Edition 2002

[image: image1.png]

 Why catalogue?

 The benefits of NATO Codification

Written by

Mr. Lynn Schmoll of the U.S. National Codification Bureau, the Defense Logistics Information Service (DLIS). Lynn has worked in military and private sector logistics for over 30 years.

And

Mr. Denis Lampron, Chief – Codification Services Branch at the NATO Maintenance and Supply Agency (NAMSA) in Luxembourg. Denis has also worked in military logistics for over 30 years.
Preface: We often take it for granted that the NATO Codification System (NCS) is recognized as important to the advancement of logistics, but we do not often state the reasons. This article provides a review of the advantages that the NCS brings to a country’s logistics operations and to the NATO alliance and its partners.

We are occasionally asked, “why catalog?” Specifically: why should a country use the NCS? To date, more than forty countries around the world use the NCS in some manner within their logistics systems (see inset box). Most of these countries assign and use NATO Stock Numbers (NSNs) as a key to logistics data. The NCS offers many significant advantages to countries participating in the NATO Codification System, as well as to NATO organizations and private sector participants outside the Defence community.

[image: image2.png]ATO Codifica

Manufacturer:

NSC M

Partnumber

Manufactur

NSCM Partnumber

D8286
D8090

F6103

NSCM

HO001

HI1512

H:

K

« K3060
83092

F5LY
2916660014
N 3828 620 SD

The NATO Codification System is the foundation of all Logistics systems and the cornerstone of NATO Logistics

Essentially the NCS is used for two purposes:

· To save money

· To aid logistics operations

Here are some examples.

Save money:
Inventory reduction: Logistics managers need to know where stock is located and how much is available. If the NCS is used (as part of an inventory control system) they have a tool to identify interchangeable items in different locations in the country or world. Thus they prevent buying unnecessary stock, avoid storage costs for overstocked items, and use items before they become out of date. A recent study by KPMG Peat Marwick LLP (commissioned by the Defense Logistics Agency in the United States) reports that private companies achieve inventory reductions “by as much as 50 percent” by using standard methods for identifying and tracking items. They provide examples where two private companies reduced inventory by $75 million and $97 million respectively by using tools like the NCS. Similar studies have been performed to calculate the savings realized by the armed services of individual NATO nations as a result of their use of the NCS. While it is more difficult to measure factors such as warehousing and distribution costs in the armed forces, the analysis have proven, time and again, that the nations that make good use of the NCS have achieved similar results.

Avoid new inventory: Since equipment often has common parts with other existing equipment, the NCS can be used to eliminate duplicate items in the supply system. In the United States, a large producing country, they have experienced that parts for brand new equipment match existing parts in the catalog more than 30% of the time. This percentage is much higher for most other nations that use the NCS. In Canada and many other NATO nations, the figure is closer to 60%. That is to say that 60% of the spares bought to support new equipment or weapon systems are already catalogued and used by someone within the overall NATO Codification System. What a cost avoidance opportunity! This is a very real way to keep inventories from growing.

Lower purchase prices: Various purchasing offices within a nation may buy the same items. If the NCS is used (within a procurement system), senior managers can quickly identify duplicate purchases and compare prices. This lets them consider consolidating purchases into larger packages to negotiate lower prices. Imagine the savings that could result if similar consolidation could be achieved at the NATO Alliance level. This is not such a far-reaching concept. The NATO Maintenance and Supply Agency (NAMSA) has developed a program called the NATO Logistics Stock Exchange. The NATO Logistics Stock Exchange is a concept that permits the Armed Forces of NATO member countries and Suppliers to perform “logistics” co-operation, on a day-to-day basis. It is made up of three distinct modules that allow NATO nations to work together to better manage their inventories. The modules, entirely based on the use of NATO Stock Numbers, are as follows:

· SHARE (Stock Holding and Assets Requirements Exchange), to better use common items

· COMMIT (Common item Materiel Management System), to better manage common items

· PROFIT (Provisioning File Items), to better provision common items

An independent study has estimated potential savings of up to 20 Billions USD over a period of ten years. Naturally, these benefits can only be achieved with full participation in all the modules by all the Armed Forces and MODs of the NATO nations! Reality is that this type of participation will not be achieved for some time but even a small percentage of 20.000.000.000 USD is still impressive!

Account for supply costs: Senior managers are aided in managing budgets and tracking expenditures when the NCS is used within a supply budget system.

Aid logistics operations:

Cross service supply: The NCS aids cross service supply between the military branches (when used within a supply system). Thus, a Navy supply operation can supply a local Air Force contingent since they both use the same method for identifying items of supply. This saves money too, since redundant supply operations are expensive. Again, these savings are even more important at the Alliance level.

Interoperability between countries: Because the NCS is international, it facilitates the sharing of supply support between countries. Thus Germany, Poland and Bulgaria, when operating together on a Partnership for Peace mission, can more easily provide supply and maintenance support to each other. Using a common language understood by everyone simplifies the technical dialogue between countries and users.

Reduced equipment downtime: When managers have a tool to identify their on-hand inventory of repair parts across the military services and the area of operations, they are in a better position to get the right parts to the right place, in time.

Quicker identification of supply items: An accurate description of items, combined with an easy to use catalog, allows supply personnel to more quickly identify needed items.

Better tracking of vendors: The NCS includes a system for identifying and tracking commercial vendors. Combined with procurement systems, managers can more systematically track such critical information as past performance by the contractor, addresses and telephone numbers, and political/social data (such as geographical distribution of vendors and manufacturers within a country and minority group ownership).

