TNMCS)
- Aircraft Availability Targets
- MERLIN (Multi-Echelon Resource and Logistics Informational Network)

AF Aggregate Fleet Rates

BACKGROUND

- At CORONA 03, CSAF directed establishment of AF standards for MC/TNMCS/TNMCM (OPR = IL)
- ASSUMPTIONS...AF standards must be...
 - Operationally/resource based
- OUR CHARTER
 - Develop AF standards rooted in <u>operational</u> <u>requirements</u> and <u>resources</u> dedicated to the weapon system/MDS

Maintenance Standards Methodology

Ops-based/resource-driven

- Methods used for MC Rate Standard
 - In-garrison flying hour program (FHP)
 - UTE, Attrition, Spares, Turn Pattern, Fly Days
 - Used weighted factors
 - Validated ORD or Mobility Requirements Study
- TNMCS Rate Standard = (1 Aircraft Availability Target) or CLS Goal
 - Ties TNMCS standard to spares funding/requirements
 - Used FY03 AATs so parts will be on the shelf in FY05
- TNMCM Rate Standard
 - TNMCM = 100 (MC Std + TNMCS Std) + 3 Year Historical NMCB

MC Standard Formula

WHERE

12 x UTE yields annual sorties required to meet FHP

Dividing by (1-Attrition) yields the sorties required to be scheduled to account for attrition

Dividing by the turn pattern yields the number of front-line flyers

Dividing by the number of fly days yields the number of front-line flyers per day

Example F-16C/D MC Standard

```
MC STD = (UTE \times 12)/((1-Attrition Rate) \times (Turn Pattern)
x Fly Days)) + (Front Line Spares + MC for Sched
Mx)/Unit PAI
 UTE
 18
 Attrition
 15.0%
 Tum Pattern
 1.76
 Fly Days
 232
 Front-Line Spares
 2.4
 MC for Sched Mx
 2
 MC (Req)
 81%
```

MC Std =
$$\frac{12 \times 18}{(1-.15) \times (1.76) \times (232)} + \frac{2.4 + 2}{24}$$

TNMCS STD = (1 - AAT) = (1 - 90) = 10%

TNMCM = 100 - (MC Std + TNMCS Std) + 3 YearHistorical NMCB = $100 - (81 + 10) + 6 = \frac{15}{9}$

Aircraft Availability Target (AAT) Defined

- AAT is a component of the MC target
 - Used to compute spares to achieve weapon system MC goals
 - "Sizes" the buy portion of the safety level
- Assumes pipeline and safety levels have been fully funded
 - Implies we can only achieve AAT if......

AAT Equation

Law of Diminishing Returns

Cost for 95% to 99% AAT

Multi-Echelon Resource and **Logistics Information Network**

HOME ABOUT LINKS HELP Privacy Notice

SEMR

Manpower/ Personnel

U.S. AIR FORCE

MERLIN Overview

- Why was MERLIN created?
 - Inconsistencies in logistics data reporting
 - Objective: <u>Standardized</u> and <u>automated</u> AF metrics
- What does it do?
 - Compiles data from multiple AF legacy/modernized databases
 - Provides one-stop shopping for AF action officers
 - Standardized logistics metrics reports
 - Very responsive to short-notice studies and analyses
 - Primary source for monthly CSAF aircraft trend analysis

MERLIN Data Sources

MILMOD: Military

PDS: Program Data System

Modernization

REMIS: Reliability& Maintainability Information System

CEMS: Comprehensive Engine Management System

SBSS: Standard Base Supply System

WSMIS: Weapons System Management Information System

integrity - Service - Exceilence

MERLIN Aircraft Page

Questions

Backups

Aircraft Availability Metric

Definition:

Percentage of a fleet not in a Depot possessed status or NMC aircraft (that are unit possessed)

Computation:

