

Air Force Materiel Command

War-Winning Capabilities ... On Time, On Cost

Service Depot
Planning and
Implementation
ir Force UID Strategy

3 June 2005

U.S. AIR FORCE

Mr. Russell Jones

Mr. Russell Jones HQ AFMC/LGY Russell.Jones@wpafb.af.mil

Overview

UID Compliance

Part Marking Equipment

Depot Capability

Way Ahead

Summary

UID Compliance: Depot

- OSD Policy for Program Plans, Legacy and Depot Marking, 23 Dec 04 memo
 - Start marking parts
 - Ogden ALC Jul 05
 - Oklahoma City ALC Jul 05
 - Warner-Robins ALC Jul 05
 - OSD equipment
 - Delivered for durability and survivability testing
 - Report delivered landing gear difficult to direct mark
 - OSD to update to production capability
 - AFMC Part Marking Pathfinder Project to be leveraged
 - AFMC/LGY implementing overarching depot plan with inputs from each ALC

Part Marking Equipment

= Locations of OSD Delivered Carts

= Locations of AFMC Part Marking Equipment

Legacy Assets Part Marking

- AFMC UID Part Marking Pathfinder
 - Goal: develop corporate expertise, understand process impacts, and costs for long term planning
 - Contract awarded to Core6, Feb 05
 - Delivering laser and dot peen equipment
 - Establishing in-house equipment capability
 - Allows both data plate and direct part mainsularie
 - Provides training and 1 year of sustainment
 - Delivery to three ALCs & Travis AFB
- Integrate OSD equipment & Pathfinder
 - OSD equipment additional capability for Air Force
 - OSD to provide funding for update
- Pathfinder results to be presented
 - Determine in-service marking implementation
 - Define FY08 POM requirements

Capability

- Equipment in place and supported
- Safety office certified equipment safe for normal use
- People are trained
- Ability to verify acceptable UII using contractor delivered equipment
- Local serialization schema determined
- Data plates available
- Parts selected for initial data marking capability
- Capability to capture UII data for transfer to Registry

Capability

- Processes established to convey UII requirement to Maintenance
- Engineering processes established for cognizant engineering authority to review parts
 - How to mark (laser etch or label, or dot peen for example)
 - Where to mark (data plate or direct marking)
 - Size of 2D mark
- Processes established in Maintenance to carry out marking requirement
- Processes established to record UII and postured for communication with DoD Registry
- Sufficient candidate parts identified to allow for marking between 80-100 parts per week for at least 6 months with follow-on effort to identify candidate parts for business as usual environment

Way Ahead

- OSD evolutionary approach to SNT/UID
 - Programs responsible to mark all items by 2010
 - Excludes systems & items to be removed from inventory before 2010
 - Develop Serialized Item Management (SIM)
 - Identify and develop Automated Information Systems solutions
- For Air Force
 - Exploring temporary selective applications
 -warranty/reliability
 - Develop SIM applications with MAJCOMs

Summary

AFMC has approach for legacy UID requirements

UID Pilot Project will assist legacy item marking planning

SNT capabilities are on their way

BACKUP SLIDES

Engineering Impacts

- Program Manager/Supply Chain Manager
 - Determine parts to be marked in addition to \$5,000 acquisition cost
- Cognizant Engineering Authority
 - Establish where to mark, how to mark, update drawings
 - Coordinate with maintenance activity, answer questions, etc.
 - Provide Part Marking Pathfinder Support
 - Unfunded Mandate
 - Develop estimates for inclusion in the FY08 POM for both WCF (MSD) and Non-WCF

AFMC Part Marking Pathfinder Goals

- How many man-hours were used for part marking a data plate?
- What was the average cost of part marking using a data plate?
- How many man-hours were used for direct part marking?
- What was the average cost of direct part marking?
- Where is the best location for the part marking equipment?
- What level of training is needed to train part marking technicians?
- Is the repair process seriously impacted?
- What sizes and types of data plate stocks are used? Are they all common stock items?
- What are the minimum facility space requirements for part marking, including staging?
- How many technicians were trained? How many are qualified to mark parts?
- How many parts per month were marked?
- How many hours per week was the equipment used for training, production and preventative maintenance.
- Is first shift the best shift to mark parts?
- Is Help Desk coverage on one shift adequate?
- Is the database easy to maintain?
- Are Ull's easy to construct?Was the equipment easy to use?
- Was the equipment easy to
 Was the training adequate?
- What improvements could be made to the training program? Engineering lead time / processes
- What happens is we screw up a direct part mark
- What happens is we screw up a direct part
 How will production be impacted
- What is the ALC reaction (resistance, embrace)
- Just how long does it REALLY take (varying messages from vendor community
- How can the process be improved?
- What equipment is needed for expansion of capability in FY06 and where will it be placed?
- MA to determine costs to customers, e.g., DMAG and PDM line for FY08 POM consideration
 What do we do when the training is complete and the candidate parts are all marked?