

PLM i ERP: Role systemów w nowoczesnym przedsiębiorstwie

Wstęp

Najnowsza historia oprogramowania wspierającego przedsiębiorstwa produkcyjne może być postrzegana jako dwie nakładające się na siebie fale. Pierwsza fala nadeszła w latach dziewięćdziesiątych wraz z pojawieniem się ERP (Enterprise Resource Planning – systemów zarządzania zasobami przedsiębiorstwa). Firmy wówczas pracowały intensywnie nad poprawieniem efektywności operacyjnej oraz usprawnieniem zarządzania łańcuchem dostaw. Dzisiaj natomiast nową falą jest zarządzanie cyklem życia produktów (PLM – Product Lifecycle Management). Ten trend jest skupiony przede wszystkim na wprowadzaniu innowacyjności oraz umożliwianiu globalnej współpracy, która pozwala na osiągnięcie przewagi konkurencyjnej.

Gdy systemy ERP i PLM są prawidłowo wdrożone i obsługiwane, pomagają firmom tworzyć najlepsze produkty i dostarczać je efektywnie do klientów. Ale jak zapewnić prawidłowe wdrożenie i obsługę takich systemów? Które z tych dwóch rozwiązań lepiej odpowiadają konkretnym potrzebom firmy w danym czasie?

Wraz ze wzrostem i rozwojem systemów PLM w ostatnich latach, coraz istotniejsze staje się prawidłowe rozumienie zalet systemów PLM i ERP w odniesieniu do konkretnych potrzeb. Należy sobie także odpowiedzieć na pytanie – jakie dodatkowe korzyści przynosi wdrożenie w firmie systemu PLM. W PTC wierzymy, że każde narzędzie musi odegrać znaczącą rolę, a ten dokument przedstawia naszą koncepcję, jak systemy PLM i ERP współpracują ze sobą i jak mogą stać się bardziej efektywne.

Perspektywa historyczna

We wczesnych latach dziewięćdziesiątych twórcy zaczęli zauważać wartość spójnego, pojedynczego rozwiązania, które integruje wszystkie funkcjonalne obszary przedsiębiorstwa włącznie z technologią, logistyką, dystrybucją, zarządzaniem zapasami, dostawami oraz zarządzaniem zasobami ludzkimi i księgowością.

Dostawcy oferowali te rozwiązania - znane jako ERP - obiecując lepsze dopasowanie działalności operacyjnej, poprawienie planowania i produktywności, zwiększenie efektywności oraz lepszy nadzór i kontrolę. Wielcy wytwórcy bardzo szybko wdrożyli rozwiązania ERP, takie jak SAP i później Oracle. Według McKinsey Quarterly, firmy zainwestowały 300 miliardów USD w rozwiązania ERP w latach dziewięćdziesiątych.

Podczas gdy firmy wdrażały rozwiązania ERP aby wyeliminować nieefektywność łańcucha dostaw i wytwarzania, PTC i inni producenci CAD/CAM stworzyli wizję dużo dalej idącą. Ponieważ we wszystkich gałęziach przemysłu stosowano narzędzia CAD, firmy rozpoczęły tworzenie ogromnych ilości skomplikowanych, ciągle zmieniających się danych projektowych, które należało udostępniać swoim dostawcom i współpracownikom.

Początkowo do śledzenia informacji o produkcie wystarczył system PDM. Idea PLM zrodziła się w odpowiedzi na potrzeby lepszego zarządzania procesami inżynierskimi oraz poprawienia przepływu informacji w globalnym rozproszonym łańcuchu dostaw poprzez aplikacje sieciowe.

Zdanie sobie sprawy, że dane inżynierskie mogą być lepiej wykorzystywane w przedsiębiorstwie oraz poza nim - w celu optymalizacji projektu, skrócenia czasu wprowadzenia produktu na rynek oraz usprawnienia procesów - zmieniło całkowicie sposób rozwoju produktów.

