ISO TC 184/SC 5 N 1052

Date: 2009-05-13

ISO/WD 22400-2

ISO TC 184/SC 5/WG 9

Secretariat: ANSI

Manufacturing operations management — Key performance indicators — Part 2: Definitions and descriptions of KPIs

Warning

This document is not an ISO International Standard. It is distributed for review and comment. It is subject to change without notice and may not be referred to as an International Standard.

Recipients of this draft are invited to submit, with their comments, notification of any relevant patent rights of which they are aware and to provide supporting documentation.

Document type: International Standard

Document subtype:

Document stage: (20) Preparatory

Document language: E

Copyright notice

This ISO document is a working draft or committee draft and is copyright-protected by ISO. While the reproduction of working drafts or committee drafts in any form for use by participants in the ISO standards development process is permitted without prior permission from ISO, neither this document nor any extract from it may be reproduced, stored or transmitted in any form for any other purpose without prior written permission from ISO.

Requests for permission to reproduce this document for the purpose of selling it should be addressed as shown below or to ISO's member body in the country of the requester:

Greg Winchester Secretary, ISO/TC 184/SC 5 c/o National Electrical Manufacturers Association 1300 North 17th Street, Suite 1752 Rosslyn, Virginia, USA 22209 Tel +1 703 841 3299 Fax +1 703 841 3399 Email gre_winchester@nema.org

Reproduction for sales purposes may be subject to royalty payments or a licensing agreement.

Violators may be prosecuted.

Contents

Page

Forewo	ord	V
Introdu	oction	. v i
1	Scope	1
2	Conformance	1
3	Normative references	1
4	Terms and definitions	2
5	Symbols (and abbreviated terms)	2
6	Component elements of KPIs	4
6.1	Time Descriptions	4
6.1.1	Notations	
6.1.2	Planned periods	
6.1.3	Actual times	
6.2	Time model for production units	
6.3	Time model for manufacturing order	
6.4	Time model for employment	
6.4 6.5		
	Logistical quantities	
6.5.1	Order quantity (POQ)	
6.5.2	Wastage quantity (SQ)	
6.5.3	Planned wastage quantity (PSQ)	
6.5.4	Good quantity (GQ)	
6.5.5	Rework quantity (RQ)	
6.5.6	Produced quantity (PQ)	7
6.6	Organizational quantities	7
6.6.1	Work sequence (OS)	
6.6.2	Operation (AG)	
6.6.3	Working group (AGR)	
6.6.4	Workplace (WP)	
6.6.5	Manufacturing order (PO)	
6.6.6	Machine (MA)	
6.6.7	Production unit (PU)	
6.7	Quality figures	
6.7.1	Good parts (GP)	
6.7.2	Inspected parts (IP)	8
6.7.3	Arithmetic Average (\bar{x})	
6.7.4	Average of average values (x)	8
6.7.5	Upper limit value (ULV)	8
6.7.6	Standard deviation (s)	
6.7.7	Estimated value ($\hat{\sigma}$)	
6.7.8	Lower limit value (LLV)	
6.7.9	Variance (σ)	9
7	Specific KPIs	_
7.1	Worker productivity	
7.2	Allocation degree	
7.3	Throughput	
7.4	Allocation efficiency	
7.5	Efficiency	
7.6	OEE Index	11

ISO/WD 22400-2

7.7	NEE Index	12
7.8	Availability	13
7.9	Effectiveness	13
7.10	Quality Rate	14
7.11	Preparation degree	14
7.12	Technical Usage Level	15
7.13	Wastage Degree	15
7.14	First Pass Yield (FPY)	16
7.15	Wastage Ratio	
7.16	Reworking Ratio	17
7.17	Fall off Rate	
7.18	Machine Capability Index (Cm)	
7.19	Critical Machine Capability Index (Cmk)	
7.20	Process Capability Index (Cp)	
7.21	Critical Process Capability Index (Cpk)	
7.22	Environmental compatibility KPIs	
7.22.1	Selection of environmental KPIs	
7.22.2	Emission ratio	
7.22.3	Energy ratio	
7.22.4	Ratio of used material	
7.22.5	Harmful substances	_
7.22.6	Hazardous waste	
7.23	KPIs for energy consumption	
7.23.1	Comprehensive Energy Consumption	24
7.24	KPIs for inventory handling and management	
7.24.1	Inventory turns	
7.25	KPIs for input-output (quality of manufacturing process)	
7.25.1	Finished Goods Rate	
7.25.2	Integrated Goods Rate	
7.25.3	Production Lost Rate	
7.25.4	Storage and Transportation Lost Rate	
7.25.5	Other Lost Rate	_
7.26	KPIs of Load Rate	_
7.26.1	Equipment Load Rate	28
Bibliog	raphy	30

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of technical committees is to prepare International Standards. Draft International Standards adopted by the technical committees are circulated to the member bodies for voting. Publication as an International Standard requires approval by at least 75 % of the member bodies casting a vote.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights.

ISO 22400-2 was prepared by Technical Committee ISO/TC 184, Automation systems and integration, Subcommittee SC 5, Interoperability, integration and architectures of automation systems and applications.

ISO 22400 consists of the following parts, under the general title *Automation systems and integration* — *Key performance indicators (KPIs) for manufacturing operations management*

- Part 1: Overview, concepts and terminology
- Part 2: Definitions and descriptions
- Part 3: Templates and categories
- Part 4: Exchange and use

Introduction

The management of manufacturing operations is normally associated with some intermediate level within the functional hierarchy of a manufacturing enterprise. Following the definitions in IEC 62264, the international standard on enterprise-control system integration, the intermediate level is referred to as the Manufacturing Operations Management (MOM) domain. This level includes a manufacturing execution system (MES) along with other operations management systems whose functional areas involve activities, such as, detailed operations scheduling, operations resources management, operations procedure management, and operations data collection, performance tracking, analyses and reporting.

A Manufacturing Execution System (MES) is closely linked to the manufacturing automation and control systems at Level 2, per the IEC 62264 definitions. Compared to similar systems for production planning, such as ERP (Enterprise Resource Planning), the MES more has a direct connection to the automation level and allows timely monitoring and control of production. The main activities include process data acquisition and evaluation, in particular, the handling of production data, equipment data, product quality data, logistical data (for traceability), measurements to support the continuous improvement process (CIP), personnel deployment, but also all other processes that have an immediate impact on the manufacturing and production process.

This International Standard is intended to establish guidance regarding KPI and associated metrics in the following areas:

- Definition
- Usage and application
- Benefits
- Collaboration

Definition – concepts and representations of categories, classifications, and instances of KPIs, including the procedures for their computation.

Usage and application - guidelines on the use of KPIs at different levels within an organization, especially in their use for decision support.

Benefits – descriptions of relationships between KPIs and other business indicators to show benefits (e.g. hard vs. soft, alignment to functional capability, alignment to role/title etc).

