

Løsning: Oppgavesett nr.1

“SCM200 Lager -og Produksjonsstyring”, våren 2019

Oppgave 1: (planlegging og styring)

- a) Å **planlegge** betyr å ta beslutninger om **fremtidige** valg som bedriften har. Hvor langt **frem** i tid man velger å planlegge kalles **planleggingshorisonten**.

- b) Å **styre** betyr å ta beslutninger om valg som bedriften har her og nå. Styring er ofte sett på som **gjennomføring** av planene. Alle gjennomføringer av planer har avvik som krever at man tar beslutninger her og nå.

■

Oppgave 2: (beslutningshierarkiet)

- a) Vi skal gi noen eksempler på beslutninger som faller inn under hvert nivå i beslutningshierarkiet.

1) Strategisk beslutninger: (lede selskapet)

- **Aggregerte** beslutninger som f.eks.:
 - Hvor mye skal vi **produsere** av hver produkt**familie** for de kommende fire kvartalene?
 - Hvor mye skal vi ha på **lager** av hver produkt**familie**?
 - Hvor mye skal vi **kjøre inn** av hvert råstoff for de kommende 12 månedene?
 - Hvor mye vi leverer til hver **region**, for de kommende to halvårene?
- Hvor mange personer skal vi ansette/permittere de kommende to halvårene?
- Hvilke leverandører skal vi benytte det kommende året?
- Hvilke produkter er lønnsomme å ha det kommende året?

2) Taktisk beslutninger: (styre selskapet)

- Hvor mye av hvert **produkt** skal vi **produsere** den neste måneden?
- Hvor mye av hvert **produkt** skal vi **lagre** de neste 14 dagene?
- Hvilken **leveringsgrad** skal vi ha de to neste månedene?
- Hvor store **sikkerhetslager** skal vi ha den neste måneden?

3) Operasjonelt beslutninger: (daglig drift)

- På hvilke **produksjonslinjer** skal vi kjøre de neste produktbatchene de kommende tre dagene?
- I hvilken **rekkefølge** skal hver jobb/batch kjøres på hver linje?
- Hvilke **ordrer** skal **ferdigstilles** de neste 5 dagene?
- Hvor mye **WIP** (Work-In-Progress/varer under arbeid) skal vi ha i løpet av den kommende uken?

b) Hensikten med beslutningshierarkiet er først og fremst å forenkle planleggingen og styringen i en bedrift, samtidig som vi underbygger de strategiske målene som bedriften har satt seg.

c) De strategiske beslutningene omhandler ^{sammenslåtte} aggregerte størrelser, både i form av produktfamilier, markedsregioner og tidshorisonter. Viktige beslutninger rundt kapasitetsspørsmål og budsjettering er vanlige på dette nivået.

De taktiske beslutningene skal henge sammen med de strategiske beslutningene slik at de underbygger de strategiske beslutningene. De taktiske beslutningene omhandler enkeltprodukter eller mindre produktfamilier og faktiske lagerbeholdninger. Regionene splittes i mindre regioner, og tidshorisontene er mye kortere (fra 4 - 12 uker). Størrelsene går gjerne i per dag eller pr uke (mengde produsert pr dag etc.).

De operasjonelle beslutningene omhandler selve gjennomføringen av de taktiske beslutningene. Vi splitter dermed de taktiske beslutningene i mer konkrete beslutninger vedrørende allokering, rekkefølge, tidspunkter og ferdigstillelse.

d) Konklusjonen er at beslutningshierarkiet består av tre nivåer hvor hvert nivå understøttes av nivået under. På den måten får vi en enkel, men helhetlig planleggingsmetodikk som bygger opp under de strategiske målene som vi har satt oss.

Oppgave 3: (verdensbildet og MPC-systemer)

Figur 1 viser at **planleggingsmodulene** ligger i midten av MPC-bildet. Modulene på sidene er dermed **styringsmoduler**. Planleggingsmodulene inkluderer ofte styringsfunksjoner som oftest omhandler spørsmålet om **replanlegging**.

Figur 1: Moduler i et MPC-system - verdensbildet.