To były niezwykle wyzwania. Jednak wraz z początkiem nowego milenium ambitna wizja teraz znana jako PLM zaczęła się spełniać. Dzisiaj firmy na całym świecie używają PLM, aby wykorzystać dane tworzone w trakcie projektowania produktu w celu poprawienia innowacyjności i zwiększenia produktywności - nie tylko w dziale inżynierskim, ale także w innych, nie związanych z konstruowaniem i technologią komórkach - począwszy od działu analiz aż po dział dokumentacji serwisowej.

Rozszerzający się zakres PLM

Ponieważ systemy PLM i ERP wywodzą się z różnych dziedzin, mają inne cele i ewoluowały w różnym tempie, są postrzegane często jako całkowicie odrębne dziedziny. Jednakże te uprzednio zupełnie różne byty zbliżają się coraz bardziej do siebie. W dzisiejszych czasach systemy ERP wykorzystują informacje o produkcie dostarczane przez PLM. Dlatego niektórzy producenci ERP dołączają funkcjonalności PLM do swoich rozwiązań. Ich celem jest pomoc klientom w rozumieniu znaczenia decyzji na poziomie projektowania w odniesieniu do innych obszarów - takich jak np. planowanie sprzedaży czy ocena pracochłonności. W międzyczasie dostawcy PLM zauważają korzyść w wyjściu poza działy inżynierskie, ponieważ współpraca i poprawiona innowacyjność stała się strategiczną zaletą i głównym reduktorem kosztów dla wielu wytwórców.

Analitik IDS Joe Barkai tak opisał to w grudniu 2009 w artykule *Managing Automation: „Zobaczymy coraz więcej i więcej rozwiązań PLM wchodzących w to, co dotąd było tradycyjnie terytorium ERP”*. Autorka artykułu Stephanie Neil wypowiedziała się na ten temat pisząc: „Dzisiaj mamy do czynienia z dużo szerszą definicją PLM, ponieważ idea ta zaczyna się odnosić do koncepcji zrównoważonego rozwoju oraz zapewnieniem łańcucha dostaw - dwóch obszarów które stają się kluczowymi komponentami cyklu życia produktu.

Ponieważ definicja systemów PLM rozszerzyła się bardzo wraz z ich skalą oddziaływania, dla wielu przedsiębiorców nie jest do końca jasne jak rozwijać i wdrażać strategie, które pozwolą ich firmom osiągać maksymalne korzyści z obszaru ERP i PLM. My w PTC wierzymy, że oba rozwiązania posiadają kluczową rolę do odegrania, a prawidłowa ich koordynacja i dopasowanie może przynieść korzyści daleko większe niż każde rozwiązanie z osobna.

Wyzwania stojące dzisiaj przed firmami

Aby zrozumieć rolę i odpowiednie przewagi systemów ERP i PLM, pomocne jest uprzednie spojrzenie na główne wyzwania stojące przed firmami wykorzystującymi takie systemy. Te wyzwania to przede wszystkim:

- Zwiększenie wydajności
- Poprawa wykorzystania istniejących zasobów
- Wytwarzanie wyższej jakości produktów za niższą cenę
- Zwiększenie liczby i ilości wariantów produktu bez znaczącego zwiększenia kosztów oraz bez negatywnego oddziaływania na plany dostaw na rynek
- Spełnianie wymagań klientów
- Koordynacja pracy w różnorodnych globalnych wielofunkcyjnych zespołach
- Umożliwienie i poprawienie innowacyjności
- Spełnienie wymagań standardów i procedur korporacyjnych
- Łatwe wdrażanie nowych pomysłów na każdym szczeblu przedsiębiorstwa
- Spełnianie wymagań prawnych
- Spełnianie warunków zrównoważonego rozwoju

Zarówno systemy ERP jak i PLM mogą i powinny odgrywać kluczowe role w spełnieniu tych wyzwań. Istotne jest jednak zrozumienie ich odpowiednich zalet w określonych obszarach. Studiowanie tego zagadnienia należy rozpocząć patrząc na różne pochodzenie systemów ERP i PLM.