Collaboration – alignment with other industry frameworks on KPI, such as, MESA, WERC, SCOR, APICS and similar organizations to minimize overlap and duplication of effort.

Following IEC 62264, Figure 1 illustrates the kinds of data that are presented in the Key Performance Indicators generated at Level 3. The direct connection to the automation and control domains (Levels 2, 1, and 0) is through the acquisition of data related to production, process, equipment and related resources.

To allow for alignment with other manufacturing domain frameworks, a manufacturing execution system can be viewed as a set of resources for those applications of the Level 3 domain the closely interact with the resources of the automation and control applications at the Level 2 domain. The virtual boundary between the levels is not fixed and the notion of an MES provides a distinction between the resources that perform the actual physical manufacturing processes and those resources that are used to schedule, dispatch and coordinate the Level 2 activities.

Figure 1 — KPIs associated with Manufacturing Execution System (MES)

Key Performance Indicators may also be considered as economic indicators used to assess the progress or degree of compliance with regard to important objectives or critical success factors within an organization. An economic indicator serves as a basis for decisions (problem identification, presentation, information extraction), for control (target / actual comparison), for documentation and/or for coordination (behavior management) of important facts and relationships within the company.

KPIs alone are not sufficient factors to perform the necessary management and execution operations for an enterprise. For many of the indicators, the actual threshold may have to be defined as company-specific. If the value of the indicator exceeds or falls below the limit, actions are intended to be initiated to improve efficiency. It is necessary to define warning and action limits. Warning limits help to detect the trends in process and equipment changes before enterprise-defined thresholds are violated.

Level 3 KPIs refer to data that are directly related to production and related manufacturing operations. These KPIs, typically forwarded to Level 4 applications, are generated and exchanged within Level 3. These KPIs may be evaluated using current data at the time of demand or as a "drill-down" computation using an integrated database capable of providing root analysis.

The KPIs gathered in this part of the International Standard have been used in various industry sectors for some time. Although these definitions were collected in a simple and readily understandable form; however, different interpretations of these terms may exist. The descriptions provided in this document are intended as recommendations.

In addition to ISO 9000 further ISO and IEC standards for the modeling of processes, information, and the integration of business and manufacturing operations management have been considered in the effort.

The intended users of this International Standard are developers of industrial automation applications, especially, those that design, implement, deploy, commission, and operate the required systems. ISO 9000 definitions have been referenced to foster alignment.

Advantages using a common set of KPIs for a specific industry

To realize the intended benefits, the information about the process, equipment, operator and material provided by many industrial automation systems and control devices can be more effectively used in providing critical feedback to improve the productivity of the manufacturing resources.

A standardized schema to express these KPIs could:

ISO/WD 22400-2

- Facilitate the specification and procurement of open, integrated systems, in particular, interoperability requirements among MES applications;
- Provide a means to categorize productivity tools that can be used across applications.

These KPI schemas can provide system integrators and application designers a means to assess the productivity of manufacturing applications.

Relationship among the parts

Part 1 provides an overview of the concepts, the terminology, and the methods to describe and to exchange key performance indicators (KPIs) for the purpose of managing manufacturing operations.

Part 2 provides the detailed definitions of domain-specific KPIs, including the elements, the structure, the rules for deriving and presenting the values for use by an application. The definitions are based on a data model that consists of items measured or computed at level 2 or level 3.

Part 3 provides the formal templates for KPIs and categories with specific instances.

Part 4 provides the procedures for exchange and use of the KPIs. The linkage to ISO 9000 process definitions for the KPI examination background, definition of processes and interfaces to other IT systems are discussed.

Approach

In particular, applicable concepts and definitions provided in IEC 62264 are referenced. Input from various industry groups and national organizations are listed in the Bibliography in Annex F.

WORKING DRAFT ISO/WD 22400-2

Manufacturing operations management — Key performance indicators — Part 2: Definitions and descriptions of KPIs

1 Scope

This part of ISO 22400 defines a class of key performance indicators (KPIs) for a set of manufacturing operations management domains. In particular, the domains of production, product quality assurance testing, materials handling and inventory, and maintenance are considered.

Benchmarks, comparisons, estimations and forecasts of KPIs are described in terms of data pertaining to the process, the machinery and equipment, the product manufactured and its quality, the manufacturing personnel and other related manufacturing resources.

2 Conformance

The conformity assessment of implementations based on ISO 22400 will be described in a separate specification.

3 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 15745-1, Industrial automation systems and integration – Open systems application integration framework – Part 1: Generic reference description

IEC 62264-3, Industrial-process measurement and control—Enterprise-control system integration – Part 3: Activity models of manufacturing operations

REC-xml-20001006, Extensible Mark-up Language (XML) 1.0 Second Edition – W3C Recommendation 6 October 2000

REC-xmlschema-1-20010502, XML Schema Part 1: Structures – W3C Recommendation 02 May 2001

REC-xmlschema-2-20010502, XML Schema Part 2: Data types – W3C Recommendation 02 May 2001

ISO/IEC 19501:2005 Information technology -- Open Distributed Processing -- Unified Modeling Language (UML) Version 1.4.2

4 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

4.1

drill down

examine the source of the data used to calculate a performance indicator

EXAMPLE Within the OEE index the quality rate is to be analyzed. The drill down presents a direct indicator with reference to workplace, product and time period as well as possible errors. This is a quick analysis which supports a most rapid efficiency improvement by corrective actions, and thus reduces errors.

4.2

Enterprise Resource Planning ERP

business process of a company involving the enterprise-wide planning and business support functions, such as, procurement, human resource management, customer support, finance and accounting, master data management, etc.

4.3

Work in Process inventory

WIP

material being used to complete a production order and typically located in the production area

4.4

time behavior

property of a KPI that shows how often an application can examine the value of the KPI

EXAMPLE Categories include: Demand-oriented – determined by an operator; Periodically – calculated by system per specified time intervals; Event-driven – updated whenever data changes and displayed immediately

5 Symbols (and abbreviated terms)

ВТ	Busy time (BLZ)
CI	Consumables inventory
DeT	Delay time (SU)
DoT	Down time (SZ)
ESUT	Real set up time / effective set up time (TRZ)
FGI	Finished goods inventory
GP	Good pieces (GT)
GQ	Good quantity (GM)
IP	Inspected parts (PT)
LLV	Lower limit value (UGW)
LT	Labor time (PZt)
MA	Machine

Operation sequence (AFO)

OS

OP Operation process (AG)

OT Operation time (BZ)

PBT Planned busy time (PBZ)

PCT Process time (BAZ)

PDT Production time (HNZ)

PO Production order (FA)

POQ Production order quantity (FAM)

POT Production order time (AZ)

PQ Produced quantity / output quantity (PM)

PSQ Planned scrap quantity (GAM)

PSUT Planned set up time (PRZ)

PTU Production time per unit (PEZ)

PU Production unit (PE)

RMI Raw material inventory

RQ Rework quantity (NM)

s Standard deviation

SQ Scrap quantity (AM)

TAT Total attendance time (GAZ)

TPT Lead time / throughput time (DLZ)

TT Transportation time (TZ)

ULV Upper limit value (OGW)

WT Wait time (LZ)

WG Working group (AGR)

WIP Work in process inventory (WPI)

WP Work place (AP)

WOT Working time (PAZ)

 σ Variance

 $\hat{\sigma}$ Estimated deviation (sigma roof)

 \bar{x} Average

x Average of average values

6 Component elements of KPIs

6.1 Time Descriptions

6.1.1 Notations

Many time models for data on performance indicators are complete and conclusive only for manually performed production, but cannot always be used for automated production processes. To avoid potential misunderstanding, the time model used here is independently defined and the used times are explained.

