

Presented to:

SRE RAM 6 Workshop

RAM in the US ARMY Materiel Release (MR) Process

Approved for public release; distribution unlimited. Review completed by the AMRDEC Public Affairs Office 10 Oct 2013; PR0071.

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Presented by:

Jason A. Smith

Reliability Engineer

**U.S. Army Aviation and Missile Research,
Development, and Engineering Center**

16 October 2013

**Matériel Release is a formal certification
that Army matériel is safe, suitable, and supportable
before
going to Full Rate Production (FRP) or issue to the Soldier.**

- **SAFE**
- **SUITABLE (MEETS OPERATIONAL PERFORMANCE REQUIREMENTS)**
- **SUPPORTABLE**

AR 700-142

Revision of AR 700-142 issued 17 January 2013

What Does Materiel Release Apply to?

- **Nonexpendable materiel.**
- **High density military expendables.**
- **Materiel procured by the Defense Logistics Agency (DLA).**
- **Jointly developed materiel.**
- **Materiel procured by another military service or government agency.**
- **Software or block upgrades.**
- **Modifications and Upgrades**

1. FULL

- a) All applicable requirements have been met
- b) Allows FRP Decision Review on Developmental Programs

2. CONDITIONAL

- a) Occurs when all requirements have not been met
- b) Requires a Get Well Plan that addresses each condition with a plan for achieving FMR by identifying:
 - Proponent / Category
 - Reason for the condition
 - Interim Solution
 - Plan for correction
 - Funding Requirements
 - Get Well Target Date

3. URGENT

- a) Limited Certification that the materiel meets minimum safety requirements and is suitable based on a validated User requested or HQDA directed requirements memorandum to field the materiel rapidly to meet a capability short fall.

4. TRAINING

- a) Limited Certification that authorizes a PM to field materiel to TRADOC/GC schools and training sites for curriculum development and training of Soldiers

5. SOFTWARE

- a) Software Materiel Release – approved by MRA
- b) Software Release – approved by SED director

- A. LCMC Safety Functional Authority Statement
 - 1) MRRB Vote
- B. ATEC Functional Authority Statement (MR Position Memo)
- C. CIO/G-6 Army Interoperability Certification
- D. Net Worthiness Certificate
- E. DIACAP Certification
- F. COMSEC Accreditation
- G. TRADOC Training Assessment
- H. LCMC Engineering Functional Authority Statement
 - 1) Three AMRDEC MRRB Votes
- I. LCMC ILS Functional Authority Statement
 - 1) Three ALC (IMMC) MRRB Votes

Additional Requirements if Conditional*

- J. Get Well Plan for each condition
- K. User Request
- L. User Acceptance

*CMRs are restricted to specific quantity and location

MR Approving Authority, AMCOM MRRB and Army Designated MR Functional Authorities

Coordination by
AMCOM Materiel Release Office

- Safety Certification (Chief, AMCOM Safety) (A)**
- 1 - Safety Statement (AMCOM Safety)
- 2 - Summary of HHA (Public Health Command)
- 3 - EOD Statement (AMC)
- 4 - Environmental Statement (AMSAM-EN)
- 5 - Air Worthiness Statement
- 6 - System Safety Risk Assessment
- 7 - Safety Confirmation (DTC)
- 8 - Surface Danger Zone (AMCOM Safety)
- 9 - Final Hazard Classification
- 10 - NRC License
- 11 - Army Fuze SRB Certification
- 12 - Energetic Mats Qual Board Cert
- 13 - ISSRB Certification (Ignition Safety Review Board)
- 14 - Safety Review of TMs (AMCOM Safety)
- 15 - Safety Inspections/Analyses (AMCOM Safety)
- 16 - Software Safety Statement (AMCOM Safety)

- 17 - ATEC MR Position Memo (ATEC) (B)
- 18 - OMAR OR OER (ATEC) (B)
- 19 - Army Interoperability Certification (G6) (C)
- 20 - Net Worthiness Certificate (G6) (D)
- 21 - DIACAP Certification Statement (G6) (E)
- 22 - COMSEC Supportability Stmt (G6) (F)
- 23 - Training Adequacy (TRADOC) - G (G)
- Suitability Certification (AMRDEC) (H)**
- 24 - Software Suitability Statement (AMRDEC)
- 25 - Quality and RAM Statements (AMRDEC)
- Supportability Certification (Dir, AMCOM ALC) (I)**
- 26 - Supportability Certification (ALC)
- 27 - TMDE Supportability Statement (USATA)
- 28 - Type Classification (PEO)
- 29 - Statement of Transportation (SDDC/TEA)
- 30 - Independent Logistician Position (ASAALT)
- 31 - Supportability Statements (Other MSC)
- 32 - Software Supportability Statement (AMRDEC)

17. ATEC Materiel Release Position Memorandum

25. RAM Statement (AMRDEC RAM Engineering)

- 1 Reliability, Availability & Maintainability
 - a. Requirements
 - b. Demonstrated/predicted values
 - c. Reliability growth
 - d. Reliability Assessment from fielded units
- 2 Status of TIRs and corrective actions
- 3 Stockpile reliability Program Plans
- 4 Status of identified Aviation system RAM issues and corrective action plans.
- 5 RAM data collection plans for aviation systems being fielded.
- 6 Get Well Plan for conditions (** developed by MATDEV in parallel with RAM Statement*)