DNA systemów ERP

Systemy ERP powstały w odpowiedzi na problem „wysp automatyzacji”. Firmy wdrożyły różne, pojedyncze narzędzia, które nie były zintegrowane. Ten brak integracji spowodował ogromny brak efektywności operacyjnej - szczególnie w obszarze zarządzania łańcuchem dostaw, który w dużej mierze zależy od płynnego i niezawodnego przepływu danych o materiale z jednego do następnego obszaru funkcjonalnego. Bez tej integracji firmy nie były w stanie planować prawidłowo zasobów. Prowadziło to do braków lub nadmiernych zapasów magazynowych, problemów z zaopatrzeniem, problemów z planowaniem produkcji oraz realizacją zamówień i dystrybucją towarów.

Systemy ERP spełniły tę potrzebę rynku dostarczając firmom rozwiązanie, które łączyło wszystkie kluczowe funkcje operacyjne oraz poszczególne działy przedsiębiorstwa. To połączenie pozwoliło przedsiębiorcom zintegrować ich procesy wytwórcze oraz zaopatrzeniowe oraz zredukować opóźnienia i zwiększyć efektywność. Jest to główne źródło wartości systemu ERP.

Rozwiązania ERP które powstały na bazie oprogramowania księgowego, są głównie skupione na fizycznych zasobach oraz na przepływie materiałów. To DNA jest odzwierciedlone w atrybutach i wymaganiach systemów ERP. Rozwiązania ERP pracują wyjątkowo dobrze, gdy zarządzają powtarzalnymi transakcjami. Również od kiedy ERP zostały skierowane do planowania i obsługi księgowej produkcji, potrzebują jedynie informacji która jest niezbędna dla tejże produkcji.

Na przykład - gdy producent kosiarek kupuje w pełni złożone silniki dla swoich produktów, jego system ERP nie musi znać wszystkich szczegółów na temat poszczególnych składników wchodzących w skład silnika. Dla potrzeb ERP silnik stanowi pojedynczy komponent - a system ERP może wykonać swoje zadanie planowania i księgowania doskonale, bez wnikania w szczegóły.

Te atrybuty i wymagania czynią systemy ERP szczególnie efektywnymi przy tworzeniu i optymalizacji produkcji oraz procesów dystrybucji, w których skład wchodzi dobrze zdefiniowane, fizyczne komponenty. Jednak, jak wskazuje ich charakterystyka, ERP są znacznie mniej efektywne niż PLM w zarządzaniu zmianami projektowymi oraz są zupełnie niedopasowane do bardziej strategicznych działań w firmie - jak na przykład zarządzanie kapitałem intelektualnym, czy danymi produktu na poziomie jego koncepcji i projektowania.

Główne atrybuty systemów ERP to:

- Skupienie na obsłudze powtarzalnych czynności
- Cykl życia zamówienia lub zapasów
- Kontrolowane, dobrze zdefiniowane procesy biznesowe
- Prosta hierarchia zestawień materiałowych
- Jeden centralny sposób kontroli
- Skupienie na zamówieniu/dostawie/wymaganiu
- Sztwywny model danych
- Strukturyzowane dane
- Hierarchiczne powiązania między danymi
- Zazwyczaj tekstowy interfejs ze statycznymi ilustracjami 2D i 3D

DNA systemów PLM

Systemy PLM powstały w odpowiedzi na rosnące potrzeby organizacyjne przy projektowaniu produktów. Działy rozwoju ciągle walczyły z zarządzaniem, synchronizacją i współdzieleniem coraz bardziej złożonych, niezależnych od siebie plików CAD wśród globalnych rozproszonych zespołów - składający się często zarówno z pracowników danego przedsiębiorstwa jak i zewnętrznych współpracowników. Potrzebowali oni potężnego narzędzia, które pozwoli współpracować zespołowi, a stawiane wymagania wykraczały znacznie poza te, które oferowały stosowane dotąd rozwiązania PDM. Systemy PLM pozwalały inżynierom na opracowywanie i poprawianie produktów, optymalizację i - wraz ze wzrostem wydajności Internetu - na współpracę globalną w czasie rzeczywistym.