Vi tar systematisk for oss alle modulene i MPC-systemet:

1) **Demand Management:** (kap. 2)

- **Styringsmodul**
- **Aggregering:** fra produktfamilier, regioner, kundegrupper og lange tidshorisonter, til spesifikke produkter, små områder og ned til komponenter og korte tidsrom, alt etter hva som er hensiktsmessig.
- **Tidshorisonter:** fra år til halvår, til kvartaler og ned til måneder, uker og dager, alt etter hva som er hensiktsmessig.
- **Beslutninger:** prognosemetoder, prognoseparametre, replanleggingsproblematikk
- **Avhengighet:** Modulen gir prognoser til
 - strategisk planlegging
 - aggregert planlegging
 - masterplanlegging

Det kan også utvikles prognoser direkte på komponentnivå (dvs. en pil ned til MRP-planleggingsmodulen, som ikke vises på figuren).

2) **Strategisk planlegging:** (kap. 3)

- **Planleggingsmodul**
- **Aggregering:** høy aggregering. Alle produkter samlet, store kundegrupper og omfattende markeder.
- **Tidshorisonter:** typisk 1 år til flere år.
- **Beslutninger:** budsjetter, investeringer, produktsortement, prosesser, verdikjededesign.
- **Avhengighet:** Modulen setter målsetningene og rammevilkårene for aggregert planlegging.

3) Aggregert produksjonsplanlegging: (kap. 4)

- **Planleggingsmodul**
- **Aggregering:** produktfamilier, regioner, kundegrupper og lange tidshorisonter.
- **Tidshorisonter:** fra år til halvår, til kvartaler, til måneder.
- **Beslutninger:** lagerbeholdninger, produksjonskvanta, outsourcing, produktmix, arbeidskraft, leverandører
- **Avhengighet:** Modulen gir salgs -og produksjonsplaner til masterplanlegging. Modulen får også input fra ressursplanleggingen om hvorvidt planene er gjennomførbare.

4) Ressursplanlegging (kap. 4)

- **Styringsmodul**
- **Aggregering:** produktfamilier, regioner, kundegrupper og lange tidshorisonter.
- **Tidshorisonter:** fra år til halvår, til kvartaler, til måneder.
- **Beslutninger:** lagerlokasjoner, lagerkapasiteter, dimensjonering, arbeidskraft
- **Avhengighet:** Modulen sjekker om aggregerte planer er gjennomførbare, og gir beslutningsstøtte om hvorvidt ressurser skal økes/minkes/replaseres(reallokeres).

5) Masterplanlegging (MPS): (kap. 5)

- **Planleggingsmodul**
- **Aggregering:** ferdigprodukter, ferdiglager, halvfabrikater mindre regioner.
- **Tidshorisonter:** fra uker til noen måneder.
- **Beslutninger:** ferdiglager, produksjonsserier, bestillingskvanta, ukentlig ressursforbruk, sikkerhetslager og bestillingspunkt
- **Avhengighet:**
 - Modulen tar imot salgs- og operasjonsplaner ifra aggregert planlegging. Disse planene må henge godt sammen.
 - Masterplanen sendes så til MRP-modulen dersom ferdigvaren består av mindre komponenter som må produseres/kjøpes inn. Isåfall har ferdigvaren en Bill-Of-Material, dvs. komponentliste assosiert til seg. Modulen får også feedback fra Rough-cut Capacity Planning-modulen om hvorvidt planene er realiserbare mtp. kapasitet.

6) Rough-cut Capacity Planning (kap. 5)

- **Styringmodul**
- **Aggregering:** ferdigprodukter, ferdiglager, halvfabrikater mindre regioner.
- **Tidshorisonter:** fra uker til noen måneder.
- **Beslutninger:** ler det nok kapasitet til å gjennomføre masterplanene?Hvordan løser vi mangel på kapasitet?
- **Avhengighet:** Modulen leser mastplanene og sjekker om det finnes kapasitet til å gjennomføre planene. Hvilke grep må gjøres for å ha nok kapasitet?

