SAP PP/QM Configuration Pack

Published by Team of SAP Consultants at SAPTOPJOBS

Visit us at <u>www.sap-topjobs.com</u>

Copyright 2005-06@SAPTOPJOBS

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means electronic or mechanical including photocopying, recording or any information storage and retrieval system without permission in writing from SAPTOPJOBS

OVER VIEW INDEX

1.	Master Data Configuration	3
1.1	Define Bill Of Materials (BOM) Usage	
1.2	Define BOM Status	7
1.3	Define Item Category	10
1.4	Define Application	13
1.5	Define Work center Category	16
1.6	Define Parameters	19
1.7	Define Standard Value	23
1.8	Define Shift Sequence	
1.9	Define Routing Selection - Automatic	30
2.	MRP Related configuration settings	33
2.1	Plant parameters	
2.2	Define MRP controller	36
2.3	MRP Plant Parameter – Float (Schedule Margin Key)	39
2.4	MRP Plant Parameter - Special Procurement Key	
2.5	Activating MRP and Planning file entries	46
2.6	MRP type	
2.7	MRP Plant Parameter - Conversion	
3.	PRODUCTION EXECUTION	54
3.1	Define Order Type	54
3.2	Define Number Range for Order type	57
3.3	Define Scheduling Parameter for order type	60
3.4	Define confirmation parameters	
3.5	Define Default Values	70

1. Master Data Configuration

1.1 Define Bill Of Materials (BOM) Usage

BACKGROUND

This configuration setting enables one to define Bill Of Material (BOM) usage.

BOM usage defines the usage of BOM in a specific application area in SAP.

Example, there can be a separate BOMs for

- Ø Design,
- Ø Production
- Ø Costing.

In this way, each area is dealing only with the specific data it requires.

Example:

- Ø The design BOM includes all the components of the product and their technical data from the design point of view. This BOM is generally not linked to any order.
- Ø The production BOM contains all the items required from the production and assembly point of view. Only items relevant to production, for which production data (such as the issue storage location) can be entered, are required. A production BOM does not contain any packaging materials required in the shipping department.

SCENARIO

Create new BOM usage.

Note:-

Standard BOM usage available with SAP is sufficient. However any new BOM usage can be created.

INSTRUCTIONS

Follow the Menu Path: IMG \rightarrow Production \rightarrow Basic data \rightarrow Bill of materials \rightarrow General data à BOM Usage à Define BOM Usage

1. Click 4

- 2. Click New entries
- 3. Enter usage value; it can be either numeric or alphabet. It is suggested to be numeric.
- 4. Select +,- or . to indicate to which area this BOM is meant for like Production, Engineering, Spare, Plant Maintenance, Sales or for costing relevancy.

Note:-Based on this, during BOM explosion, entire dependent requirements are also planned,

- 5. Enter Usage text
- 6. Click Save

Impact of this configuration in Master Data / Transaction

When creating the BOM, key defined here will appear in the BOM Usage field.

According to the requirement, BOM usage key has to be selected during BOM Creation.

Click Match code or F4 in BOM usage field, to select the desired BOM usage.

Transaction code to create BOM is CS01

1.2 Define BOM Status

BACKGROUND

This configuration setting enables to define BOM status.

BOM status is used to define whether the BOM can be used by any application area or not.

Example: -

- Ø In the costing areas in a company, the BOM is exploded according to the application. While defining the BOM status, usage in costing area will be defined.
- Ø In MRP, the following indicators are checked directly from the definition of the BOM status:
 - Explosion in MRP
 - Released for orders

MRP only reads BOMs whose BOM status has at least one of these indicators.

BOM status defines whether

The BOM is active or inactive.

SCENARIO

BOM need to be created for certain for product whose BOM can be finalized only after some trial and error.

While it is in preparation it is required not to be used by any application. Status "In preparation" has to be created.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Bill of materialsà General dataà Define BOM status

1. Click 🔮

.....continuation of the above screen's right side balance portion

- 2. Click New entries
- 3. Enter usage value as 2.

- 4. Leave all the check box EMPTY, i.e. do not tick any check box.
- 5. Mention description as "In preparation"
- 6. Click Save .

Impact of this configuration in Master Data / Transaction

BOM with status 2 can not be used for any application.

1.3 Define Item Category

BACKGROUND

This configuration setting enables to define item category.

The item category defines the attributes and functions of a BOM item. It controls field and screen selection for detail screens in BOM maintenance.