Availability

<u>MC hours</u> X 100 = Total Possessed hours

B-2A	labite g	riit y	-5 ∱ €	144/8	c e 19-	E \$3C	e \$4.æ	n Ge	6	4.9
B-1B	Active	70	7 6	68.8	26	22	22.5	8	-8	12.2
F-117A	Active	77	80	73.9	21	16	23.3	5	5	6.6
	ANG/AF R	72		68.6	28		27.8	10	10	14.3
F-16C/D	Active	82	81	82.4	11	13	12.2	10	10	8.0
F-16A/B	ANG/AF R	70	75	71.5	28	19	27.1	10	10	8.8
F-15E	Active	80	80	79.2	14	14	14.7	10	10	9.1
	ANG/AF R	75		75.9	25		20.6	8		12.6
F-15C/D	Active	81	82	79.4	14	15	15.6	8	8	8.0
F-15A/B	ANG/AF R	73	77	73.1	27	23	24.2	8	8	10.8
	ANG/AF R	71		68.4	29		28.9	8		13.2
A/OA-10A	Active	81	80	75.3	17	16	18.3	8	8	11.0
Orange = Mo Blue = Contra	re Restrictiv actual Rate	Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua I
Green = Less Restrictive		MC		TNMCM			TNMCS			

9

Green = Less Restrictive Orange = More Restrictive Blue = Contractual Rate			МС			TNMCM	1	TNMCS		
		e FY05 Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua I
C-5	Active	75	75	66.6	23	24	27.5	8	8	12.6
	ANG/AF R	55		51.2	42		40.7	8		22.8
C-17A	Active	87.5	87.5	84.9	9.4	9.4	12.6	7	7	4.2
	ANG/AF R	87.5		88.7	9.4		10.9	7		4.5
C-130E/H	Active	75	75	78.5	21	16	18.2	9	9	7.8
C-130E	ANG/AF R	69		66.6	31		30.6	9		16.2
C-130H	ANG/AF R	72		72.8	28		24.6	9		12.2
C-130J	ANG/AF R	75		75.0	25		20.3	9		14.3
KC-10A	Active	85	85	82.3	12	13	11.2	5	5	4.7
KC-135R/T	Active	84	84	84.1	12	13	11.2	8	8	7.2
VC-135D/E	ANG/AF	60		71.5	21		26.8	8		8.6

Green = Less Restrictive			МС		TNMCM			TNMCS		
Orange = More Blue = Contrac	Restrictiv	e FY05 Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua I
E-3B/C	Active	79	80	79.9	17	18	17.9	7	7	3.8
E-4B	Active	77	74	77.0	15	19	17.8	15	15	13.6
E-8	ANG/AF R	78	79	76.7	19	20	18.3	7	7	9.1
EC-130E	ANG/AF R	74	74	61.4	26	25	37.8	9	9	11.5
EC-130J	ANG/AF R	74	74	67.6	26	25	25.7	9	9	15.1
EC-130H	Active	76	77	71.3	21	16	22.4	9	9	12.7
HC-130N/P	Active	78	74	68.7	20	19	24.3	10	9	15.5
	ANG/AF R	71		56.3	29		42.4	10		17.7
HH-60G	Active	76	74	67.4	20	17	23.2	10	10	18.2
	ANG/AF R	65		50.2	35		45.1	10		22.9
LC-130H	ANG/AF R	70	74	51.2	30	26	43.9	9	9	22.5
RC-135	ι⁄πtiγe g	r 74 v	- ⁷ \$ e	r ⁷ €·7 c	e ¹⁸	E X 2 6	18.8 I	1 2 4	14	12.2
1111 1 N	Active	90	90	00.4	16	10	15.0	10	12	10.7

Green = Less Restrictive			MC			TNMCM	1	TNMCS		
	ore Restrictiv	e FY05 Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua I	FY05 Std	FY04 Std	FY04 Actua
AC-130H	Active	82	82	70.7	11	18	24.1	10	9	8.5
AC-130U	Active	85	85	84.1	8	14	13.0	10	9	5.1
MC-130E	ANG/AF R	76	76	75.3	21	16	21.7	10	9	12.0
MC-130H	Active	84	84	78.5	13	20	19.3	10	9	9.2
MC-130P	Active	78	78	70.4	18	19	23.8	10	9	12.5
	ANG/AF R	70		52.6	28		42.5	10		5.7
MH-53J/M	Active	78	75	69.5	19	16	23.0	10	10	14.1
T-1A	Active	82	82	84.6	15	15	14.8	3	3	.7
T-6A	Active	91	91	88.0	10	10	8.8	4	4	3.6
Т-37В	Active	80	80	87.6	14	14	11.4	10	10	2.0
T-38A/C	Active	75	75	79.2	19	19	17.7	9	9	6.3
T-43A	Active	80	-80	87.6	20	20	11.2	5	5	2.2