In the following remarks made on times, the name of the time is extended with a simple abbreviation in round brackets, which is used further below in the formulas. An abbreviation typically used in manufacturing environment is shown in curly brackets.

6.1.2 Planned periods

6.1.2.1 Order duration (POT) {T}

The order duration is the scheduled time for executing a production task based on the work plan data. It is calculated from the production time per unit multiplied by the order quantity plus the planned set-up time.

6.1.2.2 Operation Time (OT)

The operation time is that time in which a production unit can be used operational and personnel for production and maintenance. The operation time is a scheduled time.

6.1.2.3 Planned set-up time (PSUT) {t_r}

The planned set-up time is the scheduled time for the set-up of a production unit for an order.

6.1.2.4 Calendar day

The calendar day (24 h) is the maximum daily available time for production.

6.1.2.5 Planned allocation time (PBT)

The planned allocation time is the operating time minus the planned standstill (planned downtime). The planned standstill may be used for planned maintenance work. The planned allocation period is available for the detailed planning of machine usage with production orders.

6.1.2.6 Production time per unit (PTU) {t_o}

The production time per unit is the scheduled time for producing one unit.

6.1.3 Actual times

6.1.3.1 Work time (WOT)

The work time is the time that a production worker needs for the execution of a manufacturing order.

6.1.3.2 Processing time (PCT)

The processing time is the time needed for set-up and for the main usage.

6.1.3.3 Busy time (BT) {T_{BB}}

The busy time is the time that a production unit is used for the execution of a manufacturing order.

6.1.3.4 Execution time (TPT) {T_D}

The execution time is the time difference between start time and end time of a manufacturing order. It includes the busy time as well as the drop and transportation time.

6.1.3.5 Total attendance time (TAT)

The total attendance is the time that a production employee is present for working in the company. It is the difference between "Come" and "Go" but without breaks.

6.1.3.6 Main usage time (PDT) {t_h}

The main usage time is the producing time of the machine. It includes only the value-adding functions.

6.1.3.7 Set aside time (LZ)

The set aside time is the time in which the material is not in progress of the manufacturing process and also is not on transport.

6.1.3.8 Staff time (PZ)

The staff time is the total time consumed by the production staff to execute a manufacturing order.

6.1.3.9 Downtime (DOT)

The down time is the time when the machine is not running with orders, although they are available.

6.1.3.10 Malfunction-caused interrupts (SU) {T_{BS.} T_{MS}}

The malfunction-caused interrupts are times, which occur unplanned during the order processing and thus lead to an unwanted extension of busy times.

6.1.3.11 Actual set-up time (ESUT)

The actual set-up time is the time that was consumed for the preparation of an order at a production unit.

6.1.3.12 Transport time (TT)

The transport time is the time required for transport between production units, or to and from the warehouse of the used material.

6.2 Time model for production units

This model applies to time considerations for the use of production units. Figure 2 shows the relationship of the defined periods. It is important to note that the different times are linked to each other by specific losses.

Figure 2 - Time lines for production units

6.3 Time model for manufacturing order

This time model is valid for executing the order. Figure 3 shows the manufacturing order processing time line consisting of multiple occurrences of production unit time lines (see Figure 2). It should be noted that the production unit time lines for a production order may be carried out in separate operations at several production units.

Figure 3 - Time lines for manufacturing order processing

6.4 Time model for employment

This model applies to time considerations for the employment of staff.

Figure 4 - Time lines for employment

6.5 Logistical quantities

6.5.1 Order quantity (POQ)

The order quantity is the planned quantity for a production order (lot size, production order quantity).

6.5.2 Wastage quantity (SQ)

The wastage quantity is the produced quantity that did not meet quality requirements and either has to be scrapped or recycled.

6.5.3 Planned wastage quantity (PSQ)

The planned wastage quantity is the amount of process-related wastage that is expected when manufacturing the product (e.g. at the start or ramp-up phases of the manufacturing systems).

6.5.4 Good quantity (GQ)

The good quantity is the produced quantity that meets quality requirements (see also 6.7.1).

6.5.5 Rework quantity (RQ)

The rework quantity is the produced quantity that missed the quality requirements. However, these requirements can be met by subsequent work.

6.5.6 Produced quantity (PQ)

The produced quantity is the quantity that a production unit has produced in relation to a production order.

6.6 Organizational quantities

6.6.1 Work sequence (OS)

The work sequence (also called work process or manufacturing order position) defines a subsequent manufacturing step within a manufacturing order, which is numbered subsequently (usually in steps of ten).

6.6.2 Operation (AG)

The operation defines a method of manufacturing (e.g. turning, hardening, etc.). The operation is assigned to the work sequences of the work orders by the work plan.

6.6.3 Working group (AGR)

The working group serves as a superior indication for evaluations. Every employee in production can be assigned to a working group.

6.6.4 Workplace (WP)

The workplace is a logical unit of production, which may be manual, semi-automatic or fully automatic.

6.6.5 Manufacturing order (PO)

The manufacturing order includes the necessary work sequences and the order quantity for the manufacturing of a product.

6.6.6 Machine (MA)

A machine is an assembly of linked parts or components, at least one of which moves, and appropriate actuators, control and power circuits, etc., used for a specific application, such as the processing, treatment, moving or packaging of a material.

6.6.7 Production unit (PU)

A production unit can be a machine, a workstation or a group of it, or a line or a plant. The production units are hierarchically defined. A production unit is within a hierarchical level a configuration of one or more workplaces up to a production plant.

6.7 Quality figures

6.7.1 Good parts (GP)

A good part is an individual identifiable part, e.g. by serialization, which meets the quality requirements.

6.7.2 Inspected parts (IP)

A tested part is an individual identifiable part, e.g. by serialization, which was tested against the quality requirements.

6.7.3 Arithmetic Average (\bar{x})

If, in a series of n measurements, each measured value $x_1,...,x_i,...,x_n$ was measured independently based on repetition conditions, then \bar{x} ("x-bar") represents the arithmetic average value from these n individual values.