BOM can contain different type of items related to manufacture the finished product. There are

- Ø Pipeline items i.e. items which are received through a pipeline from supplier not related to inventory
- Ø Stock items i.e. materials are always issued from stock which are relate to inventory
- Ø Document item i.e. Documents are referred in the BOM as a item trough the Document Management System (DMS)
- Ø Text item i.e. brief note about the material usage can be maintained as a Text item. This will be useful in a long BOM to indicate any specific assembly.

The above different items are defined through item category in the BOM.

SCENARIO

Define item category.

Example: An Item code may be defined as a normal item in the material master. The same item code for one specific BOM has to be treated as a phantom material.

In such a situation, item category inside the item detail of the BOM will be mentioned as a phantom assembly. It is now applicable only to this BOM.

Let's look at the standard setting for item category.

Item categories defined by SAP will be sufficient in most of the cases. If required, any new item category can be created.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Bill of materialsà Item dataà Define item category

1. Click 🔮

- 2. click New entries
- 3. Update the following fields

Field Name Description
Item category Desired item category to be

mentioned in the BOM

Inv.Mgmt Relevant to Inventory

management

TxtItem It is text item

Vsl Variable size item

Document Item To mention Document

Cls Item To mention as Class item,

used in Variant configuration

PM Str To mention as PM structure

element

IntraM To mention Intra Material

normally used in Master

Recipe-PPPI

+/- sign Negative value allowed in the

BOM or not? This is required

to indicate the by product.

Subl To indicate sub items are

supported.

Item Ctrl Sequence of Item detail

screen.

4. Select check boxes according to the business requirement

5. Mention Item category Text

6. Click Save .

Impact of this configuration in Master Data / Transaction

While creating the BOM, required item category can be selected.

1.4 Define Application

BACKGROUND

This configuration setting enables to define BOM Application.

BOM application controls use of BOM in a specific area.

Example: MRP run and cost estimate calculation will use the BOM of its own respective BOM application.

SCENARIO

BOM display at multiple levels (transaction code CS12) can be done for different BOM application. It is required to display only the costing BOM to certain users. Separate BOM application to be created to display the BOM related only to costing.

Note: - BOM with usage for costing should be available. i.e. with the right usage for costing.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Bill of materialsà Alternative determinationà Define order of priority for BOM usage.

1. Click 🕹

2. Update the Following fields

Field Description

BOM Application Enter any four digit BOM

application area

Description Enter description

Selectin ID Selection ID through which

BOM selected

Alternative Det.Multi.BOM To select for alternative BOM

if multiple BOM is available.

Tick this check box

Production Version If there is a production

version, that is used as a

selection criteria.

MRP explosion Leave Blank Rel planned orders Leave Blank

Release costing Tick this check box

Other check boxes Leave Blank

3. Click Save .

Impact of this configuration in Master Data / Transaction

When displaying the BOM through transaction code CS12, Right BOM usage will be displayed according to the settings maintained here. In this example, with BOM application, only the costing BOM will be displayed.

Press F4 in BOM application, where all the available setting will be displayed.

1.5 Define Work center Category

BACKGROUND

This configuration setting enables to define work center category.

Work center category is the major classification of work center by SAP. E.g. Machine, processing unit, labor are defined as a different work center category.

Work center category controls the field selection inside the work center.

SCENARIO

Create a work center category to mention skilled labor work center category.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Work centerà General Data à Define work center category.

1. Click 🔮

Change View "Work center category": Overview 🎾 New entries 📭 🔒 🐼 📳 📳 Dialog Structure Application Cat. Description Field sel. Scrn seq. 0001 <mark>Machine</mark> 0001 0001 0002 0002 Stat. WkCtr MchneGrp 0002 0001 0001 0003 Labor 0004 Stat. WkCtr LaborGrp 0002 0002 0005 0005 0005 Plant maintenance 0006 0006 Project management 0006 0007 WkCtr on prod. line 0007 0007 0008 0008 Processing unit 0008

2. Click New entries

3. Update the Following fields

	-
Field	Description
Cat	Capacity category. Any new
	value may be entered. E.g.
	ZLAB
Description	Description of the desired
	capacity category
Field Selection	Contains the fields required to
	this capacity category. Enter
	standard SAP value according
	to the capacity category
Screen sequence	Sequence of tab screen to be
·	appeared in the work center
	master data. Enter the
	standard SAP value.

4. Click Enter

New Entries: Overview of Added Entries

- 5. Select Created capacity category
- 6. Double Click Application
- 7. Click New entries
- 8. Enter Application Area in SAP where this work center category can be used. E.g. P Routing; C Master Recipe; Q Quality task list etc.
- 9. Note:- If this work center category is to be applicable to all, maintain all the entry in this application field.
- 10. Click .