Gdy twórcy systemów rozwoju produktu - większość których wywodzi się od autorów oprogramowania CAD - stworzyli rozwiązania poprawiające współpracę na skalę globalną, odkryły się kolejne potrzeby. Dostawcy zdali sobie sprawę, że wszystkie dane tworzone w procesie powstawania produktu muszą być przechowywane, ciągle uaktualniane i dostępne dla wszystkich członków zespołu w użytecznych dla nich formatach. Z uwagi na iteracyjną naturę procesu projektowania i złożoność produktów - które składają się z wielu elementów mechanicznych, elektrycznych oraz oprogramowania - repozytoria danych produktu w takich firmach muszą być wystarczająco mocne i elastyczne, aby łączyć różnego rodzaju dane. Muszą być także wydajne i dynamiczne, aby obsługiwać częste zmiany.

Dodatkowo naturalnym środowiskiem rozwoju produktu stała się globalna współpraca. Jest to odpowiedź na wymagania obniżenia kosztów i potencjał nowych, otwierających się rynków. Producenci muszą także odpowiadać na wymagania większej ilości wariantów produktu i muszą zarządzać wieloma systemami CAD wykorzystywanymi stale w coraz bardziej skomplikowanych strukturach produktu.

W trakcie dostarczania tych możliwości globalnym zespołom inżynierskim dostawcy oprogramowania także stawali się świadomi, że cyfrowe dane o produkcie wykorzystywane w procesie projektowania stanowią ogromną wartość dla kolejnych prac projektowych. Co więcej filozofia PLM, którą stworzyli może grać rolę zarówno platformy jak i silnika prowadzącego cały proces rozwoju produktu.

Okazało się, że te rozwiązania mogą także zarządzać oraz zapewniać podgląd procesu rozwoju produktu w celu podejmowania lepszych decyzji we wcześniejszej fazie cyklu. Ta możliwość wprowadzania wczesnych zmian, podczas gdy produkty są w stanie cyfrowej koncepcji, w systemie PLM dają w efekcie ogromne oszczędności - gdy porówna się koszt wprowadzania tych zmian po wypuszczeniu wyrobu do produkcji.

Z czasem PLM ewoluował w kierunku elastycznego, dynamicznego środowiska służącego do zarządzania zarówno wiedzą o produkcie, jak i danymi pochodzącymi z różnych źródeł - umożliwiając dostęp do tych danych w całym przedsiębiorstwie.

Dzięki przechowywaniu i syntezy złożonych i różnorodnych danych, tworzonych w trakcie projektowania i innych procesów inżynierskich PLM dostarcza narzędzi do lepszego zrozumienia i lepszego wspierania innowacyjności oraz współpracy.

Ta możliwość wprowadzania wczesnych zmian, podczas gdy produkty są w stanie cyfrowej koncepcji w systemie PLM, dają w efekcie ogromne oszczędności, gdy porówna się koszt wprowadzania tych zmian po wypuszczeniu wyrobu do produkcji.

Atrybuty systemów PLM to:

- Skupienie na innowacyjności
- Tworzenie, projektowanie, iteracja, rewizja
- Dynamiczne zarządzanie zmianami
- Przejrzystość całego cyklu życia produktu
- Usystematyzowany ale elastyczny proces projektowy
- Kompletnie zarządzanie strukturą danych, połączenie BOM MCAD i ECAD oraz umożliwienie dowolnych transformacji zestawień materiałowych
- Pełna struktura produktu na poziomie komponentu lub surowego materiału
- Iteracje, rewizje produktów i procesów oraz historia decyzji
- Skupienie na projekcie i wymaganiach konfiguracji
- Elastyczna struktura danych
- Możliwość przechowywania metadanych i dowolnych dodatkowych informacji o produkcie
- Obsługa złożonych powiązanie projektowych, dynamicznych relacji
- Przeszukiwanie bazy wiedzy i wyszukiwanie geometrii
- Wizualizacje, modele 3D, symulacje i animacje

