Minutes of the 8 August 2006

DoD Reliability Centered Maintenance Working Integrated Product Team

(RCM WIPT)

Attendees: Ms. Yvonne Romero, Mr. Greg Kilchenstein, Mr. Alonzo Mays, Mr. Jason Lawler, Mr. Steve Goolsby, Ms. Maryann Kaczmarek, Capt (USA) Jeremy Gray, Mr. Bill Devlin, Mr. Lyle Muncy, Mr. Steve Cushanick, Mr. Bill Kobren, Mr. Dave Cutter, Mr. Sean Olin, Mr. Joel Black, Mr. Dave Robertson
Attending by phone: Mr. Jan Jedrych, Mr. Dave Crouse, Mr. Barry Hum, Mr. Mike Hart, Ms. Cynthia Hagans-Tunstall
Meeting Location: LMI, MCC2 Conf Room, 2000 Corporate Ridge, Mclean, VA

1. The meeting began at 8:05 a.m. with introductions. Ms. Romero reviewed the purpose of the meeting which was to finalize the draft DoDI on RCM, discuss inputs to the communication plan, and potential DAU training.

2. The WIPT reviewed the draft DoDI changes that had been submitted since the last meeting and additional comments from members during the meeting.

a. For Section 1, the team added the SAE JA1011 reference. The team concurred that each component’s internal policy was in harmony with JA1011.

 b. New wording was chosen for Section 2. The new wording focused on systems as opposed to sub-disciplines. The consensus of the team is that this approach broadened the applicability of the document rather than limiting it.
c. Mr. Joel Black had some changes to the definition in Section 3, and the team chose to revisit the definition later once he had a chance to draft a new definition.

d. Sections 4 and 5 were discussed at length. A change accepted throughout the document was referring to RCM as a process rather than a program. The team also discussed the best way to tie CBM+ to the RCM policy. Paragraph 5.2.1 was changed to state that RCM is a key enabler of a CBM+ strategy. Mr. Kilchenstein advocated that RCM provides the “brains” for effective CBM+. The consensus of the team was that a reference is needed to clarify the definition of CBM+. Since the draft CBM+ DoDI will not be available to reference, the team decided to reference the 2002 directive memorandum. Mr. Kilchenstein stated that a reference to CPI should also be included somewhere in the RCM DoDI.
e. The team reworded some of the sub-paragraphs of Section 6. For instance, “design” was replaced with “inherent” in paragraph 6.3.6 and the statement “maintenance cannot improve an item’s inherent reliability” was removed. Other discussions included moving “failure finding” from 6.4.7 to 6.4.6 and expanding the term “default actions” in 6.4.7. The team consensus was that “default” does not properly convey that the action was the best choice from a logical analysis. Therefore, the team added the phrase “or other logical actions” to 6.4.7.
f. The team revisited paragraph 5.3 and moved one of the sub-paragraphs on quantifying RCM benefits (was 5.3.6) to a sub-sub-paragraph under TLCSM.

3. The team discussed new inputs to the Communication Plan. Several potential publications were added to the plan such as Uptime and Defense AT&L. The team also discussed developing a “slick sheet” for the upcoming DoD Maintenance Symposium and an RCM 101 presentation that could be used during the RCM breakout session at the Symposium. Each of the service representatives took an action to provide input for a “slick sheet” by the next meeting consisting of graphics associated with a particular program and supporting RCM information. Ms. Romero agreed to develop a strawman briefing (RCM 101) and bring to the next meeting for discussion.
4. Mr. Bill Kobren from DAU briefed the WIPT on Continuous Learning Modules (CLM).
a. CLM is a growing area within DAU. These are on-line courses available to everyone and typically run 2-3 hours. They are created for widely demanded topics and are usually not service specific.

b. There are several Logistics specific CLMs with several additional planned or possible modules. RCM is not one of the modules. Mr. Kobren was very receptive to adding such a module when the team was ready.
c. In addition to CLMs, 12 Communities of Practice (CoPs) are maintained to facilitate continuous communication and learning. Logistics is one of the CoPs but it currently does not contain any RCM information.

d. In response to a question, Mr. Kobren stated that student demographics (for registered students) can be tracked within the CLM.

5. The team received an update from Mr. Olin on the GAO review of the FAA CONOPS. The GAO interview with NAVAIR has not yet occurred and NAVAIR is waiting on GAO to reschedule. Mr. Kilchenstein took an action to find out GAO’s expectation and plan for DoD’s role.
6. Mr. Black completed his rewrite of the RCM definition contained in Section 3 of the draft DoDI. The team discussed the new definition and agreed to replace the existing paragraph with the new definition.

7. The team revisited the references for the DoDI and did not think that a reference to the NAVSEA maintained Mil-P-24534A was necessary.

8. The team agreed to several actions to complete prior to the next meeting:

a. Mr. Olin took an action to determine the status of including JA1011/1012 on the DSPO approved list of standards and report back to the WIPT. He also agreed to provide a briefing to the team on where NAVAIR is heading with the -403 instruction.

b. All Service representatives agreed to provide inputs for a “slick sheet” brochure to use at the DoD Maintenance Symposium. The inputs are necessary by the next meeting in order to meet the timeline to produce the brochure prior to the Symposium.

c. Each member is to check with their respective communities within their Components to determine receptivity to the draft RCM DoDI.

d. Each member should think about RCM inputs for the LOG 201 course at DAU and be prepared to discuss at the next meeting.

e. Mr. Cushanick will check with NAVSEA on the need to reference Mil-P-24534A

f. Ms. Romero will bring a draft RCM 101 to discuss at the next meeting.

8. The next meeting date is 29 August 2006 at LMI. Agenda to follow.
9. Ms. Romero adjourned the meeting at 1300.

