

Production Planning

Lesson 9 : Repetitive Manufacturing

Lesson Objectives

- Objectives -On successful completion of this training module, you should have:
- Understood the basics of Repetitive Manufacturing
- Master data required for Repetitive Manufacturing
- Process flow diagram
- Basic terminology of repetitive manufacturing & their definitions

Training Agenda

- What is Repetitive Manufacturing?
- master data required for Repetitive Manufacturing
- Process flow diagram
- Repetitive manufacturing Profile
- Basic terminology of repetitive manufacturing & their definitions

Training Agenda

- Price release-CK24
- Single Item-Multi Level MRP Run MD02
- Repetitive manufacturing Back flush
- Stock Overview MMBE
- Frequently Used Transactions for REM

Repetitive Manufacturing

Repetitive Manufacturing

PrepareMe

TellMe

ShowMe

LetMe

HelpMe

Introduction

- Repetitive Manufacturing is commonly used when a production process meets the following criteria:
 - The same or similar products are produced over a lengthy period of time.
 - The products produced are not manufactured in individually defined lots. Instead, a total quantity is produced over a certain period at a certain rate per part-period.
 - The products produced always follow the same sequence through the machines and work centers in production.
 - Routings tend to be simple and do not vary much

Master Data

- The following master data required for REM:
- REM Profile
- Production Version
- Rate Routing/Routing
- Product Cost Collector
- Standard Cost Estimate

Key Process Steps

- Creating Planned Independent Requirements
- Material Requirements Planning at Plant Level
- In-House Production
- Confirming Assembly Activities

Repetitive Manufacturing

Process Flow Diagram

Process flow

- 1. First, you must make certain settings in the material master data and Configuration.
- 2.Create Planned Independent Requirement.
- 3. Carry out MRP run.
- 4. Production will start and when the product is finished, you carry out the back flush. Back flushing includes posting the
- goods receipt for the product, the goods issue for the components.
- 5. At the end of a settlement period, you carry out a period-end closing

Repetitive Manufacturing

Show Me....

- Environment
- Prerequisites of REM
- Basic Terminologies used in REM & their Definitions
- Master Data and Customizing
- Process

Show Me....

Environment

The Environment in which REM runs is SAP R/3 under PP module.

Prerequisites of REM

Prerequisites of REM

- System Configuration
- Master data like
- a. REM Profile
- b. Product Cost Collector
- c. Material With production Version

Basic Terminology used in REM & their Definitions

Basic Terminology used in REM & their Definitions

- Planning table
- Sequencing
- Pull list
- Back flushing
- Cost Object Controlling

Planning table

Planning table

Within the framework of repetitive manufacturing, planning and control is carried out on the basis of time buckets. Starting from the existing requirements situation, you can plan production quantities based on periods. The scheduling data for products and product groups is thus broken down into a series of time buckets, the user being presented with period views for the purposes of checking and revision.

Sequencing

Sequencing

You can use Sequencing to carry out task-based scheduling which determines the sequence in which planned orders are produced on the production line. Sequencing simplifies the dispatching process, especially for high order volumes, and enables you to display them in a graphic.

Pull List

Pull List

You can use the pull list to control in-house material flow, supplying production with materials. The pull list checks the stock situation at the production line, calculates the missing parts for the components and triggers replenishment for these missing parts.

Back Flushing & Cost object controlling

Back flushing:

Production completion confirmations are simplified and are made with reference to the material being produced. The completion confirmation usually includes the back flushing of components and the posting of production costs.

Cost Object Controlling

In REM, you usually determine costs per material or per production version via a product cost collector (product cost per period).

Master Data & Configuration

Master Data and Configuration

- 1.REM Profile (Configuration)
- 2.Material Master
- 3. Production Version
- 4. Product Cost Collector

REM profile

REM Profile

T Code- OSP2

Menu Path: Logistics → Production → Repetitive Manufacturing → Control Data → Define Repetitive Manufacturing Profile

Show Me....

REM profile	Z001	Desc.REM profi	e REM Profile
Production type	PKMN		
Control data 1	Cont	rol data 2 Move	ment types
			,
Planned Orders			
Planned Order R	eduction		
✓ Reduce plann	ed orde	rs assigned to versio	in
Plus pla	anned or	rders not yet assigne	d
□F	lus plan	ined orders assigned	d to other versions
Reduction period	ł	3 Days	
Firming Logic /			
<u> </u>			
O Do not firm		Always firm	O Firm within
		Always firm	O Firm within
	l Orers w		O Firm within
O Do not firm		vhen Reversing	O Firm within
O Do not firm Creating Planned Create planned	ed orders	vhen Reversing	
O Do not firm Creating Planned Create planne For the	ed orders GR amo	when Reversing	,
O Do not firm Creating Planned Create planne For the	ed orders GR amo	when Reversing s when reversing unt of the current day	,
O Do not firm Creating Planned Create planne For the	ed orders GR amo	when Reversing s when reversing unt of the current day	,
O Do not firm Creating Planned Create planne For the	ed orders GR amo irement	when Reversing s when reversing unt of the current day	,
O Do not firm Creating Planned Create planne For the By requ	ed orders GR amo irement ents	when Reversing s when reversing unt of the current day	,
O Do not firm Creating Planned Create planne For the By requ	ed orders GR amo irement ents	when Reversing s when reversing unt of the current day	,
O Do not firm Creating Planned Create planne For the By requ Material Requirem Stock determation	ed orders GR amo irement ents rule	when Reversing s when reversing unt of the current day	,

Show Me....