Impact of this configuration in Master Data / Transaction

When creating the work center for skilled labor, work center category is to be mentioned as it is a mandatory entry.

1.6 Define Parameters

BACKGROUND

This configuration setting enables to define Parameter (activities) for formula.

Parameter is one of the required settings to calculate the conversion cost incurred in the Work center during manufacturing.

Example for activities:-

Work center while in use can consume

- Power
- Labour
- Setup time
- Depreciation
- Steam etc.

The above costs incurred during conversion will be captured through the activity. Parameter is the structure to capture this activity.

Link to the Master data is established as below:-

- Parameter will be assigned to the standard value key.
- Standard value key will be assigned in the work center.

- Work center will be assigned to the task list (Routing or Master Recipe).
- Data of planned duration of these activities will be maintained in the task list (Routing or Master recipe)

SCENARIO

Create a Parameter. Note: - Standard SAP setting is sufficient. Let us discuss the creation of new parameter.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Work centerà General Data à Standard Valueà Define Parameters.

- 1. Click 🚇
- 2. Click New entries

3. Update the Following fields
Field Description

Parameter to hold the value.

Any alphanumeric six digit may be entered. E.g. LABOUR

Origin Place where from the value is

to be taken. E.g. To indicate value to be taken from task

list maintain 2 in this field.

Short key word Short description
Key work Key word to identify

Dimension Dimension of the parameter.

E.g. Any thing related to Duration may have TIME as

dimension.

Standard Value Unit Unit of this parameter. E.g.

Time dimension may have

unit as MIN.

Note: - If any parameter for which there is no unit, it may be mentioned as no unit.

4. Click Save

Impact of this configuration in Master Data / Transaction

Link between the parameter and the master data is as below.

- a. This parameter will be assigned to the standard value key.
- b. Standard value key will be attached with the work center.
- c. Work center will be attached in the task list. I.e. in the routing or in the master recipe.
- d. Standard value (i.e. duration of labour hours required) will be maintained in the task list as a master data.

1.7 Define Standard Value

BACKGROUND

This configuration setting enables to define the standard value key.

Standard value key is very essential to capture the cost incurred in the work center.

Standard value key will contain the activities. One standard value key can contain up to six activities. Each activity refers to the cost.

Example:-

- Production cost
- Set up cost
- Labour cost
- Quality Cost
- Power cost
- Steam cost

One work center can have only one standard value key.

SCENARIO

Create a standard value key to have the activities of setup, machine, labor, and over head.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Work centerà General Data à Standard Valueà Define standard value key.

- 1. Click 🔮
- 2. Click New entries
- 3. Update the Following fields

Field Description

Standard value key Enter any alpha numeric to

indicate standard value key.

E.g. STD1

Description Maintain standard value key

description. E.g.

setup/machine/labor/overhead

Parameter Maintain the parameters. Up to

six parameters can be

maintained.

4. Click Save .

Impact of this configuration in Master Data / Transaction

When creating the work center, standard value key will be assigned to the work center.

1.8 Define Shift Sequence

BACKGROUND

This configuration setting enables to define shift sequence.

Shift sequence is used to define the specific working pattern. I.e. weekly holidays, number of shift and working hours of each shift.

Work center capacity is calculated from its working hours defined in the capacity header details of the work center.

There are mainly three ways to define capacity for each work center.

Normal capacity

Available Interval capacity

Interval and shifts

Normal capacity is defined through the working hrs and break in the capacity header

Available interval capacity is the capacity available for any specific duration; it is defined at the capacity header detail

Interval and shifts is defining the shifts in which the machine or industry works.

SCENARIO

Create a shift sequence with two shifts a day and Thursday and Friday as weekly holiday.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Work centerà Capacity Planningà Available capacityà Define shift sequence

- 1. Click 🔮
- 2. Click New entries
- 3. Update the Following fields

Field Description

Grouping Enter shifting grouping. E.g.

SG

Description Enter description E.g. Special

Grouping

4. Click S

5. Select the Grouping

6. Double Click Work break schedule

7. Click New entries

8. Update the Following fields

Field Description

Break Enter the Break name. E.g.

IND6

Break Number Enter the break number E.g. 1
Description Description of break. E.g.

First shift break

Start Break start time
End Break end time

9. Click S

- 10. Select Break 1 line
- 11. Double click Shift definitions
- 12. Click New entries
- 13. Update the Following fields

Field Description

Shift Enter shift name. E.g.1SHF
Shift text Enter shift definition. E.g.

First shift

Start date

Starting date of the shift

End date

End date of the shift

Start time of the shift

Start time Starting time of the shift End Time End time of the shift

Break Enter the Break schedule. E.g.