7) Material Requirements Planning (MRP): (kap. 6)

- **Planleggingsmodul**
- **Aggregering:** ikke aktuelt for denne modulen
- **Tidshorisonter:** fra dager til uker til måneder, avhengig av **ledetider**.
- **Beslutninger:** lagerkvanta, produksjonsstrategier (Lot-for-Lot, EOQ, Wagner-Within), produksjonsserier, sikkerhetslager, bestillingspunkt
- **Avhengighet:**
 - Modulen tar imot masterplaner for hver ferdigvare.
 - Henter BOM-listene (komponentlisten).
 - Den sender ut en komponentplan, som verifiseres av CPR-modulen (kapasitetsforbruket). Den får feedback fra CPR-modulen om noe ikke er gjennomførbart mtp. kapasitet og ressursforbruk.
 - I tillegg trenger modulen input ifra On-hand & Scheduled Receipts-modulen , som representerer påbegynt eller planlagt produksjon. Modulen leverer ut *faseforskjøvede* produksjonsplaner og lagernivåfor **komponenter**.
 - Komponenter som skal kjøpes inn sendes til innkjøp (Purchasing).

8) Capacity Requirements Planning (CRP): (kap. 6)

- **Styringsmodul**
- **Aggregering:** ikke aktuelt for denne modulen
- **Tidshorisonter:** samme som MRP-modulen
- **Beslutninger:** er foreslått MRP-plan **realiserbar** ift. ressursene i bedriften (maskinkapasiteter, arbeidskraft, leverandøregenskaper)? Beslutninger vedrørende aktuelle endringer på kapasiteter er aktuelle, f.eks. outsourcing og utvidelse.
- **Avhengighet:** Modulen tar inn en foreslått MRP-plan og beregner hvorvidt denne planene er realiserbar eller ikke. Hvis MRP-planen ikke er realiserbar, sendes den tilbake MRP-modulen for replanlegging, hvor endringer må gjøres for å ta høyde for problemområdene.

9) Bill-Of-Materials (BOM): (kap. 6)

- **Styringsmodul** - gir komponentlister for et ferdigprodukt/halvfabrikat
- **Aggregering:** ikke aktuelt for denne modulen.
- **Tidshorisonter:** sjelden oppdatering - hvor ofte endrer man komponentlisten til et produkt?
- **Beslutninger:** produktdesign, produktmix
- **Avhengighet:** Modulen leverer komponentlistene til MRP-modulen for hver ferdigvare / hvert halvfabrikat som kommer fra masterplanen.

10) On-hand & Scheduled Receipts (kap. 6) ¹

- **Styringsmodul**
- **Aggregering:** ikke aktuelt for denne modulen
- **Tidshorisonter:** kontinuerlig
- **Beslutninger:** ingen, men MRP-modulen vil vurdere på bakgrunn av lagerstatus og varer i arbeid hvorvidt en replanlegging skal trigges.
- **Avhengighet:** Modulen leverer lagerstatus og varer i arbeid til MRP-modulen. Den leser av lagerstatus fra lagerdatabasen og varer i arbeid data som kommer ifra joballokeringsmodulen.

¹On-hand & scheduled receipts - Lagerstatus og varer i arbeid (WIP)

11) Purchasing: (kap. 7)²

- **Styringsmodul**
- **Aggregering**: uaktuelt
- **Tidshorisonter**: kontinuerlig
- **Beslutninger**: hvilken leverandør skal benyttes og hvor mye skal bestilles
- **Avhengighet**: modulen får MRP-planene og bruker disse som utgangspunkt for innkjøpet. Innkjøpsplanene sendes ofte til leverandørsystemer for elektronisk handel. Forventet leveranse av råvarer og komponenter sendes til sekvensieringsmodulen.

12) Sekvensieringsplanlegging: (kap. 7)

- **Planleggingsmodul**
- **Aggregering**: ingen aggregering
- **Tidshorisonter**: korte tidshorisonter - som regel timer/dager
- **Beslutninger**: i hvilken rekkefølge skal de frigitte jobbene gjennomføres ved de forskjellige linjene? Hvilke klokkeslett skal hver jobb starte?
- **Avhengighet**: modulen tar imot frigitte jobber pr linje, slik at hver linje kan planlegges (rekkefølge og tidspunkt).

²Purchasing = innkjøp

13) Input/output - analysis: (kap. 7)

- styringsmodul
- Aggregering: ikke aktuelt for denne modulen.
- Tidshorisonter: kontinuerlig
- Beslutninger: hvordan ligger de frigitte jobbene an i forhold til planlagt gjennomføring. Vil det oppstå forsinkelser?
- Avhengighet: modulen leser av de frigitte jobbene og beregner hvorvidt kapasiteten er tilstrekkelig for å holde planene ajoure.