Integrity - Service - Excellence

 \angle \angle

MERLIN: Multi-Echelon Resource and Logistics Information Network

- Data Available
 - FMC
 - MC
 - TPMCM
 - TPMCS
 - PMCM
 - PMCS
 - PMCB
 - TNMCM
 - TNMCS
 - NMCM
 - NMCS
 - NMCB

Shopping List

Item (AB,C)	Unit cost \$	Added end items per \$10K	Total cost \$	Availability rate %
6th A	1,600	0.388	101,600	66.67
11th B	2,300	0.352	103,900	66.69
2nd C	10,400	0.312	114,300	66.74
12th B	2,300	0.283	116,600	66.76
1st D	13,800	0.154	130,400	66.78
7th A	1,600	0.144	132,000	66.79

AA Targets and Safety Stock

3. Although the AA Target "sizes" only the safety level, the spares needed to reach the target are the sum of the safety level, pipeline, and consumption (20+90+60=170). Consumption is estimated based on expected demands.

MRSP 23 afety Leve **Pipeline** Requirement 90 Consumption **60**

ASL

- 4. MRSP and ASL are additive to the peacetime requirement, and therefore do not directly affect the peacetime AA Target
- 2. AA Target "sizes" the safety level. Covers the inventory "delta" created by variability in pipeline times and demand.
- 1. The depot supply system computes initial stock required to fill spares pipelines, i.e., O&ST, retrograde, and repair cycle pipelines.

Computation for Peacetime AA Targets

Compute sorties required per day for an average squadron:

$$\frac{22.0*18}{20.78}$$

$$= 19.06$$

Compute sorties to schedule (STS) per day given Ops No-Gos:

 Compute # of jets to schedule (JTS) on first go to account for attrition after first flight

1st Go A/C =
$$\frac{STS}{2-Attrit}$$
 = $\frac{21.53}{2-.175}$ = 11.733

Computation for Peacetime AA Targets

Add Mx Spares and round up for total 1st go rqmt

$$11.73 + \{11.73 * .10 \ or \ 1\} = 12.90 >>> 13.000$$

Compute Max # of Jets allowed to be NMC

Compute MC requirement

1-
$$\frac{\text{NMC Aircraft}}{\text{PAA}} = 1 - \frac{3.56}{18.00} = .8022 >>> 80.22\%$$

Compute AA target by accounting for historical NMCM

Aircraft Engine Component Improvement Program (CIP)

- PROGRAM DESCRIPTION: Only Air Force R&D Program for Engine Improvements Under IWSM
- Provides Only Source of Critical Sustaining Engineering Support for Active Inventory Engines
- Develops Solutions to Increase Safety of Flight, Correct Operationally Identified Deficiencies, Improve R&M and Durability, and Reduce Cost of Ownership
- CIP Top Priority Is Safety of Flight Issues
- CIP Remains Only Source of Critical Sustaining Engineering for Over 22,000

Engine Component Improvement Program (CIP) Benefits the Warfighter

F100 (F-15, F-16) 3rd Disk Blade -- 6 A/C

Lostesigned fan drive turbine disk blade to eliminate blade fractures

- Eliminated borescope inspections every 5 hrs (F-16) & 10 Hrs (F1-5)
- Eliminated driver for 22% of PW-220 unscheduled engine removals

Avoids \$114M O&M, Prevents loss of 9

ompletion

TF-39 (C-5) High Pressure Turbine (HPT) Improvements

- Redesigned highest cost driver on TF39 engine
- Resulting improvements double life of HPT components
- Reduced engine removals & HPT depot overhauls

• 75% of Fleet Modified as of Oct 02

F110-100B (F-16) Upgrade

F110-GE-100B 4000 TAC Capability Upgrade Kit

- WRE reduced by 43 engines (152 to 109)
- Unscheduled shop visit rate reduced 30%
- Mx manhours/flight hour reduced 25%

Average Time On Wing Has Doubled

F110 (F-16) Service Life Extension Program

- •Extends F110 engine life to meet F-16 Force Structure regmts
- Eliminates safety inspections, saving 16,326 Mx manhours/vear
- •Improves reliability--Doubles wartime days without engine holes
 - Reduces total cost of ownership by \$168 pe

1997

= Significant Returneon Investment Loss of 7 A/C Safety, Readiness, Ownership Cost (21:1 ROI Historical Average)

Integrity - Service - Excellence

CIP Requirements versus Funding Level