Co PLM daje klientom ERP

Nawet dla tych firm, które wdrożyły system ERP z sukcesem, wiele obszarów rozwoju produktu pozostaje poza zasięgiem tego systemu. Dzieje się tak, ponieważ rozwiązania ERP nie są dostosowane do obsługi złożonych i dynamicznych struktur danych inżynierskich. Rozwiązania ERP muszą czekać do czasu gdy projektowanie zostanie zakończone, aby informacja mogła zostać współdzielona. Z drugiej strony rozwiązania PLM pozwalają menadżerom i projektantom tworzyć, sprawdzać, aktualizować i poprawiać każdy szczegół ostatecznego produktu, dopóki wciąż jest on w stanie projektu cyfrowego. Ta różnica pozwala pracownikom na pracę współbieżną i wprowadzanie danych o potencjalnych problemach wcześniej, przed rozpoczęciem produkcji nie tylko w działach inżynierskich, ale także w innych częściach firmy - takich jak produkcja, zapewnienie jakości, zakupy i serwis. W efekcie daje to zarówno oszczędność czasu jak i wydatków, co przyczynia się do zwiększenia jakości produktu.

Jeszcze wyraźniejszą poprawę płynności widać w samych procesach projektowania. Tu z kolei system tworzy szkielet dla przyszłych, ciągłych usprawnień produktu. PLM angażuje też więcej osób do udziału w procesie, pomagając zapewnić spełnienie kluczowych kryteriów produktu.

Wszystkie te aktywności są poza możliwościami systemów ERP. Pozwalając firmom na wykorzystanie potęgi innowacyjności system PLM może mieć większy i dłużej trwający wpływ na funkcjonowanie firmy niż ERP, który służy tylko do obsługi wydatków. Innowacyjność wprowadza większą wartość dodaną, która z kolei przynosi zarówno zysk, jak i przyczynia się do wzrostu.

Jak działa PLM i jak poprawia system ERP

Głównym celem systemu PLM jest proces powstawania produktu, jednak wiele organizacji zauważyło pozytywny wpływ systemu PLM na operacje wykonywane przez ERP. Dzieje się tak, ponieważ PLM definiuje zestawienia materiałowe w sposób niemożliwy do osiągnięcia dla ERP, a to z kolei ma pozytywny efekt na działanie ERP i wszystkich zadań łańcucha dostaw. Gartner Group przedstawia to w taki sposób:

„Dodatkową, nieodłączną wartością systemu PLM jest fakt, że korzyści mogą być osiągane również w systemach ERP SCM i CRM. W tym sensie PLM jest najbardziej fundamentalną aplikacją w przedsiębiorstwie wytwórczym. Od momentu, gdy PLM fundamentalnie definiuje zestawienie materiałowe, wpływa on na efektywność wszystkich zadań systemu ERP i zarządzania łańcuchem dostaw.”

Istotne jest by zauważyć, że firmy mogą korzystać ze wszystkich tych zalet już dzisiaj, bez konieczności integrowania rozwiązań ERP i PLM. Jednak należy się spodziewać potencjalnych korzyści z połączenia obu tych systemów wynikających z umożliwienia dwukierunkowej wymiany informacji.

Innym ważnym wyróżnikiem pomiędzy PLM i ERP jest fakt, że możliwości PLM są wykorzystywane w trakcie cyklu życia produktu rozpoczynając już od pierwszych faz projektowych, aż po proces produkcji i zarządzania, obejmując także inne – dodatkowe procesy. Idealna integracja ERP/PLM wykorzystuje zalety PLM do zarządzania i aktualizacji zawartości konstrukcyjnej, informacji o procesach oraz tworzenia zestawień materiałowych w dowolnej konfiguracji i postaci. Z drugiej strony system ERP skupia się na operacyjnych aspektach produktu fizycznego – patrz obszary funkcjonalne na diagramie poniżej.


