

Deputy for Army Logistics Enterprise Integration

ESOH & Single Army Logistics Enterprise (SALE)

March 06

Mr. Richard Lovell

**Army Materiel Command, ESOH Logistics
Enterprise Integration**

**Mr. Christopher Villamor
Executive Director of EHS Practices
Main Sail LLC**

Integrated Logistics Enterprise = Common Operating Picture

Single Army Logistics Enterprise (SALE)

- Industry**
- Supplier
 - Original Equipment Manufacturer (OEM)
 - Services
 - Contract Maintenance

Our Mission

“Develop and implement the logistics enterprise architecture with necessary Service and Joint Interoperability”

(Army Campaign Plan, Obj 8-4)

What SALE Provides

- Management of different programs towards common objectives
- Common picture throughout the logistics community
- Confidence through accuracy, reliability, connectivity
- Complete and accurate End-to-End (E2E) asset & in-transit visibility

Three Major ERP Projects

- National Level
 - Logistics Modernization Program (LMP)
- Tactical Level
 - Global Combat Support System Army (GCSS-Army)
- Product Lifecycle Management Plus (PLM+)
 - Programmatic and Technical integration
 - Master Data and Weapon System Technical data management

See and use the same data from tactical units to sustaining base

Modernizing Business Systems that are providing critical Warfighter support

Phased Implementation Strategy -- Building on activities of GCSS-Army & LMP

Enterprise Resource Planning (ERP) is an Integrated solution, with a shared centralized database, and one point of entry

ESOH is a standard capability within SAP – used effectively by commercial Industry

Direct Support

- Tactical**
- Fix
 - Fuel
 - Arm
 - Move
 - Sustain

Single Army Logistics Enterprise (SALE)

"Factory"

Functionality Supporting ESOH is being planned for incorporation into SALE Architecture

Army Logistics Enterprise

-End to End Business View -

Defense Finance & Accounting Service (DFAS)

Defense Automatic Addressing System Center (DAASC)

Personnel Systems

External Interfaces

Master Data Management

PLM+

Information Exchange

GCSS-Army F/T

Original Equipment Manufacturer (OEM)

Defense Logistics Agency (DLA)

TRANSCOM

External Interfaces

"Foxhole"

- LMP: Logistics Modernization Program
- GCSS-Army F/T: Global Combat Support System Army Field/Tactical
- PLM+: GCSS-Army (Product Life-cycle Management Plus (PLM+))

Phased Operational Implementation How We Get There...

FY 04-07

SALE Increment 1 Modernization

- LMP
- STAMIS Evolutionary Changes
 - SARSS-RFID
 - ULLS-A – SCP 6
 - PBUSE
 - SAMS-E
 - HSMS
 - HMMS
 - HTSCM

Capability now!

Incorporation of ESOH is planned to Commence during Increment 1

FY 07-10

SALE Increment 2 Modernization

- GCSS-Army (F/T)
- GCSS-Army PLM+
 - Optimized Messaging (XI)
 - Limited Master Data Mgmt (MDM)
- Installation Fixed base (IFB)

Reduced Log footprint

Working with DLA, TRANSCOM & other agencies

GCSS-Army Acquisition Increment I

Accomplished through GCSS-Army Program's 2-Increment Acquisition Schedule

FY 10-12

SALE Increment 3 Integration

- Integrated E2E Business Processes
- Product Lifecycle Management
- Common SAP Enterprise

Common View

GCSS-Army Acquisition Increment II

FY 10→

SALE Increment 4 Enterprise Sustainment/Enhancement

- Alignment of other initiatives
- SAP software upgrades

Realization of Strategic Objectives

- Standard Army Management Information System (STAMIS)
- Unit Level Logistics System – Aviation (ULLS-A)
- System Change Package (SCP)
- Property Book Unit Supply Enhance System (PBUSE)
- Standard Army Maintenance System – Enhanced (SAMS-E)
- Logistics Modernization Program (LMP)
- Global Combat Support System Army (Field/Tactical) (GCSS-Army (F/T))
- Product Lifecycle Management Plus (PLM+)
- End-to-End (E2E)