6.7.4 Average of average values (x)

= x is calculated from the average of single sample average values (x).

6.7.5 Upper limit value (ULV)

The upper limit value corresponds to the upper specification border related to the characteristic of a product.

6.7.6 Standard deviation (s)

The standard deviation is a measure for the dispersion of measured values around its average value and is determined from the square root of the variance.

6.7.7 Estimated value ($\hat{\sigma}$)

The estimated value ("sigma roof") is calculated by the average value of the standard deviation from a sequence of samples with constant random inspection size, multiplied by a confidence factor depending on the random inspection size of the standard deviations.

6.7.8 Lower limit value (LLV)

The lower limit value corresponds to the lower specification border related to the characteristic of a product.

6.7.9 Variance (σ)

The variance is a measure, which describes, how strongly a measured variable (characteristic) strews. It is calculated as the distances of the measured values from the average value are squared, summed up and divided by the number of measured values.

7 Specific KPIs

7.1 Worker productivity

Name / Title of index:	Worker Productivity
Description	
Benefit / Application:	Provides information about the ratio of job-related working hours of employees in relation to the total attendance time of the employee.
Time behaviour	periodically
Definition and Calculation	
Formula:	Worker Productivity = WOT/TAT
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher the better
Analysis / Drill Down:	Based on working group
Remarks	
Notes / Explanation:	It has to be noted that the work time relating to orders of the worker is to be divided accordingly if the worker works on several workplaces at the same time
Corporate level	Master, Chief, Management

7.2 Allocation degree

Name / Title of index:	Allocation degree
Description	
	The allocation degree is the relationship of the holding time of all jobs involved to the entire cycle time of the orders. The allocation degree is an index for the process density and thus for the height of the rotating resources in the manufacturing (work in process, WIP inventory) as well as maintenance and downtimes. To high WIP of

	resources robs liquidity, causes subsequent costs by the downtimes (container, transport, search expenditure, etc.) and is extending the cycle time.
Time behaviour	periodically
Definition and Calculation	
Formula:	Allocation degree = BT/TPT
Unit/Dimension:	%
Rating:	Min: 0% Max: 100% Trend: the higher the better
Analysis / Drill Down:	Related to product Related to production order Related to plant
Remarks	
Notes / Explanation:	The smallest evaluation unit is the production order. The allocation time is the sum of allocation time of all jobs, which were involved in the selected orders.
Corporate level	Master, Chief, Management

7.3 Throughput

Name / Title of index:	Throughput
Description	
Benefit / Application:	The throughput is an index for the performance of a process, i.e. the quantity per unit time is produced. This performance indicator is an important index for the efficiency in production
Time behaviour	demand-oriented, periodically
Definition and Calculation	
Formula:	Throughput = PQ/TPT
Unit/Dimension:	Quantity unit / Time unit
Rating:	Min: 0 Max: depending on product Trend: the higher the better
Analysis / Drill Down:	Related to product Related to production order Related to production unit
Remarks	
Notes / Explanation:	The performance indicator is calculated per job after job completion. The time unit may also be chosen in hours or days, specific for a product, to determine the efficiency.
Corporate level	Master, Chief, Management

7.4 Allocation efficiency

Name / Title of index:	Allocation efficiency
------------------------	-----------------------

Description	
Benefit / Application:	The allocation efficiency is the ratio between the real allocation time of a machine and planned time for allocating the machine.
Time behaviour	demand-oriented
Definition and Calculation	
Formula:	Allocation efficiency = BT/PBT
Unit/Dimension:	%
Rating:	Min: 0% Max: 100% Trend: the higher the better
Analysis / Drill Down:	Related to product Related to production order Related to production unit
Remarks	
Notes / Explanation:	The allocation efficiency indicates how strongly the capacity of the machine is already used and how much capacity is still available.
Corporate level	Worker, Master, Chief, Management

7.5 Efficiency

Name / Title of index:	Efficiency
Description	
Benefit / Application:	The efficiency is the portion of the main usage time of the entire allocation time, thus it is a measure for the productivity of the machine. Since only the operating time is value-adding and is remunerated by the market, for an enterprise it must be the goal to increase this portion drastically.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Efficiency = PDT/BT
Unit/Dimension:	%
Rating:	Min: 0% Max: 100% Trend: the higher the better
Analysis / Drill Down:	Related to production unit
Remarks	,
Notes / Explanation:	This performance indicator is suitable as on-line characteristic number for the worker level
Corporate level	Master, Chief, Management

7.6 OEE Index

Name / Title of index:	OEE Index
Description	

ISO/WD 22400-2

The OEE Index represents the used availability, the effectiveness of the production unit, and their quality rate summarized in a characteristic number.
characteristic number.
demand-oriented, periodically
OEE Index = Availability * Effectiveness * Quality rate
%
Min: 0%
Max: 100%
Trend: the higher, the better.
Related to production unit, to product, to period (day) and to error types.
With the bench mark of manufacturing processes by means of the OEE Index the criteria for a comparability are to be examined before.
Master, Chief, Management

7.7 NEE Index

Name / Title of index:	NEE Index
Description	
Benefit / Application:	The NEE Index gives hints to losses by plant stop, cycle time losses and losses due to defective and to-be-reworked products.
Time behaviour	demand-oriented, periodically
Definition and Calculation	
Formula:	NEE Index = PCT/PBT * Effectiveness * Quality rate
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
Analysis / Drill Down:	Related to production unit, to product, to period (day) and to error types.
Remarks	
Notes / Explanation:	Contrary to the OEE Index, the NEE index is used more rarely. The NEE does not regard the preparation and setting-up as losses, as OEE does.
Corporate level	Worker, Master, Chief, Management

7.8 Availability

Name / Title of index:	Availability
Description	
Benefit / Application:	The availability indicates, how strongly the capacity of the machine for the worth-drawing functions related to the planned availability is used.
Time behaviour	demand-oriented, periodically
Definition and Calculation	
Formula:	Availability = PDT/PBT
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
Analysis / Drill Down:	Related to production unit
Remarks	
Notes / Explanation:	The term availability is also called usage grade.
Corporate level	Master, Chief, Management

7.9 Effectiveness

Name / Title of index:	Effectiveness
Description	
Benefit / Application:	The effectiveness is the measure for the power of a process. The relationship of the target cycle to the actual cycle is represented. The effectiveness is a characteristic number, which may be calculated and displayed in short periodic distances at run time of a machine.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Effectiveness = PTU * PQ / PDT
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
	The 100% can be exceeded, if the planned production time for each production unit is larger than the actual production time.
Analysis / Drill Down:	Related to product, production unit and order
Remarks	
Notes / Explanation:	The effectiveness is called also efficiency factor or performance. This indicator is suitable as on-line characteristic number for the worker level.
Corporate level	Master, Chief, Management