Oppgave 4: (planlegging og styring)

- a) Vi skal finne to konkrete bedrifter som faller inn under klassene Make-To-Stock (MTO), Assemble-To-Order (ATO), Make-To-Order (MTO) og Engineer-To-Order (ETO):

1) Make-To-Stock: (MTS)

Kundeordrepunktet er ved [ferdigvarelageret](#), dvs. at kunden ikke kan påvirke produksjonen av produktet forbi ferdigvarelageret.

- Tine Meierier
- Coca Cola
- Stabburet
- Ormen Lange
- Istad Kraft
- Hennes & Mauritz

2) Assemble-To-Order: (ATO)

Kundeordrepunktet er ved [halvfabrikatlageret](#), dvs. at kunden kan konfigurere produktets av et sett av halvfabrikater som kan (raskt) monteres sammen³.

- Ekornes
- Dell
- Brunvoll (har delvis noen konfigurerbare komponenter ved salg)
- Saltdalshytta

³Legg merke til at slike konfigurasjoner ofte har restriksjoner til hvilke komponenter som kan monteres sammen, aka Dell som oppgir hvilke kombinasjoner kunden kan variere.

3) Make-To-Order: (MTO)

Kundeordrepunktet er ved [råvarelageret/komponentlageret](#), dvs. at kunden kan spesifisere hvordan produktet skal være oppbygd fra råvarer og komponenter⁴.

- Ulstein Verft
- Axess
- Software Innovations
- Mesta
- Brunvoll (alle propeller har en kundespesifikasjon ved seg)

4) Engineer-To-Order: (ETO)

Kundeordrepunktet er ved [design/leverandør](#), dvs. at kunden kan spesifisere selve designen på produktet og eventuelt hvilke materiale eller leverandører som skal benyttes ved produksjonen.⁵

- Mesta (hvor kunden kommer med arkitekturen)
- Heddal Saum ⁶ (skredder, hvor kunden spesifiserer et spesielt stoff dressen skal bestå av)
- Software Innovations (tilfeller hvor kunden krever et spesielt design / programmeringspråk)

⁴Make-To-Order bedrifter har typisk en ”designfase” hvor de designer hvordan produktet skal bli etter kundens spesifisering (gjerne i samarbeid med kunden).

⁵Engineer-To-Order bedrifter har typisk en ”designfase” hvor de designer hvordan produktet skal bli etter kundens spesifisering (gjerne i samarbeid med kunden). Forskjellen fra MTO er at kunden også kan påvirke hvilke råvarer / leverandører som skal benyttes

⁶Funnet via Gule Sider.

- b) Vi skal finne to konkrete bedrifter som faller inn under klassene Prosjekt, MRP, JIT (lean), Repetitiv og Kontinuerlig:

1) **Prosjekt:**

Bedrifter som har svært kompliserte produkter som består av svært mange komponenter og som krever flere måneder å ferdigstille:

- Ulstein Verft
- Boeing
- Mesta
- Aker Kværner

2) **MRP:**

Bedrifter som har sammensatte produkter som består av relativt mange komponenter og som krever uker opp til måneder å ferdigstille:

- Brunvoll
- Rolls Royce
- Doozan

3) JIT:⁷

Bedrifter som har enkle produkter som består av ikke fullt så mange komponenter og som tar fra minutter til uker å produsere. Legg merke til at JIT klassen er en nokså bred klasse.

- Doozan
- Dell
- Toyota

4) Repetitiv:

Bedrifter som har svært enkle produkter som få komponenter og som tar fra sekunder til minutter å produsere.

- Oskar Sylte
- Stabburet (Grandiosa)
- Tine Meierier
- Nidar Bergene

5) Kontinuerlig:

Bedrifter som som har et produkt som består av en felles masse (gjerne veske eller gass) og som produseres kontinuerlig⁸.

- Ormen Lange (gass)
- Istad Kraft (strøm)
- Hustadmarmor (slurry)
- Telenor (telefonnettverket - fungerer svært likt kraftnettverket) (data)

⁷Just-In-Time

⁸Kontinuerlig betyr [sammenhengende](#), dvs at vi kan ikke skille enhetene fra hverandre.

