[image: image1.png]=]

Wark centers

51 5-Punch-1
5] 5-Press-1
[E]5-hade-T
[5-Acid-Bat
[s-Paint-1

[image: image2.png]

[image: image3.png]Micresoft
Solutions

Microsoft® Business Solutions–Axapta® Production gives you real-time insight into your manufacturing processes to help you increase production efficiency and reduce costs.
Key Benefits:

· Minimize lead times and satisfy customer demand with flexible scheduling options
· Control the utilization of your manufacturing resources for optimum performance
· Track production progress and easily make changes to increase production efficiency and reduce costs

Microsoft Business Solutions-Axapta Production enables you to flexibly manage your manufacturing processes for increased profitability.
Production comprises three modules: Production I, which includes basic production functionality for handling material flow; Production II, which allows you to plan and execute routes, operations and rough capacity planning; and Production III, which includes Gantt chart scheduling functionality, job management and detailed production scheduling.

Microsoft Axapta is an all-in-one solution that gives you real-time connectivity across your business. The Production modules exchange information with many other functional areas in the solution including Logistics, Master Planning and Financial Management to improve your overall business performance.

Flexibly manage your manufacturing resources

You have the flexibility you need to achieve maximum profitability from your manufacturing resources. Production orders can be created independent of or on the basis of proposals from master scheduling, and Microsoft Axapta Production enables efficient management of bills of material (BOM). Get a quick and reliable overview of the manufacturing resources required to meet customer demand by performing rough capacity scheduling taking both finite or infinite capacity and materials scheduling into consideration. You get the flexibility to schedule production processes backwards or forwards from any date.
Optimize your production flow
You can define your manufacturing resources, including machines, employees, tools or even sub-contractors as work centers and allocate them to work center groups. Scheduling can be performed at different levels of detail: operations scheduling for work center groups and job scheduling for individual work centers. You can achieve maximum scheduling flexibility by determining whether finite or infinite capacity should be used for each work center or work center group.

Detailed capacity scheduling can determine the “best fit” between a work center and a specific operation and automatically selects the work center with the shortest lead time. Reduce time spent waiting for the availability of a work center with the option of selecting the “next best” alternative.

Increase your production efficiency

Minimize lead times by creating cross-group links between resources that can handle the same task to help ensure the most efficient scheduling. You can also reduce setup time by using properties to ensure that operations that require the same work center setup are scheduled concurrently.

Advanced facilities for sequence and bottleneck scheduling are provided, which can reduce setup times and make tight, controlled plans on the bottleneck.

Get real-time insight into production

With Microsoft Axapta production, you have visibility into all the information you need to efficiently manage your production processes, which include planned production orders, production start times, capacity loadings, delivery dates and materials availability. Detailed job monitoring gives you a clear overview of individual work centers’ activities during the course of the day, so that you can assess production performance to schedule.
The job scheduling Gantt chart gives you a real-time, graphical overview of your production schedule so you can make tactical, day-to-day changes that optimize production flow. Schedule changes both within and between different work and machine centers easily by using simple drag and drop functionality, and visually see the consequences of your changes on the production floor.
Improve performance with flexible routings
Choose the best route for an operation on any given day. You can set up and maintain different routing versions, including network routes that help you avoid bottlenecks and maximize production efficiency. You also have the flexibility to define that routes are assigned automatically by the system or are selected manually.

Microsoft Axapta Production gives you access to a variety of information about the operations that make up your production routes. This includes an overview of the work centers used and the queue time, setup time, run time and transport time required for each operation. You can also specify the amount of scrap and calculate the time that is expected to be used at each operation.
Monitor production costs with ease

Receive flexible options for recording capacity and materials consumption. You can record consumption and costs prior to production in a forward manner using base data, or record actual consumption during production. Consumption and production costs are automatically posted into the general ledger, which cuts down on manual data entry and quickly enables you to compare actual and estimated production costs.
Part of a total solution
Microsoft Axapta Production is part of Microsoft Business Solutions-Axapta, a customizable, scalable and global Enterprise Resource Planning (ERP) solution that supports connectivity with your business community and provides you with a fast and powerful way to gain competitive advantage.
For more information about Microsoft Axapta
To learn more about Microsoft Axapta, contact your local Microsoft Business Solutions office or Microsoft Certified Business Solutions Partner, using the following Web address. They have the expertise to meet your specific business needs.
About Microsoft Business Solutions

Microsoft Business Solutions, a division of Microsoft, offers a wide range of integrated, end-to-end business applications and services designed to help small, midmarket and corporate businesses become more connected with customers, employees, partners and suppliers. Microsoft Business Solutions' applications optimize strategic business processes across financial management, analytics, human resources management, project management, customer relationship management, field service management, supply chain management, e-commerce, manufacturing and retail management. The applications are designed to provide insight to help customers achieve business success. More information about Microsoft Business Solutions can be found at www.microsoft.com/BusinessSolutions.
Address:

Microsoft Business Solutions
Frydenlunds Allé 6
2950 Vedbaek
Denmark
Tel +45 45 67 80 00
Fax +45 45 67 80 01
www.microsoft.com/BusinessSolutions
	Module: Production I

	Key Features
	Description

	CREATION OF PRODUCTION ORDERS
	Manual creation of production orders
Create production orders through planned production orders in Master planning

Create production orders directly from a sales order line

	Production orders
	Production groups – provide categorization for posting to the general ledger
Production pools – allow production orders to be grouped for scheduling
Quick overview of the status of the production order
Tracking actual production costs against estimated
A production order can be divided into two or more orders

	Subcontracting
	Purchase of services from subcontractors

Link sub-contractor purchase orders to the production order

	Production Bill of Materials
	Standard BOM is copied to Production order, from where it can be modified, if needed

Supports Measurement formulas to calculate consumption

Supports negative quantity on BOM lines to handle by-products of production

	BOM line type
	Each item within a BOM can be controlled by a line-type. A given item can be handled as:

· Sub-production

· Phantom BOM

· Subcontract

· Normal item

	Scheduling
	Production scheduling can be done forward or backward with different dates as starting points based on lead time of raw material

Finite or infinite material and capacity scheduling

	Production status
	A production order goes through the following steps:

· Created

· Estimated

· Scheduled

· Released

· Started

· Report as finished

· Costed

	Production status control
	The production order can be rolled back and deleted if required until the costed stage

	Financial integration
	On-line updating of WIP (items in process) and actual cost to the general ledger when updated in Production

	Production consumption
	All consumption is reported through journals. Journals can be automatically generated and/or posted. Supports backward flushing of items.
Scrap can be handled either as a constant or a variable

	Module: Production II

	Key Features
	Description

	Multiple route VERSIONS
	Can allocate more than one route attached to a particular item

Approval procedure of routes

Default route

Routes controlled by date range

	Route complexity
	Simple route (sequential)

Complex route (route network)

Simultaneous operations in route network

Use of primary and secondary operation in a route

Multiple work centers attached to the same operation

Allocate a work center as a subcontractor

	Route simplicity
	Share route information between items belonging to same item group

	Scheduling
	Forwards and backwards from various dates

Finite or infinite scheduling

Rough cut capacity planning

	Production release
	Status between scheduled and started

Control print of route card and route jobs

	Ledger integration
	Online update of WIP (items in process and work centers in process) in the general ledger when posting transactions or cost updating the production

	Operation components
	· Queue time before operation

· Set-up time

· Run time

· Transit time

· Queue time after operation

· Overlap quantity

· Cost categories

· Control multiple resources

· Capacity load per operation

	Scrap CALCULATIONS
	Calculate expected waste per operation as a percentage

	SHOP FLOOR Print outs
	Route card

Job card

Print job list per work center

	Cost tracking
	Detailed tracking of cost related to resources and throughput

Include work center costs in production cost estimation

Ability to use automatic work center consumption when starting or finishing productions

	Module: Production III

	Key Features
	Description

	Gantt chart
	Graphical presentation of a production schedule
Enables rescheduling by dragging and dropping

	Task group
	Use of alternative work centers for an operation in case of scheduling overloads
Basic rules for which alternative work centers can be used

	Bottleneck scheduling
	Rescheduling can be centered on a known bottleneck

	Job monitoring
	Ability to track the setup job or the process job per operation

Report resource consumption based on job number

	Scheduling properties
	Schedule operations that require the same work center setup concurrently.

	System Requirements
	

	To obtain all of the features mentioned in this fact sheet,
the following modules and technologies are required:
	Microsoft Business Solutions–Axapta 3.0

Microsoft Business Solutions–Axapta Logistics

Microsoft Business Solutions–Axapta Resources

Microsoft Business Solutions–Axapta Master Planning

Microsoft Business Solutions–Axapta Production I, II and III

07.01.2003
The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2003 Microsoft Business Solutions ApS, Denmark. All rights reserved. Microsoft, Great Plains, Navision, FRx, *list other trademarks mentioned are either registered trademarks or trademarks of Microsoft Corporation, Great Plains Software, Inc., FRx Software Corporation, or Microsoft Business Solutions ApS or their affiliates in the United States and/or other countries. Great Plains Software, Inc., FRx Software Corporation, and Microsoft Business Solutions ApS are subsidiaries of Microsoft Corporation. The names of actual companies and products mentioned herein may be the trademarks of their respective owners. The example companies, organizations, products, domain names, email addresses, logos, people and events depicted herein are fictitious. No association with any real company, organization, product, domain name, e-mail address, logo, person, or event is intended or should be inferred.

�

Use the Gantt scheduling functionality to get insight into the production flow.

MICROSOFT BUSINESS SOLUTIONS–AXAPTA 1
MICROSOFT BUSINESS SOLUTIONS–AXAPTA 2