7.10 Quality Rate

Name / Title of index:	Quality Rate
Description	
Benefit / Application:	The quality rate is the relationship of the proper quantity to the produced quantity.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Quality Rate = GQ / PQ
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
Analysis / Drill Down:	Related to production unit, to product, to period (day) and to error types.
Remarks	
Notes / Explanation:	This indicator is suitable as on-line characteristic number for the worker level.
Corporate level	Master, Chief, Management

7.11 Preparation degree

Name / Title of index:	Preparation Degree
Description	
Benefit / Application:	The preparation degree is an index for the preparation portion related to the operating time at a machine. The larger the value becomes, the higher the preparation part of the time that was announced with the production order at the machine. For an enterprise a high preparation degree means a consumption of valuable time, which is not worth drawing in the actual sense.
Time behaviour	demand-oriented, periodically
Definition and Calculation	
Formula:	Preparation Degree = ESUT/BRZ
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the lower, the better.
Analysis / Drill Down:	Related to production unit, to product and to order.
Remarks	
Notes / Explanation:	The preparation degree is to be considered in particular with the reduction from lot sizes and shall be minimized
Corporate level:	Setter, Master, Chief

7.12 Technical Usage Level

Name / Title of index:	Technical Usage Level
Description	
Benefit / Application:	The technical usage level is the efficiency of a machine. It is the relationship between the main usage period and the main usage period including the fault caused interruptions.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Technical Usage Level = PDT / (PDT + DeT)
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
	100% correspond to maximum attainable technical efficiency without fault-caused interruptions.
Analysis / Drill Down:	Related to production unit, to product and to order.
Remarks	
Notes / Explanation:	The technical usage level indicates, how much capacity is still available by reduction of the machine-conditioned disturbances. Contrary to the efficiency, here the set-up times are not considered. This indicator is suitable as on-line characteristic number for the worker level.
Corporate level:	Worker, Master, Chief, Management

7.13 Wastage Degree

Name / Title of index:	Wastage Degree	
Description		
Benefit / Application:	Border definition for wastage and examination of the compliance. The wastage degree shall take into account process-conditioned wastage on one hand and on the other hand it should stay below one hundred percent.	
Time behaviour	demand-oriented, periodically, online	
Definition and Calculation		
Formula:	Wastage Degree = SQ / PSQ	
Unit/Dimension:	%	
Rating:	Min: 0%	
	Max: 100%	
	Trend: the lower, the better.	
Analysis / Drill Down:	Related to production unit, to product and to errors	
Remarks		

·	The wastage degree supports the monitoring of the target demand. The planned wastage quantity (that which can be expected) is normally already defined in the ERP system in order to ensure also the necessary material allocation. This characteristic number is suitable as on-line characteristic number for the worker level.
Corporate level:	Worker, Master, Chief, Management

7.14 First Pass Yield (FPY)

Name / Title of index:	First Pass Yield (FPY)
Description	
Benefit / Application:	The FPY is a characteristic number for the direct process quality regarding work place and product. If the result of the characteristic number becomes larger, the so-called "yield" increases, error costs and material wastage are avoided, the yield quantities are increased.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	FPY = GP / PT
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
Analysis / Drill Down:	Related to work place, to product, to order and to error types.
Remarks	
Notes / Explanation:	Serialization of the produced quantity or process-conditioned guaranteed "one time run" is a condition. The FPY designates the percentage at products, which already fulfill quality requirements fully in the first process run without reworking (proper parts). The FPY stands in reciprocal relationship to the errors or extra costs. If the FPY is increased, then the false achievement costs reduce. This characteristic number is suitable as on-line characteristic number for the worker level.
Corporate level:	Worker, Master, Chief, Management

7.15 Wastage Ratio

Name / Title of index:	Wastage Ratio
Description	
Benefit / Application:	The wastage ratio gives the percentage portion of the entire production, which is wastage.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Wastage Ratio = SQ / PQ
Unit/Dimension:	%

Rating:	Min: 0%
	Max: 100%
	Trend: the lower, the better.
Analysis / Drill Down:	Related to production unit, to product, to order and to error types.
Remarks	
Notes / Explanation:	The wastage ratio gives a quality evaluation of the production and a balance evaluation. The smaller the value, the better is the productivity. This characteristic number is suitable as on-line characteristic number for the worker level.
Corporate level:	Worker, Master, Chief, Management

7.16 Reworking Ratio

Name / Title of index:	Reworking Ratio
Description	
Benefit / Application:	The reworking ratio gives the proportional portion of entire production which is reworking.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Reworking Ratio = RQ / PQ
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the lower, the better.
Analysis / Drill Down:	Related to production unit, to product, to order and to error types.
Remarks	
Notes / Explanation:	The reworking ratio gives a quality evaluation of the production and a balance evaluation. The smaller the value, the better the productivity. This characteristic number is suitable as an on-line characteristic number for the worker level.
Corporate level:	Worker, Master, Chief, Management

7.17 Fall off Rate

Name / Title of index:	Fall off Rate
Description	
Benefit / Application:	This indicator is applied with concatenated processes, on the basis of a mother product (e.g. basis building group or motherboard) which is produced in the first manufacturing step and leads to further wastages in the context of the following manufacturing steps. The mother products can be serialized in the first manufacturing step. The characteristic number has an influence on the planning quality (planned wastage) and on the production quality per manufacturing step as well as the material wastage. This characteristic number indicates, how big the wastage ratio is

ISO/WD 22400-2

	in relation to the produced amount of the first manufacturing step.
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Fall off Rate = SQ / PQ of the first manufacturing step
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the lower, the better.
Analysis / Drill Down:	Related to product, to manufacturing order and to operation
Remarks	
Notes / Explanation:	This characteristic number is suitable as on-line characteristic number for the worker level.
Corporate level:	Worker, Master, Chief, Management

7.18 Machine Capability Index (Cm)

Name / Title of index:	Machine Capability Index (C _m)
Description	
Benefit / Application:	The machine capability index shows the ability of a machine or a work mechanism to produce the demanded quality. The evaluation should take place if possible under exclusion of further process influences. Application takes place mainly with the approval from plants/machines/products
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Cm = (ULV - LLV) / (6 * s)
Unit/Dimension:	
Rating:	Min: → 0, if s is very big
	Max: infinite, if $s \rightarrow 0$
	Trend: the higher, the better
Analysis / Drill Down:	Related to product, to machine, to characteristic and to measurement
Remarks	
Notes / Explanation:	C _m = characteristic value of a short time capability investigation.
	Usually for this the normal distribution is consulted. The machine capability value is usually defined with customer requirements. Typical value is C _m > 1,66. The value can be used only with
	reciprocally tolerated characteristics.
Corporate level:	Worker, Master, Chief