Product Lifecycle Management, Edition 2001

Life-cycle Data Management	Document Management	Product Structure Management	Integration to Office, CAD, SCADA & GIS	Change & Configuration Management	
Asset Life-Cycle Management	Technical Assets Management	Preventive Maintenance	Business Partner Collaboration	Work Clearance Management	Work Order Cycle
Program & Project Management	Strategic Program Management		Life-Cycle Profitability Analysis	Project Management	
Life-Cycle Collaboration	Collaborative Engineering		Collaborative Project Management	PLM Integration	
Quality Management	Quality Engineering	Quality Control	Quality Improvement	Quality Collaboration	
Environment Health & Safety	Product Safety	Dangerous Goods Management	Industrial Hygiene & Safety	Waste Management	Occupational Health

Capturing the Synergy across the Services

★ Army-Navy MOA 24May04

- ▶ Assist with in identifying and pursuing common solutions utilizing an enterprise architecture and Best Business Practices
- ▶ Coordinate on a commercial data content provider
- ▶ Establish a joint service group in managing DoD EHS enterprise policies and procedures

★ Benefits of MOA

- ▶ Identified 10,000 NSN's and associated manufacturer hazard product data
 - Reduces overall resource requirements for data cleansing and harmonization efforts
 - Expedites availability of data to deployed units
 - Ability to easily share data
- ▶ Established common data content and format
 - Establishes a Real Time authoritative source for Regulatory data
 - Global Regulatory Lists to included Joint Service/Host Nation agreements
 - Phrase Terminology
- ▶ Supports DoD HAZMAT BPR

Architecture in Use

- ★ DoD BEI establishes common operating platform for HAZMAT process controls and information management
 - ▶ Data compatibility, work processes, model definition
- ★ Through DoD Business Enterprise Architecture and DoD policy, BEI enhances integration and interoperability of HAZMAT management solutions

DATA GAPS

- ★ Common Terminology: DoD lacks a common language for communicating hazardous materials information
- ★ Core Data: DoD does not have joint, core data to support lifecycle hazardous materials management across the Department.
- ★ Authoritative Data: DoD lacks a reliable, central, authoritative source for product hazard data.
- ★ Redundant and Incompatible Systems: Current IT systems are not effectively interfaced, integrated or interoperable.
- ★ ESOH Controls: Not consistently developed in partnership with the process owner, or with a holistic approach as to how the data will be used or how the data is expected to be used
- ★ Product and Data linkage: Current supply and hazardous materials management processes do not provide the unique linkage required to tie hazardous products and their associated hazard data

Current HAZMAT Landscape

Redundant Master Data Records

Master Data Harmonization

Challenges of Data Harmonization

★ Redundant records

- ▶ “Bob’s Red Paint” “Paint, Red Bob’s”
- ▶ Multiple locally assigned Stock (Serial) Numbers for the same item
 - FT Hood-MAB Green Latex 8010FH123456
 - FT Story-MAB Green Latex 8010FS987654
- ▶ No Authoritative record
 - Which record will be considered as the authoritative source?

★ No Standardized Data Format and Entry

- ▶ Text vs Numeric
 - 32F/0C 0C/32F 0/32 32/0

★ No Link to Regulatory Data

- ▶ Federal, State, Local, DoD (including Joint Service/Host Nation)

Master Data Relationship

- Material Records Manage
 - Procurement
 - Inventory/Whse Mgt
 - MRP
- Real Substances Manage
 - Phys/Chem Properties
 - Chemical Composition
 - Hazards
 - Transport Information
- Listed Substance Manage
 - CAS #
 - Regulatory Limits

* Master Data Records account for 421 unique characteristics as defined by the HAZMAT BPR initiative

Optimized Master Data

Data Loading

SALE MDM Approach = Single Instance

SALE MDM Approach = Scalable to DoD

Summary

**First ever Army
Program Funding
Line Secured for
ESOH**

- ★ SALE is a Holistic, Factory to Foxhole Approach
- ★ ESOH is a major component of the Army ERP solution supporting commercial companies that conduct Logistics operations
- ★ ESOH Capability will be embedded in the Army Logistics Solution

Bottom Line

**ESOH Capability imbedded
in Army Logistics Solution**

**Better Readiness & Operational
Success at Reduced cost**