IND6

14. Click [©]

- 15. Select the 1SHT line
- 16. Double click Shift sequences
- 17. Click New entries

	Grouping SG ThursdayFridaygroup										
	Shift sequences										
		Se	Shft	Description	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
		01	1	Two shift per day	1SHT	1SHT	1SHT			1SHT	1SHT
		91	2	two shift per day	2SHT	2SHT	2SHT			2SHT	2SHT
1											

18. Update the Following fields

Field Description

Sequence Enter the sequence No. E.g

01

Shift No. Shift number in the sequence.

E.g. 1

Description Description of the shift

sequence. E.g. Two shift per

day

Day1 to Day 7 Maintain the desired shift

definition the day to follow. E.g. 1SHT and 2SHT in all days except Thursday and

Friday.

- 19. Click [©]
- 20. Click Save

Impact of this configuration in Master Data / Transaction

This shift sequence can be maintained as an interval of available capacity.

This can be maintained in the work center capacity header detail.

Once this is assigned, working days and hours to this work center will be as per this shift sequence.

1.9 Define Routing Selection - Automatic

BACKGROUND

This configuration setting enables to configure the automatic selection of routing (Task list).

Task list has to be selected automatically during

- Production order creation (Routing)
- Process order creation (Master recipe)
- Cost estimate calculation
- MRP run

Routing is essential to

- Calculate the conversion cost
- Calculate the capacity requirements
- Schedule the operation
- To schedule the material at right time in MRP

SCENARIO

Define Automatic routing selection.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Basic dataà Routingà Routing selectionà Select automatically

- 1. Click 🔮
- 2. Click New entries
- 3. Update the Following fields

Field Description Selection id. E.g. 01 ID Selection Priority Priority of selection in this ID. E.g. enter from 1,2 ... Task List type Mention the task list type. E.g. N for routing, 2 for master recipe Usage Enter the Usage of this task list. E.g. 1 Enter the status of this task Status list. E.g. 4

Note: - Repeat the above with the same id as shown below.

Impact of this configuration in Master Data / Transaction

In the order type dependant parameter and MRP plant parameter configuration

Selection id 01 will be mentioned.

While performing the transaction (creation of process order or production order or MRP run), automatic selection of routing will be performed in the following sequence:

- First system will search task list type routing as per the sequence 1
- System will search for routing with usage 1
- System will search for routing with status 4

If the above search fails, system will go to the next sequence in the same selection id. I.e. sequence no. 2 in our above shown screen shot.

- system will search task list type routing as per the sequence 2
- System will search for routing with usage 1
- System will search for routing with status 2

2. MRP Related configuration settings

2.1 Plant parameters

BACKGROUND

This configuration setting enables to configure the plant parameter for Materials Requirement Planning (MRP).

MRP will ensure

- Availability of right material at right time.
- Calculate the capacity requirements.

Following MRP related parameters must be configured to perform MRP.

- Frequency of planning,
- How to explode the BOM,
- Order type to be used when converting planned order
- Planning horizon
- Scheduling

Apart from above there are more parameters to be configured, which we shall discuss.

When creating plant by copying from one plant, many plant parameters are copied, however it is required to maintain plant specific parameters.

SCENARIO

Maintain MRP plant parameter for the plant IND6.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Material Requirement Planning à Plant parametersà carryout over all maintenance of plant parameters

Click (4)

Click Maintain

Enter Plant IND6

Click Maintain

Maintain Plant Parameters Plant IND6 ABC Ltd Reference plant Initial Environment Maintained Planning run / Number ranges BOM/routing selection Maintained Check.rule: backorders Maintained BOM explosion Initial Master data 🧷 MRP controllers **Maintained** Param: detailed sched. Maintained Maintained External procurement Maintained Special procurement Floats Rescheduling Maintained Maintained Planned orders / Planning horizon Maintained Conversion Maintained Available stock Maintained Dep.reqmt availability Maintained Direct procurement Maintained Reporting Maintained Error handling Maintained Performance Initial Item numbers Maintained Order start in past Initial

Status Maintained indicates that the values are maintained and the status Initial denotes that no value is maintained.

Let's discuss the important tab screens one by one.

2.2 Define MRP controller

BACKGROUND

This configuration setting enables to configure MRP controller specific to a plant.

MRP controller will

- Material availability for production.
- Confirm the purchase request generated by MRP run.
- Schedule the production.
- Initiate action for shortage items and avoid shortages.