History of commercial sources: Logisticians can use the NCS to determine past sources for purchases of the item of supply. This can be useful when items are difficult to obtain.

Aid domestic industrial base: When a company’s reference number is recorded on an item of supply in the NATO Master Catalogue of References for Logistics (NMCRL), it is visible to other countries as a potential source for that item. Thus, the company’s opportunity for sales is improved.

Track important information: The system makes it easier for logisticians to recognize whether precious metals may be embedded in a supply item, whether it is hazardous to the environment, or of such high value that it requires special storage procedures. Data in the system can also alert users when supply items may be susceptible to harm during storage or transportation thus requiring special handling.

[image: image3.png]CATI

A5) C JD ATION L n
f / W1 JGV"”

ACQUISITION

SUPPLY MANAGEMENT

=S

| MAINTENANCE

' STORAGE & DISTRIBUTION
\ DISPOSAL

Computer aided logistics: The NCS is designed for computer operations, and thus can easily fit into computer modernization efforts.

It does not matter who uses an item; it does not matter on which equipment the item is used; it does not matter who manufactures the item; if it has the same form, fit and function, it is assigned only one NSN.

What should be cataloged?

A related question also arises: what should not be cataloged? This is certainly a national decision and must be made at a high level. The benefits of using the NCS are not always visible at the local or weapon system level. Yes it is possible to support a weapon system using manufacturer part numbers! It is also possible to manage a Military base or a NATO Agency without using the NATO Codification System. It is when you are managing several weapon systems or several military bases or NATO Agencies that you start reaping the benefits of the NCS. The higher you are in the management chain of a service/nation/agency in NATO the more importance you will place on the advantages of a common Logistics language and the more benefits you will realize from using the NCS.

What should be catalogued? The short answer is all items that are going to be brought into the inventory and managed. Naturally, there are exceptions; I will cover that in the next paragraph. But generally, all items brought into the inventory, at whatever level, should be codified. Even if an item is not brought on charge, if it needs to be managed, it should be codified. In theory, the supply system should not handle demands if they don’t use NSNs… or it should have a built in auxiliary process to get codification performed before handling the demands. The same is true for other logistics systems; unless they are based on NSNs, they will not operate effectively when linked with other systems and more so when linking with systems of other NATO nations. There are some that argue that Commercial of the Shelves (COTS) items should not be codified but, how do you ensure you are not buying something that the next unit is trying to get rid? How do you ensure the items are not already in stock? How do you ensure you get the best deal for your money? The decision not to codify needs to be made at the appropriate level if a nation wants to reap the benefits of the NCS.

[image: image4.png]

As mentioned above, there are exceptions. There are items managed by the armed services that may not require codification. Items that are acquired by a single entity for a specific purpose need not be codified. Naturally, as soon as more entities start acquiring the same item or that there is a need to store some reserve items, than the item should be codified. If you don’t, you are probably paying more than you should or are buying items that are already in stock somewhere. Again, the decision not to codify needs to be made at the appropriate level if a nation wants to reap the full benefits of the NCS.

There are definite benefits to codify Commercial of the Shelf items. If they are used by more than one organizational entity, consideration should be given to codify them.

The task of adopting the NCS is made easier by the fact that a huge number of items have already been cataloged. There are approximately 16 million items codified in the NCS. For example, in the United States, they have 7 million active items in their central catalogue. If a country is using U.S. equipment, then they can likely draw the catalog data directly from the NCS. Similarly, countries using French or German equipment can also draw catalog data the NCS. The catalogue data used by the NATO nations is aggregated by the NATO Maintenance and Supply Agency every two months to produce a CD-ROM product called the NATO Master Catalogue of References for Logistics (NMCRL). This product is, in fact, the catalogue of all the items used by the armed services of all NATO nations. A great tool to help avoid introduction duplicate items in your inventory.

[image: image5.png][

The NMCRL, an essential tool to identify items that have already been codified. It contains 16 million NSNs, 30 million manufacturers part numbers, the user nations of all NSNs and much more information.

Language of Logistics

The NCS is often referred to as an international language of logistics. It is not an inventory control system; it is the logistics language used by such systems. Likewise, it is not a supply accounting system, but the logistics language used by supply systems. The same goes with procurement systems, maintenance systems, and transportation systems.

The NCS is the foundation of inter-service and inter-country logistics cooperation. Thus, adopting this language is often a first step towards such cooperation.

ANNEX A

	NATO COUNTRIES USING NCS
	NCS SPONSORED COUNTRIES
	COUNTRIES USING THE NCS

	Belgium
	Albania
	Israel

	Bulgaria
	Argentina
	Papua New Guinea

	Canada
	Australia
	Solomon Islands

	Czech Republic
	Austria
	

	Denmark
	Brazil
	

	Estonia
	Chile
	

	France
	Croatia
	

	Germany
	Egypt
	

	Greece
	Fiji
	

	Hungary
	Finland
	

	Iceland
	Indonesia
	

	Italy
	Korea, Republic of
	

	Latvia
	Kuwait
	

	Lithuania
	Macedonia, Former Yugoslav Republic of
	

	Luxembourg
	Malaysia
	

	Netherlands
	New Zealand
	

	Norway
	Philippines
	

	Portugal
	Russian Federation
	

	Poland
	Saudi Arabia
	

	Romania
	Singapore
	

	Slovakia
	South Africa
	

	Slovenia
	Thailand
	

	Spain
	Tonga
	

	Turkey
	Ukraine*
	

	United Kingdom
	
	

	United States
	
	

* NCS Sponsorship request in preparation (situation as of June 2004)

- 7 -

