

Enterprise Asset Management (EAM) Project

Presentation for

Public Works - E&CP/Project Implementation Division May 20, 2015

Agenda

- The Infrastructure Problem
- Asset Management The EAM Program
- The Software Solution/Tool The EAM Project
 - Status
 - The Proposed EAM Software Solution

The City owns and maintains a large and complex network of infrastructure assets valued at over \$9.7 billion

Currently, many disparate and outdated departmental systems and no effective approach for managing these assets

Aging and
deteriorating
assets

Backlog of
deferred
and naintenance
projects

The Multi-Year Capital Plan

\$ in millions	FY 2016	FY 2017	FY 2018	FY 2019	FY 2020	Total
Total Needs	\$632.1	\$805.8	\$733.9	\$808.9	\$892.4	\$3,873.1
Funding	425.3	528.7	359.0	348.8	501.9	2,163.8
Gap	\$206.7	\$277.1	\$374.9	\$460.1	\$390.5	\$1,709.3

The bottom line...

We need a strategy to effectively manage our infrastructure assets

What is Asset Management?

It is a best practice for managing infrastructure capital assets to minimize the total cost of owning and operating them while delivering the desired service levels

What is Asset Management?

Provides a mechanism to answer critical questions

- What is the condition of our assets?
- What is the required sustainable level of service?
- Which assets are critical to sustained operations?
- What are our best maintenance <u>and</u> capital investment strategies?
- What is our best long-term funding strategy?

The EAM Program

Why an Enterprise Asset Management (EAM) Solution/System?

A software tool is critical to implementing Asset Management, given the

- Large number of City assets
- Complex and significant amount of information that must be collected and analyzed
- Need to optimize the City's limited funds

SAP EAM - The Optimal Choice

The City chose to implement the SAP EAM solution because it

- Enables participating departments to integrate with existing SAP applications in the City
- Leverages existing investments in SAP
- Meets the City's asset management capability needs

How are Other Governments and Utilities Managing Their Infrastructure Assets?

- Large U.S. cities have implemented/are implementing an EAM System (Phoenix, San Francisco, San Jose, Seattle)
- Other cities, utilities, and organizations in the San Diego region have implemented/are implementing an EAM System

How are Other Governments and Utilities Managing Their Infrastructure Assets?

Street Sweeping

Refuse Collection

Water mains

How will the EAM Solution address the City's challenges?

Pavement contracts

Street Lights

Storm Drain Maintenance

Pothole repair

Street Sweeping

Refuse Collection

Water mains

SAP EAM coordinates **Work Processes**, **Planning, and Work Execution**

Street Lights

Storm Drain Maintenance

Pavement contracts

Pothole repair

The City's EAM Project

- Citywide strategic initiative
- Core Team established
- SAP consultants on board early in project and provided preliminary recommendation for solution and scope
- Budget and schedule developed
- Working with City departments to develop an implementation strategy

The City's EAM Project

Phase 1 – Participating	Phase 1 – Impacted	Future Phases	
Departments	Departments		
• Department of	Development Services	Met with Staff	
Information Technology	• Financial Management	• Fire-Rescue	
 Wireless Technology 	Office of the Comptroller	(Equipment)	
• Public Utilities	 Purchasing & Contracting 	Park & Recreation	
• Public Works	Office of the Treasurer	Pending Meetings	
 Facilities Division 	Ongoing Coordination	• Library	
 Publishing Services 	• Open Data	• Police	
• Transportation & Storm	• GIS	• Public Works	
Water	• CRM/311 and Code	Fleet Services	
Environmental Services??	Compliance	• Real Estate Assets	
• Environmental Services??	Docs Management	(Property	
	 Condition Assessments 	Management)	
	DSD PTS Replacement		

The SAP EAM Solution

Asset-Based Infrastructure Planning

E L

Systems for Asset-Based Infrastructure Planning