7.19 Critical Machine Capability Index (Cmk)

Name / Title of index:	Critical Machine Capability Index
Description	
Benefit / Application:	The critical machine capability index shows the ability of a machine or a work mechanism to produce the demanded quality. The evaluation should take place if possible under exclusion of further process influences. Application takes place mainly with the approval from plants/machines/products
Time behaviour	demand-oriented, periodically, online
Definition and Calculation	
Formula:	$C_{mko} = (ULV - x_{qq}) / (3 * s) ; C_{mku} = (X_{qq} - LLV) / (3 * s)$
Unit/Dimension:	
Rating:	Min: < 0, if xqq is outside tolerance
	Max: infinite, if $s \rightarrow 0$
	Trend: the higher, the better
Analysis / Drill Down:	Related to product, to machine, to characteristic and to measurement
Remarks	
Notes / Explanation:	C_{mk} = critical characteristic value of a short time capability investigation. Usually for this the normal distribution is consulted. The machine capability value is usually defined with customer requirements. Typical value is $C_{m} > 1,66$. The value can be used only with reciprocally tolerated characteristics. The C_{mk} is calculated as well for the lower (C_{mku}) as for the higher (C_{mko}) tolerance value. The relevant C_{mk} is the smaller value of both calculations.
Corporate level:	Worker, Master, Chief

7.20 Process Capability Index (Cp)

Name / Title of index:	Process Capability Index	
Description		
Benefit / Application:	The process capability shall prove as early as possible with statistic methods that the manufacturing process can surely manufacture the products with the demanded quality. The process capability index $C_{\mbox{\scriptsize p}}$ designates the relationship between the dispersion of a	
	process and the specification borders. The range between the specification borders (tolerance width) is compared with the 6-times process dispersion. A process is usually called capable if the process capability index is > 1,33.	
Time behaviour	demand-oriented, online	
Definition and Calculation		
Formula:	$C_p = (ULV - LLV) / (6 * \hat{\sigma})$	

ISO/WD 22400-2

Unit/Dimension:	
Rating:	Min: $ ightarrow$ 0, if $\hat{\sigma}$ is very big
	Max: infinite, if $\hat{\sigma} \rightarrow 0$
	Trend: the higher, the better
Analysis / Drill Down:	Related to product, to machine, to characteristic and to measurement
Remarks	
Notes / Explanation:	The measurement is done in regular time steps or after defined amount intervals with small samples (1-25).
	$\hat{\sigma}$ results with a confidence factor from the standard deviation, depending of the random inspection size.
Corporate level:	Worker, Master, Chief

7.21 Critical Process Capability Index (Cpk)

Name / Title of index:	Critical Process Capability Index		
Description			
Benefit / Application:	The process capability shall prove as early as possible with statistic methods that the manufacturing process can surely manufacture the products with the demanded quality.		
	With the critical process capability C _{pk} additionally the average		
	value is considered, as the smallest distance between average value and specification border is compared with the triple dispersion.		
	A process is usually called capable if the critical process capability index is > 1,33.		
Time behaviour	demand-oriented, online		
Definition and Calculation	Definition and Calculation		
Formula:	$C_{pko} = (ULV - x_{qq}) / (3 * \hat{\sigma}); C_{pku} = (x_{qq} - LLV) / (3 * \hat{\sigma})$		
Unit/Dimension:			
Rating:			
Analysis / Drill Down:	Related to product, to machine, to characteristic and to measurement		
Remarks			
Notes / Explanation:	The measurement is done in regular time steps or after defined amount intervals with small samples (i.e. 1 to 25).		
	${\sf x}_{\sf qq}$ is calculated from the averages of the samples. $\hat{\sigma}$ results in		
	a confidence factor from the standard deviation, depending of the random inspection size.		
	The C_{pk} is calculated as well for the lower (C_{pku}) as for the		
	higher (C_{pko}) tolerance value. The relevant C_{pk} is the smaller		

	value of both calculations.
Corporate level:	Worker, Master, Chief

7.22 Environmental compatibility KPIs

7.22.1 Selection of environmental KPIs

Environmental KPIs are selected according to their impact on the environment and not their direct effect on company earnings. The five identified KPIs are emission ratio, energy ratio, ratio of used material, harmful substances and hazardous waste..

7.22.2 Emission ratio

Name / Title of index:	Emissions ratio	
Description	·	
Benefit / Application:	The energy balance of the entire climate system is affected by changes in the atmospheric abundance of greenhouse gases. The most important anthropogenic greenhouse gas is carbon dioxide since $\rm CO_2$ comprises 80 % of the total greenhouse gases. The concentration of carbon dioxide has increased from a preindustrial value of 280 ppm to 379 ppm in 2005. This has resulted in a rise in global temperature of 0.76 °C and therefore a rise in sea levels of 0.17 m during the 20th century. Therefore the recommendation is that fossil $\rm CO_2$ emissions are monitored as the total amount produced within the system borders earlier defined.	
Time behaviour	demand-oriented	
Definition and Calculation		
Formula:	Emission ratio = (CO _{2energy} + CO _{2transported goods} + CO _{2travel} + CO _{2internal}) / VA	
Unit/Dimension:	ton/kkr	
Rating:	Min: infinite Max: infinite Trand: the lower the better	
Analysis / Drill Down:	Trend: the lower, the better Related to product, to production unit, to production plant	
Remarks	Related to product, to production unit, to production plant	
Notes / Explanation:	CO _{2energy} = contribution from energy used in production	
	CO _{2transported goods} = contribution from all transports paid for by the organization except internal transports	
	CO _{2travel} = contribution from travels of staff employed in production	
	CO _{2internal} = contribution from all internal sources in the production	
	VA = Value Added	
Corporate level:	Worker, Master, Chief	

7.22.3 Energy ratio

Name / Title of index:	Energy ratio	
Description		
Benefit / Application:	The energy sector contributes a large amount of the pollution of greenhouse gases. Nuclear energy production partly effects the immediate surrounding environment and furthermost has an effect during mining of nuclear fuel. The final storage of used radioactive material has an impact on the environment under at least 100 000 years. Even renewable energy has an impact on the close surrounding environment as land is taken in use by the constructions. The measurement of CO ₂ will be an initiative for lowering the dependence of fossil energy and therefore total energy consumption should be measured since lowered total energy consumption is desirable.	
Time behaviour	demand-oriented	
Definition and Calculation		
Formula:	Energy ratio = (energy bought + energy internally produced) / VA	
Unit/Dimension:	MWh / kkr	
Rating:	Min: infinite Max: infinite	
	Trend: the lower, the better	
Analysis / Drill Down:	Related to product, to production unit, to production plant	
Remarks		
Notes / Explanation:	All forms of energy, both fossil and renewable, should be taken into account since lowered energy consumption, in general, is good for the environment.	
Corporate level:	Worker, Master, Chief	