Get Well Plan PM Developed in Parallel

9a CONDITION/9b PROPONENT	9c CATEGORY	10. REASON	11. INTERIM SOLUTION	12. GET WELL TARGET DATE	13. REMARKS/FUNDING
<p>E-008, KSA 2c, Mean Time to Repair (MTTR) performance did not meet requirements.</p> <p>PROPONENT: RDMR-SER (RAM)</p>	<p>Suitability</p>	<p>During FDTE/IOT, operator and maintainer errors contributed to unnecessary troubleshooting tasks and excessive maintenance times. Use of Draft IETM may have contributes to excessive task times.</p>	<p>Operate IAW Limitations and Restrictions in AWRs.</p>	<p>30 NOV 2014</p>	<p>For Closure: Performance will be reevaluated, after the approved IETM is in use and as more A/C are fielded, to determine if MTTR meets requirement. FUNDING: Funded by W99RZA-09-C-0101 (LRIP) contract.</p>
<p>E-009, KSA 5a, CPD Requirement for Soldier fuel handling has not been met.</p> <p>PROPONENT: ATEC</p>	<p>Supportability</p>	<p>Soldier fuel handling not demonstrated</p>	<p>Field Service Representatives continue perform defuel ops using Defuel bowser and existing procedures.</p>	<p>31-May-2015</p>	<p>For Closure: Develop Defuel device (hose) and procedures for Soldier fuel handling (ECD: 3QFY15) Successfully demonstrate Soldier fuel handling to CPD requirements at LogDemo3 (1QFY15) and/or FOTE (3QFY15). FUNDING: Currently funded under PM Test and Evaluation FY15 funding</p>

Software MR (SMR) or a software release (SR) action is required for changes in software and/or firmware, including programs, routines and symbolic languages that control the functioning of the hardware and direct its operation (even when it is not part of a materiel modification).

- **When the materiel is fielded through the MR process, the software associated with that materiel is simultaneously certified.**
- **When the materiel (system) and software both require MR, the software is released as part of the materiel (system).**
- **When the materiel (system) does not require a MR, but the software does, the software will undergo the SMR process on its own.**
- **Depending on the scope of the software change, software fixes sometimes called patches may be addressed using a SR provided safety, suitability and/or supportability are not affected.**

Table 4-6
Software release requirements

Aspect or Characteristic	Type statement or Certification	Type of SMR				Functional Authority
		F	C	D	U	
Safe Hazards are identified and eliminated or accepted	1. Supporting safety office certification.	X	X	X	X	Supporting safety office
Suitability —Effectiveness —Survivability —Reliability —Supportability —Interoperability	2. Airworthiness statement (see AR 70-62).	X	X	X		AMCOM Aviation Engineering Directorate or other designated airworthiness authority
	3. CIO/G-6 AIC statement based on AIC completion (see AR 25-1).	X	X	X	X	CIO/G-6
	4. DIACAP certification statement (see AR 25-2).	X	X	X	X	CIO/G-6
	5. CLSA statement for COMSEC accreditation and availability. ¹	X	X	X		CSLA for Army adopted items National Security Agency for new items
	6. TRADOC training assessment (statement of adequacy of institutional training support) (see AR 350-1).	X	X	X		Applicable TRADOC school or other assigned CAPDEV, trainer, MATDEV, or SEC
	7. Software suitability statement (normally provided by the LCMC SEC) ² .	X	X	X		AMC LCMC certifying activity (for example, SEC and SED)
	8. Quality, reliability, and maintainability statement.	X	X	X		Applicable MATDEV
	Supportable Support strategy to meet Soldier's requirements	9. Software supportability.	X	X	X	
10. Get-well plan.			X			Applicable MATDEV
Other	11. Acceptance statement. ³	X	X	X	X	Applicable SEC

Legend for Table 4-6:

F=full; C=conditional; D=database or dataset; U=urgent; X=required

1. Requirements Documentation (place holder if Classified)

- **User Requested**
 - or ➤ **JUONS**
 - **Written Request from Gaining Command (GC)**
and
 - **ONS G3/5/7 Validation or Directed Requirement Memorandum**
- **HQDA Directed**
 - **G3/5/7 Approved Capabilities Document**
and
 - **G3/5/7 Directed Requirement Memorandum**

2. Safety and Health Data Sheet w/ Risk Assessment

3. Air Worthiness statement, if applicable

4. EOD supportability statement, if applicable

5. PM Request for acceptance from the GC or requestor

6. Gaining Command acceptance statement

7. Statement regarding Transportability

8. ATEC / DTC Input (per CG's request)

9. Seven MRRB votes

*UMRs are restricted to specific quantity and location.

Matériel Release is a required, formal certification that Army matériel is safe, suitable, and supportable *before* going to Full Rate Production (FRP) or issue to the Soldier.

- **What are the RAM requirements?**
- **What RAM data is available and what does it show?**
- **MR Conditions for any shortfalls.**
- **Get-well plan for every condition.**