SCENARIO

Maintain MRP controller for the plant IND6.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Material Requirement Planning à Plant parameters à carryout over all maintenance of plant parameters

Click	(
Click	Maintain
Enter	Plant IND6
Click	Maintain

Change View "MRP Controllers": Overview

To create the new MRP controller,

Click New entries

Update the Following fields

Field	Description
Plant	Enter the plant number. E.g.
	IND6
MRP controller	Enter the MRP controller. E.g.
	RMP
MRP controller Name	Name of the MRP controller.
	E.g. RM planner

Click Save .

Impact of this configuration in Master Data / Transaction

MRP controller has to be maintained in the material master MRP1 view.

2.3 MRP Plant Parameter - Float (Schedule Margin Key)

BACKGROUND

This configuration setting enables to define the float for production.

It is used to schedule the production or process order. Float is the cushioning durations in days before and after the actual production date. It is also called as schedule margin key.

Cushioning period covers the days

- Before production
- After production

In order to take care of any unforeseen situation during manufacturing and to make the committed date of production safer, the extra days are defined here.

These extra days defined here will be added in the start date of production and in the end date of production.

SCENARIO

Create schedule margin key for plant IND6

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Material Requirement Planning à Plant parameters à carryout over all maintenance of plant parameters Click 🗣

Click Maintain

Enter Plant IND6

Click Maintain

Click Floats

Click New entries

Update the Following fields

opuate the Following helds	
Field	Description
Plant	Enter the plant number. E.g. IND6
SMK – Schedule Margin Key	Key identify the float periods. E.g. 555
Opening Period	Number of working days subtracted from the order start date to find the creation date. This is an extra time to MRP controller. It is used in backward scheduling only.
Float Before production	Number of working days between the order start date and the scheduled start date; used as a float in production Scheduling.
Float after production	Number of working days used as a float for scheduling between the order due date and the scheduled finish date. The safety margin after production is used for

compensating	malfunctions
within the order	production.

Click Save .

Impact of this configuration in Master Data / Transaction

Schedule Margin Key has to be maintained in the material master MRP1 view.

2.4 MRP Plant Parameter - Special Procurement Key

BACKGROUND

This configuration setting enables to define the special procurement key.

Special procurement key used to

- Transfer requirements from one plant to another plant.
- Make material issue from another plant
- Create the direct process order in another plant or in own plant
- Define the phantom item. I.e. item not exist physically but planning will be done.
- To calculate standard cost estimate in one plant referring the BOM and Task list data from another plant.

SCENARIO

Define the special procurement key for plant IND6

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Material Requirement Planning à Plant parameters à carryout over all maintenance of plant parameters

To crate new entries follow the below steps.

Click New entries

Update the Following fields

Field	Description

Plant	Enter the plant number. E.g. IND6
Special procurement type	Enter the special 2 digit procurement type key, alpha numeric field. E.g. 60
Description	Description of this key. E.g. procure from Plant 9100.
Procurement Type	Indicating what type of procurement, whether internal or external. Enter F to denote external procurement.
Special procurement	Indicating what type of procurement it is. Whether produced in other plant, procured outside, stock transfer, sub-contracting. Enter value U for stock transfer
Plant	Enter the plant from which the material is going to be stock transferred. E.g. 9100
Phantom item	To indicate this is a phantom item.
Direct production	If the item is directly produced for superior item as a collective order. The item is not put into stock, directly consumed by higher level material.
Direct procurement	Indicates that the items is directly procured and consumed. Item will not be stocked, directly consumed to the order.
With drawn from alternate plant	Controls whether the material can be procured as a component using withdrawal from an alternative plant. This means, the reservation occurs

	at an alternative plant if
	dependent requirements exist.
Issuing Plant	If the check box of with drawn
	from alternate plant is
	selected, it is mandatory to
	mention issuing plant.

Click Save .

Impact of this configuration in Master Data / Transaction

When the material is to be stock transferred from another plant, maintain the special procurement key in MRP2 view of the material master.

In this configuration example, if the special procurement key 60 is maintained, stock transfer PR will be generated indicating the supplying plant as 9100.

2.5 Activating MRP and Planning file entries

BACKGROUND

This configuration setting enables to activate or deactivate the MRP single item multilevel.

MRP single item multi level is used to run MRP for a specific material at any given point of time.

Single item multi level MRP run can be done to check the planning result of a specific material after changing the plan.

Planning file is the internal file in SAP. Items which undergo any change will be maintained in the planning file internally by the system automatically.

Items maintained in the planning file will be considered in the next net change MRP run.

SCENARIO

Activate MRP in the Plant IND6.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Material Requirement Planningà Planning file entriesà Activate MRP and setup planning file entries

Click 🚇

Click Material requirements planning

Update the Following fields

	J	•
Field		Description
Plant		Select the Plant from the
		display. E.g. IND6
Activate	Requirement	Check box to be ticked to
Planning		activate single item multilevel
_		MRP run. E.g. Ensure the
		check box is ticked.