EM profile Z001	Des	c.REM profile REM Profile	9
roduction type PKMN			
Control data 1 Co	ntrol data	2 Movement types	
Marramanthura			
Movement types			-
Goods issue	261	Goods issue/reversal	262
Goods receipt	131	Goods receipt/reversal	132
Scrap	551	Scrap/reversal	552
By-product	531	By-product/reversal	532
Additional movement type	s relevan	t for make-to-order scenario	/
GR indiv.sales order	571	GR ind.sales ord./reverse	572
Gl ind.stck/salesOrd	572	Gl ind.stck/salesOrd/rev.	571
GI pintstk/salesOrd.	291	Gl plntStck/salesOrd/rev.	292

Material Master – MM01

Material Master

- T. Code- MM01
- Menu Path: Logistics → Production → Repetitive Manufacturing → Master Data → Material → Create (General)

Production Version- MM02

- Production Version
- T. Code- MM02
- Menu Path: Logistics → Production → Repetitive Manufacturing → Master Data → Material → Change

Product cost collector-KKF6N

- Product Cost Collector
- T. Code- KKF6N
- Menu Path: Logistics → Production → Repetitive Manufacturing → Master Data → Product Cost Collector

Show Me....

Show Me....

Create Product Cost Collector

Create Preliminary Cost Estimate – CK11N

Process

Create Preliminary Cost Estimate – CK11N

Show Me....

Create Material Cost Estimate with Quantity Structure

Price Release-CK24

Price Release – CK24

Display stock/Requirement list-MD04

Display Stock/Requirement List – MD04

Stock/Requirements List as of 14:11 Hrs

Single item-Multi level MRP run-MD02

Single Item-Multi Level MRP Run – MD02

Back flush

REM Back flush – MFBF

Show Me....

REM Backflush....

Show Me....

REM Backflush

Stock overview

Stock Overview - MMBE

Stock Overview: Company Code/Plant/Storage Location GR qty transfer posted Material A-1000 Final Assembly to un-restricted stock Material type CFG Finished goods Unit of measureEA Base unit of mea C1/CC/P1ant/SLoc/Batch D Unrestricted use Qual. inspection Total 25.000 0.000 25.000 1000 IDES AG 0.000 1000 Werk Hamburg 25.000 0.000 25.000 0.000 0001 Materiallager 0000000830 25.000 0.000

Repetitive Manufacturing

Let Me....

- Understand the Basic Business scenario of REM
- Understand the Process of REM

PP1012 -SOP

Frequently Used Transactions for REM

Practice the following transactions generally used for REM

- MM01/MM02 -Create/Change Material Master
- CS01/ CS02- Create/ Change Bill Of Material
- CR01- Create Work center
- CA21- Create Rate routing
- KKF6N- Create Product Cost Collector
- MF50/MF52- Change /Display Planning Table
- MF60- Pull List
- MFBF- REM Confirmation
- MD61- Create PIR
- MD04- Stock Requirement List
- MD02- Single item Multilevel Planning Run
- KK87- Settlement

Summary

- Repetitive Manufacturing is commonly used when the same or similar products are produced over a lengthy period of time
- Planning table

Within the framework of repetitive manufacturing, planning and control is carried out on the basis of time buckets. Starting from the existing requirements situation, you can plan production quantities based on periods. The scheduling data for products and product groups is thus broken down into a series of time buckets, the user being presented with period views for the purposes of checking and revision.

- You can use Sequencing to carry out task-based scheduling which determines the sequence in which planned orders are produced on the production line. Sequencing simplifies the dispatching process, especially for high order volumes, and enables you to display them in a graphic.
- Cost Object Controlling
 In REM, you usually determine costs per material or per production version via a product cost collector (product cost per period).

Review Questions

- 1.REM suitable for products produced always follow the same sequence through the machines and work centers in production.
- a. True
- b. False
- 2. You can use the pull list to control in-house material flow Check whether the statement is true or false
- a. True
- b. False
- 3. In REM, you usually determine costs per material or per production version via a product cost collector (product cost per period).
- a.True
- b.False

Repetitive Manufacturing

THANK YOU