7.22.4 Ratio of used material

Name / Title of index:	Ratio of used material
Description	
Benefit / Application:	Manufacturing that reduces the amount of used materials in the process will lessen its impact on the environment. A study indicates that if material reduction is fully utilized this will result in lowered carbon dioxide emission from transportation and energy production.
Time behaviour	demand-oriented
Definition and Calculation	
Formula:	Ratio of used material = total amount of material used / VA
Unit/Dimension:	ton / kkr
Rating:	
Analysis / Drill Down:	Related to product, to production unit, to production plant
Remarks	
Notes / Explanation:	All materials bought, excluding packaging, water and fuel

	according to the definition by the World Business Council for Sustainable Development. Wastage and wastage ratio already exists in this part of ISO 22400 and it is therefore necessary to focus on total amount of materials used.
Corporate level:	Worker, Master, Chief

7.22.5 Harmful substances

Name / Title of index:	Harmful substances
Description	
Benefit / Application:	Successful reduction of harmful substances in production will lead to lowered danger of hazardous accidents and therefore lowered risk of cost associated with sanitation for the producer and the society. The global restoration of environmental devastation has been estimated to \$125 billion. Production of harmful substances in the European Union has unfortunately increased from 259 million tons in1996 to 317 million tons in 2007.
Time behaviour	demand-oriented
Definition and Calculation	
Formula:	Harmful substances = total used amount of harmful substances in tons / VA
Unit/Dimension:	ton / kkr
Rating:	
Analysis / Drill Down:	Related to product, to production unit, to production plant
Remarks	
Notes / Explanation:	Total weight of substances used defined by the KEMI classification list and REACH (European Union Directive for the registration, evaluation, authorization and limitation of chemicals).
Corporate level:	Worker, Master, Chief

7.22.6 Hazardous waste

Name / Title of index:	Hazardous waste
Description	
Benefit / Application:	The total amount of hazardous waste in the EU was 84.4 million tons in 2006, an increase by 14 % from 2004. In the US hazardous waste has increased with 54.7 % from 2003 to 2007. The manufacturing industry is responsible for the majority of total hazardous waste. Agenda 21 suggest several actions for governments in order to strengthen the international capacity of handling hazardous waste such as invest in R&D associated with waste management, increase information and education on the subject, improving waste handling infrastructure, establish legal frameworks etc. Actions incurring an estimated global cost of 18.5 billion dollars yearly. As the amount of hazardous waste is increasing and incurs great costs for the society, the authors find this indicator highly relevant.
Time behaviour	demand-oriented
Definition and Calculation	,

Formula:	Ratio of hazardous waste= total amount of hazardous waste/ VA
Unit/Dimension:	ton / kkr
Rating:	Min: infinite Max: infinite
	Trend: the lower, the better
Analysis / Drill Down:	Related to product, to production unit, to production plant
Remarks	
Notes / Explanation:	The quantity of hazardous waste in comparison to total waste varies between the countries.
Corporate level:	Worker, Master, Chief

7.23 KPIs for energy consumption

7.23.1 Comprehensive Energy Consumption

Indicators to measure the consumption of energy are used by enterprises for energy savings, environmental protection, and cost reduction. Though energy can be considered as a form of raw material, it helps to evaluate the consumption of energy using distinct indicators.

Comprehensive Energy Consumption
Comprehensive Energy Consumption is the ratio between all the energy
consumed in a production cycle and produced quantity.
demand-oriented, periodically
$e = E/PQ = (\Sigma Mi*Ri + Q) / PQ$
e: unit energy consumption of statistical object, standard quantity / ton
E: comprehensive energy consumption, standard quantity
Mi: actual consumption of certain kind of energy, ton (kilowatt hour)
Ri: conversion coefficient of certain kind of energy, standard quantity / ton
Q: algebraic sum of effective energy exchanges with environment,
standard quantity
PQ is expressed in tons
standard quantity / ton
Min: 0
Max: related to product
Trend: the lower, the better.
Related to product, to statistics unit
Energy consumption is an important factor impacting the production costs
and final profits.
Worker, Master, Chief, Management

NOTE The conversion coefficient Ri is used to unify the measurement modes of different energy types, by which a certain kind of energy can be changed into standard quantity. (e.g. the unit of Ri for water is standard quantity / ton; for electricity the unit of Ri is standard quantity / kilowatt-hour.) The Comprehensive Energy Consumption indicator is used with a collection of standard quantity conversion tables, which are unique for different industries.

7.24 KPIs for inventory handling and management

7.24.1 Inventory turns

The definition of indicators for inventory is quite important in the process industry where production is organized based on inventory. How long the product is stored may affect the quality and cost.

The following are descriptions of the four types of inventory: raw material inventory (RMI), consumables inventory (CI), finished goods inventory (FGI), and work in process inventory (WIP).

- a) Raw materials: The materials that are changed into finished goods though the production.
- b) Consumables: The materials of which the quantity or quality is changed during the production, such as a catalyst. (Consumables have been defined in detail in IEC 62264-1.)
- c) Crib and finished goods inventory (FGI): The stock point at the end of a routing is either a crib inventory location or finished goods inventory. Crib inventories are used to gather different parts within the plant before further processing or assembly. For instance, a routing to produce gear assemblies may be fed by several crib inventories containing gears, housings, crankshafts and so on. Finished goods inventory is where end items are held prior to shipping to the customer.
- d) Work in process inventory (WIP): The inventory between the start and end points of a product routing is called Work in process (WIP). Since routing begin and end at stock points, WIP is the entire product between, but not including, the ending stock points. Although in colloquial use WIP often includes crib inventories, a distinction is made between crib inventory and WIP for clarification.

NOTE WIP inventory as specified in VDMA 66412-1 is that material which is assigned to the production order and is not for the stock. This inventory is normally located in the production area.

Name / Title of index:	Inventory Turns
Description	
Benefit / Application:	The Inventory Turns is defended as the ratio of the throughput (TH) to average inventory. It is commonly used to measure the efficiency
	of inventory, and represents the average number of times the
	inventory, and represents the average number of times the inventory stock is replenished or turned over.
Time behavior	demand-oriented, periodically
Definition and Calculation	Januaria Cristinos, por cariosmy
Formula:	Inventory Turns = Throughput / average inventory
Unit/Dimension:	times
Rating:	Min: 0
	Max: related to product
	Trend: the higher, the better.
Analysis / Drill Down:	Related to product, to order, to production unit, to inventory unit
Remarks	
Notes / Explanation:	Exactly which inventory is included depends on what is being measured. For instance, in a warehouse, all inventory is FGI, so turns are given by TH / FGI. In a plant, we generally consider both WIP and FGI, so turns are given by TH / (WIP+FGI). There are also other inventory turns to different departments, such as Raw Material Inventory Turns (TH/RMI), Consumables Inventory Turns (TH/CI), and so on.
	Need to pay attention to the boundary of the inventory Turns in MES. Usually, Inventory Turns in MES only focuses on the inventory of WIP, while the Inventory Turns about RMI and FGI may be concerned in ERP. It is essential to make sure that throughput and inventory are measured in the same unit.