Impact of this configuration in Master Data / Transaction

Transaction codes MD01 and MD02 can be performed only with this configuration setting.

Error message will be generated if this is not configured.

2.6 MRP type

BACKGROUND

This configuration setting enables to define the MRP type.

MRP type determines the type of planning to be employed to a material.

Important types of Planning are

Material Requirement Planning (MRP)

Consumption Based Planning

Forecast based planning

Parameter which are defined in the MRP types are

- MRP procedure or MPS procedure
- Basis for planning
- Reorder point and consumption method
- Lot size procedure
- Forecast
- Not to plan the material at all

Above types of planning are governed through the MRP type.

SCENARIO

Create a MRP type ZD with forecast and to plan regularly.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Material Requirement Planningà Master dataà check MRP type

Click 🕸

Click New entries

New entries		
MRP type Z	ZD	MRP with forecast&Regular plan
MRP procedure	D	Material requirements planning
Control parameters		
Firming type		
Roll forward		Do not delete firm planned orders
	V	Plan regularly
Use forecast for material re	qu	uirements planning
Forecast ind.	*	Optional forecast
Consump.ind.forecast	G	Total consumption
MRP ind. forecast	G	Total requirements
Reduce forecast		
Automatic calculation of	/	
Safety stock		
Reorder point		
Additional control parameters		
Screen sequence		
Additional selection parameters		
Planning method		

Update the Following fields

Field	Description
MRP Type	Key defining the MRP type. E.g. Enter ZD and maintain

	description.
MRP Procedure	SAP internally identified key to do the planning according to the internal control. E.g. Enter D for MRP
Firming type	Confirming the order proposal. Leave it blank here.
Roll forward	To delete or not the old planned orders. Leave it blank
Plan Regularly (Check box)	Planning takes place only if any change happened to the material, other wise it is not planned, if this check box is ticked, material will be planned in every MRP irrespective of any changes happening to it. E.g. Tick this check box
Forecast Indicator	To consider the forecast requirement. E.g. Enter * to make it as optional forecast. Forecast requirement consideration become optional.
Consumption Indicator forecast	Defines, which consumption are relevant for forecast. E.g. Enter G to indicate Total consumption
MRP indicator forecast	To define whether the forecast requirements are to be considered in MRP. E.g. Enter G to consider total requirement in MRP run.
Reduce forecast	Indicates how the forecast requirements are to be reduced. E.g. Leave blank to reduce forecast value by consumption
Safety stock (Check box)	To calculate safety stock

	automatically, tick this check
	box. E.g. Leave it blank
Reorder Point	To calculate Reorder point
	automatically, tick this check
	box. E.g. Leave it blank

Click Save .

Impact of this configuration in Master Data / Transaction

Assign this MRP type ZD to the material master MRP1 view.

This material will be planned regularly irrespective any changes happening to this material.

If is required Forecast can be run and those forecast requirements will be considered in MRP.

2.7 MRP Plant Parameter - Conversion

BACKGROUND

This configuration setting enables to define the order types while converting the planned order in to process order or production order.

Order type is a mandatory entry while creating the process order or production order. Order type controls the creation of order and responsible for entire production or process order processing.

MRP run will create the planned order for the net required quantity after considering the stocks and receipts. Planned order will be converted to process order if it is produced inhouse or into the purchase request if it is procured from outside.

SCENARIO

Maintain the conversion parameter to convert planned order into the production order or into the process order.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Material Requirement Planning à Plant parameters à carryout over all maintenance of plant parameters

Click (1)

Click Maintain

Enter Plant IND6

Production order YP01 - Maintain the production order type to convert planned order into production order

Process order YA70 - Maintain process order type to convert planned order into process order.

Click Save .

Impact of this configuration in Master Data / Transaction

When converting the planned order into production order or process order, order will be determined automatically by the system.

3. PRODUCTION EXECUTION

3.1 Define Order Type

BACKGROUND

This configuration setting enables to define order type.

Order type governs the parameters relevant to controlling and defines what type of master data are to be picked up during the production or process order creation.

There can be more than one order type for different production method. E.g. one order type for regular production and another order type for rework processing.

SCENARIO

Create order type YP01 for plant IND6

INSTRUCTIONS

Follow the Menu Path: Productionà shop floor control à Master Data à Order à Define order types.

Click 🥸

Click New entries

Field Description Order category Order category defined by SAP. Leave it as it is. Order type Key identifying the order type. E.g. enter YP01 to refer the production order type. Description Enter the description. E.g. Basic production order type. Classification check box Tick mark in this check box will classify the production

order internally.

