
REFERENCES

- Accorsi, R. *et al.* (2017) 'Data Mining and Machine Learning for Condition-based Maintenance', *Procedia Manufacturing*, 11(June), pp. 1153–1161. doi: 10.1016/j.promfg.2017.07.239.
- Ahmad, R. and Kamaruddin, S. (2012) 'An overview of time-based and condition-based maintenance in industrial application', *Computers and Industrial Engineering*. Elsevier Ltd, 63(1), pp. 135–149. doi: 10.1016/j.cie.2012.02.002.
- Farahpoor, M. and Sabouri, E. (2018) 'Robust telematics health monitoring and dispatching management system based on IoT and M2M Technologies', *PeerJ*, 6, pp. 1–8. doi: 10.7287/peerj.preprints.27087.
- Kange, B. and Lundell, S. (2015) 'Evaluation of the Potential for Predictive Maintenance A Case Study at Fortum', *Göteborg: Chalmers University of Technology*. doi: 10.1063/1.4776187.
- Karim, R. *et al.* (2016) 'Maintenance Analytics – The New Know in Maintenance', *IFAC-PapersOnLine*. Elsevier B.V., 49(28), pp. 214–219. doi: 10.1016/j.ifacol.2016.11.037.
- Kitatani, T. (2010) 'Global monitoring and support management system for construction machinery using satellite communication', *2010 7th International Conference on Service Systems and Service Management, Proceedings of ICSSSM 10*, pp. 211–215. doi: 10.1109/ICSSSM.2010.5530242.
- McKinsey & Company (2018) 'Digitally enabled reliability: Beyond predictive maintenance', *McKinsey & Company*, (October). Available at: <https://www.mckinsey.com/business-functions/operations/our-insights/digitally-enabled-reliability-beyond-predictive-maintenance>.
- Murakami, T. (2002) 'Development of Vehicle Health Monitoring System (VHMS / WebCARE) for Large-Sized Construction Machine', *Construction*, 48(150), pp. 15–21.
- Raposo, H. *et al.* (2019) 'Predicting condition based on oil analysis – A case study', *Tribology International*, 135(January), pp. 65–74. doi: 10.1016/j.triboint.2019.01.041.
- Shafiee, M. and Sørensen, J. D. (2019) 'Maintenance optimization and inspection

planning of wind energy assets: Models, methods and strategies', *Reliability*

Engineering and System Safety. Elsevier Ltd, 192. doi: 10.1016/j.res.2017.10.025.

Veldman, J. (2011) *Process improvement for engineering & maintenance contractors*.

Youssof, A., Rachid, C. and Ion, V. (2014) 'Contribution To The Optimization Of Strategy Of Maintenance By Lean Six Sigma', *Physics Procedia*. Elsevier B.V., 55, pp. 512–518. doi: 10.1016/j.phpro.2014.08.001.