- c) Vi skal se på hvilke **naturlige** sammenhenger som finnes mellom kategoriene basert på **kundeordrepunkt** og **produksjonsprosess**.

Figur 2 er en matrise som viser hvilke **koblinger** mellom kundeordrepunktet og produksjonsmiløet som er **hensiktsmessige**. Hver **rad** er et **kundeordrepunkt** mens hver **kolonne** er en **produksjonsprosess**. Hvis en bedrift havner *utenfor* den **oppadstigende** diagonalen, så er dette et tegn på at bedriften gjør noe **galt**.

	Kontinuerlig	Repetitiv	JIT	MRP	Prosjekt
ETO					X
MTO			X	X	X
ATO		X	X	X	
MTS	X	X			

Figur 2: Sammenheng: kundeordrepunkt og produksjonsprosess.

Kontinuerlig:

En bedrift med en kontinuerlig produksjonsprosess produserer nesten utelukkende til ferdiglager. Siden produksjonen foregår hele tiden, vil det ofte være svært vanskelig å reagere til kundens ønsker (dvs. kundeordrepunkt med større fleksibilitet).

Repetitiv:

Repetitiv produksjon svarer nesten alltid til Make-To-Stock bedrifter, siden produksjonen foregår i et så stort tempo at det er vanskelig å reagere til kundespesifikke ønsker. Det finnes også bedrifter med repetitiv produksjon som har en Assemble-To-Order strategi, men de forekommer mer sjeldent.

JIT:

Bedrifter med Just-In-Time strategier søker å minimere lagerhold og generelt sløseri i produksjonen, ved å skape en jevn ”flyt” av produkter gjennom bedriften. Når produktet er ferdigstilt, sendes det relativt raskt til kunden (umiddelbart). JIT faller dermed naturlig nok inn under bedrifter med kundeordrepunkt MTO eller ATO, siden tankesettet ved JIT gir en mer [fleksibel](#) produksjon.

MRP:

MRP-klassen svarer til bedrifter med relativt kompliserte produkter med som regel et høyt antall komponenter og lange produksjonstider (gjerne uker). Denne typen produkter er vanskelig å masseprodusere og gir som regel store lagerkostnader i form av bunden kapital, dersom MTS kundeordrepunktet skulle benyttes. MRP hører derfor hjemme hos MTS eller ATO bedrifter, hvor det kreves en viss fleksibilitet i produktet (noe som igjen skaper kompleksitet).

Prosjekt:

Prosjektbaserte bedrifter har gjerne svært kompliserte produkt, som nesten [alltid](#) krever ingeniørarbeid (design/arkitektur). Disse produktene har lang produksjonstid hvor det kreves god synkronisering i produksjonen⁹. Bedrifter med denne typen produkter passer utelukkende til MTO eller ETO, siden de er gjerne helt avhengige av kundens spesifikasjoner.

⁹”Synkronisering” betyr at stegene i prosjektet gjennomføres jevn, dvs. ikke for tidlig, ei heller for sent.

- d) Vi skal se på bruken av [Demand Management](#) modulen, dersom vi har en bedrift som faller under MTS, ATO eller MTO/ETO¹⁰ hhv.

MTS:

En bedrift som fører ferdiglager (MTS), har behov for styre salg og etterspørsel av [ferdigvarer](#) gjennom prognoser. Bedriftene har gjerne høyt volum og dermed mye historiske data som kan benyttes for utvikling av gode prognoser.

ATO:

En bedrift som har Assemble-To-Order (ATO), opererer med [halvfabrikater](#). Det er da mer hensiktsmessig å se på prognoser for halvfabrikatene enn selve de ferdigmonterte produktene. En viktig årsak for dette er følgelig et større og mer pålitelig [datasett](#).

MTO/ETO:

En bedrift under MTO/ETO, holder som regel lager av [råvarer](#) og [komponenter](#). Siden det er ofte vanskelig for bedriften å prognostisere prosjektene i seg selv, (fordi kundespesifikasjonen er svært høy), er det mest hensiktsmessige å prognostisere etterspørsel etter nettopp råvarer og komponenter.

¹⁰Det er vanlig å slå sammen MTO og ETO, siden forskjellen er ganske liten.