Resident time 1 and 2

Related to Archiving the indicates, object. lt there should one month gap be between deletion indicator setting and deletion flag. E.g. Enter 1 in Resident time 1 and in resident time 2.

Settlement profile

Profile defining how the order is to be settled. Related to

costing. E.g. enter 30

Status profile Header

User created status profile applicable to this order type.

Operation Status profile

User created status profile for operation applicable to this

order type.

Click Save

Impact of this configuration in Master Data / Transaction

Order type is a mandatory entry while creating production or process order.

Number range and controlling parameter (settlement rule) are picked during creation of production or process order according to the configuration setting defined in the order type.

3.2 Define Number Range for Order type

BACKGROUND

This configuration setting enables to define number range to the order type.

For each production or process order a unique number has to be assigned. Internal number will be picked up from the number range defined and it will be assigned automatically at the time of saving the production or process order.

SCENARIO

Define Number Range for order type YP01.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà shop floor control à Master Data à Order à Define number range for order type.

Click 🕸

Click Groups

```
Number range object Order
Grouping...... Order type

Production orders - internal number assignment
PB01 Production Order - Bulk
PD Planning and Development Order
PI01 Process Order internal number assgnmnt)
PP01 Standard Production Order -Packaging
PP04 Assembly Order
PPK1 Production Order for Kanban
YA40 Process Order
YA61 Process Order
YA99 Setup/Clean-out Order
YAPP Standard Production Order
```

Order type which is already assigned to one group is displayed. YPO1 not appearing here as it is yet to be assigned.

Click 2 to reach bottom of this page

```
Not assigned
PIO2 Process Order (external number assgnmnt)
PPC1 Order Type for Costing
QMO1 QM: sample drawing instruction
QMO2 QM: inspection instruction
YFP1 BCS Project Order
YPO1 Basic production order type
```

Click on the line YP01

Click 强

Click check box of <a>Production orders - internal number assignment

Click Element/Group to assign

The number range assigned to order type YP01

```
Production orders - internal number assignment
PB01 Production Order - Bulk
PD Planning and Development Order
PI01 Process Order internal number assgnmnt)
PP01 Standard Production Order -Packaging
PP04 Assembly Order
PPK1 Production Order for Kanban
YA40 Process Order
YA61 Process Order
YA61 Process Order for Trail Production
YA99 Setup/Clean-out Order
YAPP Standard Production Order
YP01 Basic production order type
```

Click Save .

Click 🚳

Impact of this configuration in Master Data / Transaction

While saving the production or process order, number will be assigned automatically to the order.

If an order type does not have a number range assignment, abnormal termination of program will be displayed while saving the production or process order.

3.3 Define Scheduling Parameter for order type

BACKGROUND

This configuration setting enables to define the scheduling parameter for production or process order type.

Scheduling parameter is essential to schedule the production order according to the Task list data. I.e. to determine the start date and end date for the order and to the each operation.

Scheduling data for specific order type defines

- How to schedule production order
- Whether to generate capacity requirements
- How to adjust order dates while scheduling

SCENARIO

Define scheduling parameter for order type YP01 in plant IND6.

INSTRUCTIONS

Follow the Menu Path:- IMGà Production à Shop floor control à Operation à Schedulingà Define scheduling parameters for production orders

Click 4

Click New entries

Update the Following fields

Field	Description
Plant	Plant to which this setting is
	to be applicable. E.g. IND6
Order type	Order type under the Plant
	IND6 to which this scheduling
	type is to be applicable. E.g.
	Enter YP01
Production scheduler	Production scheduler to which
	Order type under the Pla IND6 to which this scheduli type is to be applicable. E Enter YP01

this setting is applicable. E.g. * to indicate applicable to all production scheduler in the plant IND6. SellD: Detailed Production orders and process orders are scheduled at a detailed planning level using Scheduling the routing or the master recipe. Therefore you cannot enter a selection ID. Also the scheduling indicator is automatically. Generate capacity reqs. To indicate the system calculate requirement. Tick this check box. Indicating how to adjust the Adjust dates dates of production order or dependant requirement when rescheduling. E.g. Adjust basic date or depend date to adjust order start date. Scheduling type of scheduling. Type Backward scheduling. Tick this check box to indicate Automatic Scheduling check

capacity

E.g.

scheduling to be automatic.

E.g. Tick this check box.

Click Save

box

Impact of this configuration in Master Data / Transaction

This setting determines the scheduling type while creating the production order.

If it is backward scheduling, it is required to enter only order finish date while creating the production or process order.