Cor	porate level	Master, Chief, Management
COI	porate level	Master, Chief, Management

7.25 KPIs for input-output (quality of manufacturing process)

7.25.1 Finished Goods Rate

In the process industry (e.g. oil refining and chemicals), "consumed material" is usually used in the denominator to calculate the related KPIs. In some industrial processes, input can be less than the output. Many chemical and physical changes occur during production, and product yield has fluctuation and uncertainty. It is therefore difficult to calculate and measure the output.

NOTE The KPI of finished goods rate defined below is in contrast with the "Quality Rate" as defined in VDMA 66412-1.

Name / Title of index:	Finished Goods Rate
Description	
Benefit / Application:	The Finished Goods Rate is the ratio of the good quantity produced
	(GQ) to the consumed material.
Time behavior	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Finished Goods Rate = GQ / consumed material
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
Analysis / Drill Down:	Related to production unit, to product, to period (day) and to error
•	types.
Remarks	
Notes / Explanation:	This indicator is suitable as on-line characteristic number for the
	worker level.
Corporate level	Master, Chief, Management

Additionally, products in the process industry are closely related with each other since partial amounts of a specific quantity of finished goods at a particular grade or quality can be converted to another product with a different grade or quality. Therefore, the Finished Goods Rate of a single product is not enough to reflect the production. For example, when the quality of a product has not reached a higher level "A", it can be sold as a product with a lower quality level "B". Then the rate of products in level "B" rises as the rate of products in level "A" declines. Therefore, KPIs are calculated from the view of all related products, such as the level "A" and level "B" products mentioned above. In this case, the term "Integrated Goods Rate" (see 7.25.2) is used instead of "Finished Goods Rate".

7.25.2 Integrated Goods Rate

Integrated Goods represents the quantity of all products during production. It is important to make sure that all products are measured in the same unit, or can be converted to the same unit. A list of conversion coefficients can be used to unify the measurement modes of different products.

Name / Title of index:	Integrated Goods Rate
Description	
Benefit / Application:	The integrated goods rate is the relationship of the proper quantity to the consumed material.
Time behavior	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Finished Goods Rate = Integrated Good quantity
	consumed material
Unit/Dimension:	%

Rating:	Min: 0%
	Max: 100%
	Trend: the higher, the better.
Analysis / Drill Down:	Related to production unit, to product, to period (day) and to error
	types.
Remarks	
Notes / Explanation:	This indicator is suitable as on-line characteristic number for the
	worker level.
Corporate level	Master, Chief, Management

7.25.3 Production Lost Rate

Wastage and reworking are not measured in the process industries. Instead, the focus is on loss, where:

Integrated Goods Rate + Lost Rate = 1

Lost Rate = production lost rate + storage and transportation lost rate + other lost rate

For these calculcations the following apply.

- a) Production lost: the quantity of lost during the production, calculate as output minus input.
- b) Storage and transportation lost: the quantity lost during storage and transportation, such as inventory lost during an inventory calculation or material lost during movement from one place to another.
- c) Other lost: the quantity lost due to extraordinary incidents such as natural disasters.

Name / Title of index:	Production Lost Rate
Description	
Benefit / Application:	The production lost rate is the relationship of the quantity of the lost
	during production to the consumed material.
Time behavior	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Production Lost Rate = production lost / consumed material
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the lower, the better.
Analysis / Drill Down:	Related to production unit, to product, to period (day) and to error
	types.
Remarks	
Notes / Explanation:	This indicator is suitable as on-line characteristic number for the
	worker level.
Corporate level	Master, Chief, Management

7.25.4 Storage and Transportation Lost Rate

Name / Title of index:	Storage and Transportation Lost Rate
Description	
Benefit / Application:	The storage and transportation lost rate is the relationship of the quantity of the lost during storage and transportation to the consumed material.
Time behavior	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Storage and Transportation Lost Rate = storage and transportation

	lost consumed material
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the lower, the better.
Analysis / Drill Down:	Related to production unit, to product, to period (day) and to error
	types.
Remarks	
Notes / Explanation:	This indicator is suitable as on-line characteristic number for the
	worker level.
Corporate level	Master, Chief, Management

7.25.5 Other Lost Rate

Name / Title of index:	Other Lost Rate
Description	
Benefit / Application:	The other lost rate evaluates the lost that is not during production,
	storage, or transportation.
Time behavior	demand-oriented, periodically, online
Definition and Calculation	
Formula:	Other Lost Rate = other lost / consumed material
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: the lower, the better.
Analysis / Drill Down:	Related to production unit, to product, to period (day) and to error
	types.
Remarks	
Notes / Explanation:	This indicator is suitable as on-line characteristic number for the
	worker level.
Corporate level	Master, Chief, Management

7.26 KPIs of Load Rate

7.26.1 Equipment Load Rate

Production capacity and the load rate of equipment are important indicators in a manufacturing enterprise. The load rate of equipment is calculated as:

Equipment Load Rate = Produced Quantity (PQ) / Equipment Production Capacity

As defined below, equipment production capacity is either "rated" or "maximum".

- a) Maximum Equipment Production Capacity: the upper limit value of production demarcated before the equipment delivery.
- b) Rated Equipment Production Capacity: the upper limit value of production promised the stable operation of the equipment.

Name / Title of index:	Equipment Load Rate
Description	
Benefit / Application:	Provides information about the ratio of produced quantity (PQ) in relation to the maximum equipment production capacity. It is an indicator to reflect the production state of equipment and production efficiency. It helps to reflect the technical performance and utilization of equipments and by researching the

	usage of equipment
Time behavior	demand-oriented, periodically, online
Definition and Calculat	ion
Formula:	Equipment Load Rate = PQ / maximum equipment production capacity
Unit/Dimension:	%
Rating:	Min: 0%
	Max: 100%
	Trend: If the produced quantity is below the Rated Equipment Production Capacity, the higher, the better. It is possible to impact the security and reliability of equipment when the produced quantity is above the Rated Equipment Production Capacity. There is also a lower limit of Equipment Load Rate to some equipment, below which it cannot be produced.
Analysis / Drill Down:	Related to production unit
Remarks	
Notes / Explanation:	The value of Equipment Load Rate impacts the production costs and, ultimately, profits.
Corporate level	Master, Chief, Management

Bibliography

- [1] IEC 62264-3, Industrial-process measurement and control—Enterprise-control system integration Part 3: Activity models of manufacturing operations
- [2] KPI standard sheets from VDMA, Association of German Machinery and Equipment Manufacturers.
- [3] DIN NA 060-30-05-03 "Definition of MES and Quality Management Requirements on MES".ISO 31 (all parts), *Quantities and units*
- [4] ISO 1000, SI units and recommendations for the use of their multiples and of certain other units

ISO/WD 22400-2