

The Hidden Value in EWM

Richard Kirker, SAP & Tom Stretar, enVista

Session ID # ASUG 82230

About the Speakers

Richard Kirker

- Director, SAP
- 22 years working with SAP in the consulting and solution management areas

Tom Stretar

- Vice President, enVista LLC
- 26+ years working in Supply Chain consulting, with expertise in WMS & LMS
- Asst. Coach for 2018 MN AA Hockey Champions!

Key Outcomes/Objectives

1. Definition of Labor Management
2. A Clear Understanding of the SAP Offering
3. Identification of the Savings Opportunity

Agenda

- What is LM?
- Why is it Needed?
- SAP LM Offering
- LM Value Proposition
- Audience Questions

What is LM

- A **Labor Management System (LMS)** is a software application designed to manage human resources within a distribution center, manufacturing facility, or store-based operation.
- The LMS is one component of a mission-critical supply chain execution (SCE) suite of applications.

Gartner, Inc. Definition of LM Application

Gartner, Inc.'s Logistics Maturity Model

Why is an LM Needed?

#1

Low Unemployment

#2

Minimum Wage Legislation

#3

E-Commerce & Multi-Channel Fulfillment; i.e. the “Amazon Effect”

LM Implementation Program

Value Quantification
& Enablement

How to Do it

What to Do

Labor Management Components

Labor Management Process

Labor Management

- Shift Management
- Enhancement to Processor Data
- Travel Distance Calculation
- Time & Attendance
- Labor Standards
- Tracking and Monitoring
- Performance Evaluation

Business Benefits

- Fair evaluation of individuals
- Cover all warehouse activities
- Evaluation of teams and shifts
- Enhanced reporting
- Flexible definition of standards

Recent Advanced Labor Management Enhancements

Deep dives

BASIC DATA

- **Processor**
 - New attributes
 - Upload CSV
 - Maintenance in monitor
 - Groups & hierarchies
- **Shift**
 - Shift model & shift lead
 - Assign processors
 - Determine capacity
 - Shift sequence
- **Time & Attendance**
 - Receive & store
 - Maintain & view
 - Upload CSV
- **Travel Network**
 - Download/ upload
 - Plausibility checks
 - Evaluation

STANDARD TIME

- **Labor Activity Code**
 - New classification of labor
 - Grouping & evaluation
 - Flexible assignment
- **Engineered Labor Standards**
 - Based on Labor Activity code
 - Using BRF+
 - Business user
- **Travel Distance Calculation**
 - Horizontal & vertical moves
 - Curves
 - Loaded or empty travel
- **Personal Fatigue & Delay**
 - Experience
 - Fatigue
 - Delay caused by exceptions
- **Planned Workload**

TRACKING

- **Track Immediately confirmed** (*e.g. Packing activities*)
- **Track RF Receive HU**
 - From vendor
 - From production
- **Track Unplanned Activities**
 - RF
 - Voice
- **Indirect Work / Gap Times**
 - Using T&A data
 - Using shift data
 - Based on RF logoff
- **Decouple Tracking From Reporting**
 - Improve performance

REPORTING

- **Enhanced Executed Workload Reporting**
 - Processor attributes
 - Shift attributes
 - Labor activity code data
- **Completion of Workload Records**
- **Update / Re-Determine Missing Attributes**
- **Enhance BI Extraction**

ANALYZE/CHANGE/ACTIVATE

- **Employee Complains About Time Calculation**
- **Supervisor Analyze How Duration Was Calculated**
- **Change & Simulate**
 - Time and Motion Engineer changes (inactive)
 - Simulation of inactive rules
 - Activate the rule changes
 - Change historic records according to new rules

Gartner, Inc. Commentary on LMS

- **“The use of LMS is heating up,”**- Dwight Klappich, Gartner, Inc.
 - “Where, in the past, a company needed 200+ employees or ‘users’ to justify the time, effort and cost of buying LMS, these systems are now capturing information [e.g., every time an employee ‘does something’] and applying that logic in new ways. That’s making LMS more applicable for a wider range of users.”

Supply Chain Digest Commentary on LMS

- **“Labor Management simply delivers time and time again”** – Dan Gilmore, *Supply Chain Digest*
 - A combination of software, engineering, and mindset change, to improve logistics productivity, Labor Management Systems are typically built on discrete, engineered standards for specific tasks in a distribution center, plus detailed reporting at the individual operator level against the resulting dynamic goal time calculations for the day’s work.
 - Very little pain and risk, with labor savings of **10 to 20%** or more, which are substantial and very consistent across companies.”

Where is the opportunity?

What are the savings?

Q&A

For questions after this session, contact us at:

Richard Kirker, Richard.Kirker@sap.com

and

Tom Stretar, tstretar@envistacorp.com

Other sources reviewed

- Modern Materials Handling, Labor Management Navigates the Worker Shortage, Gary Forger, 11 February 2019
- Logistics Management, *LMS: Embarking on the Labor Management Journey*, Bridget McCrea, 7 June 2018
- 3PL Magazine, *LMS: Embarking on the Labor Management Journey*, Bridget McCrea, 31 January 2019
- Supply Chain 247, *Labor Management Systems Get “Smart”*, Bridget McCrea, 12 June 2017
- Logistics Management, *Supply Chain Technology: 7 Ways to Optimize an Existing WMS*, Bridget McCrea, 1 July 2015

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