3.4 Define confirmation parameters

BACKGROUND

This configuration setting enables to define the confirmation parameter to the order type in specific plant.

Through confirmation transaction, completion of production will be reported in the system. Confirmation parameter to each order type is essential to perform the confirmation.

Confirmation parameter defines

- To propose partial confirmation, or full confirmation
- To propose value of activity
- To calculate the activity value according to the quantity change
- Confirmation sequence is to be adhered to or not
- To display all component irrespective back-flush indicator

SCENARIO

Define confirmation parameter for order type YP01 in Plant IND6.

INSTRUCTIONS

Follow the Menu Path:- IMGà Production à Shop floor control à Operation à Confirmationà Define Confirmation parameters

Click 4

Click New entries

Plant	IND6					
Order type	YP01					
Generally valid	settings	General i	ndividual entry 📗 O	peration indiv. entry	usi	▶ 1
_						
Control data						
Process control						
Checks						
Operation seque	nce	Error when o	eration sequence is	not adhered to		
Underdelivery		Underdelivery tolerance is not checked		cked		
Overdelivery		Overdelivery tolerance is not checked				
QM results rec.		Message if no inspection results exist		xist		
Date in future						
HR update			Selection			
☐ No HR update		Open orders	8			
Propose time units			Goods moveme	nts		
Automatic optimization		All compone	ents			
O Hours						
O Minutes						

Update the Following fields

Field Plant

Order type

Description

Enter plant name to which this setting is to be applicable. E.g. IND6

Enter the order type to which this setting is to be applicable.

E.g. YP01

Operation sequence

While confirming, whether operation sequence is to be followed as per routing or not. Select as shown above.

Under delivery

While confirming, if the yield quantity is less than the tolerance limit maintained in the work scheduling view of material master how the system to behave. Select as above

Over delivery

While confirming, if the yield quantity is more than the tolerance limit maintained in the work scheduling view of material master how the system to behave. Select as above.

QM Result rec.

Operation contains the quality characteristics and if that operation has to be confirmed, how the system to behave when that confirmation by QC is not done.

E.g. Select as shown above Leave this blank if only the back-flush components are to be proposed during the confirmation. If this indicator is set, system will propose all the components assigned to an operation.

Click screen General individual entry

tab

Field Confirm type

Goods Movements

Description

Type of confirmation to be proposed during confirmation transaction. E.g. Select as shown above

If this check box is ticked, system will give you a log message screen and request you to say yes or no to correct the errors occurred in Goods movement during confirmation.

Click Operation indiv. entry usi... tab screen

Update the Following fields Field

Description

To propose the quantity during confirmation transaction.

When the yield quantity is changed from the default display, according to the new yield quantity, all other activity and quantities are calculated with this tick in this check box.

Make other ticks in the check boxes as shown above, as they are self explanatory.

Click Save

Impact of this configuration in Master Data / Transaction

While confirming the production order, system will perform according to the setting maintained here.

Example:-

Production order quantity = 1000.

Over delivery tolerance 25 % maintained in the work scheduling view of material master

While confirming, the confirmation quantity entered as 1500 (which is more than over delivery tolerance).

As per the configuration setting here, system will allow to continue the transaction.

If it is not to be allowed, change the over delivery tolerance checking into an error message.

3.5 Define Default Values

BACKGROUND

This configuration setting enables to define Default values for task list.

Default values are required to create the operation inside the production order or process order automatically if there is no task list.

Default values are defined to a specific order type.

SCENARIO

Define default values to the order type YA70 in Plant IND6.

INSTRUCTIONS

Follow the Menu Path: IMGà Productionà Shop floor control à Operations à Task list selection à Define default values

Click 🥸

Enter Plant. E.g. IND6

Note: - it is suggested to copy from the standard order type.

Select PP01 by clicking the grey box in the left.

Click <a>

Enter the order type as YP01

Note: - values mentioned in each field can be left as it is. If required it can be changed.

Impact of this configuration in Master Data / Transaction

When creating the production order or process order, if the task list is not found, system will create a dummy operation with operation number 0010.

The above is only a sample presented. To get hold of the full SAP PP/QM pack with the entire configuration, end user documents and power point plus all the bonuses of PP Questions and Answers, Resume Builder, Networking Audio and the very special CO Product Costing and Million Dollar SAP PP-CO Integration report click on the below link

http://www.sap-topjobs.com/SpecialPP/8431654645.html

Your order will be shipped through FedEx and will reach you in 3 days time

Prosperity and Happiness Be onto You.

Take care and Have a Great Day.

http://www.sap-topjobs.com/SpecialPP/8431654645.html