Możliwości PLM i związane z nim procesy w trakcie cyklu życia produktu

Rozkład procesów i odpowiedzialności systemów ERP/PLM

Dlaczego tak korzystnie jest zintegrować PLM i ERP? Ponieważ ta integracja łączy razem kluczowe procesy w firmie oraz przepływ danych pomiędzy klasycznie rozproszonymi grupami użytkowników, którzy pracują w różnych środowiskach w przedsiębiorstwie.

Idealna integracja zapewnia dwukierunkową komunikację i niezawodny sposób zarządzania danymi, pozwalając przy tym na przekazywanie wszystkich istotnych obiektów z jednego systemu do drugiego.

Postępująca integracja PLM/ERP

W dzisiejszych czasach wielu wytwórców integruje rozwiązania PLM i ERP w celu poprawienia efektywności i jakości. Bezpośrednim motywatorem dla prowadzenia takiej integracji jest chęć eliminacji nieefektywności i konieczności ponownego wprowadzania danych oraz pozbycie się wielu błędów ludzkich które z tym się wiążą. Jednakże rzeczywiste korzyści idą daleko ponadto. Organizacje mogą także zapewnić, że zestawienia elementów produktu, przechowywane w systemie PLM są dostępne dla wszystkich zaangażowanych uczestników procesu. A ponieważ system PLM może zapewnić prawidłowy obieg danych technologicznych, dlatego główne procesy powstawania produktu w przedsiębiorstwie są odciążone i bardziej efektywne.

Dla przeważającej większości firm produkcyjnych pytanie więc nie powinno brzmieć „Czy ERP czy PLM”, ale „Jak najbardziej efektywnie wdrożyć i zintegrować te dwa rozwiązania?” Wybranie prawidłowego systemu ERP i PLM jest kluczowe i firmy nie powinny poświęcać żadnego z nich, lecz w pełni realizować płynące z nich korzyści. Zysk zaczyna się wtedy, gdy rozwój produktu i fazy wytwórcze nie są oddzielnymi wyspami, a funkcje PLM i ERP są wdrożone w spójny system.

Dzięki dobrze przeprowadzonej integracji firmy mogą pracować efektywniej nad innowacyjnością, wprowadzaniem nowych produktów oraz ciągłym poprawianiu efektywności kosztów i jakości.

Integracja ERP/PLM pomaga osiągnąć korzyści w całym zakresie innowacji dostarczając narzędzi kontroli, których wymaga nowoczesne przedsiębiorstwo produkcyjne. Ta integracja umożliwia też osiągnięcie przewagi konkurencyjnej dzięki szybkiemu reagowaniu na otwierające się możliwości rynkowe.

Dla firm które wciąż wahają się nad sensem wdrażania filozofii PLM do ich strategii ERP jest teraz najwyższy czas na ponowne przyjrzenie się oddziaływaniu systemu PLM na nowoczesne przedsiębiorstwo.

Odwiedź PTC.com/go/plm aby dowiedzieć się więcej.

Copyright 2011, Parametric Technology Corporation (PTC). All rights reserved. Information described herein is furnished for informational use only and is subject to change without notice. The only warranties for PTC products and services are set forth in the express warranty statements accompanying such products and services and nothing herein should be construed as constituting an additional warranty. References to customer successes are based upon a single user experience and such customer's testimonial. Analyst or other forward-looking statements about PTC products and services or the markets in which PTC participates are those of the analysts themselves and PTC makes no representations as to the basis or accuracy thereof. PTC, the PTC Logo, and all PTC product names and logos are trademarks or registered trademarks of PTC and/or its subsidiaries in the United States and in other countries. All other product or company names are property of their respective owners. The timing of any product release, including any features or functionality, is subject to change at PTC's discretion. Polskie tłumaczenie - Econocap Polska Sp. z o.o.

6202-PLM and ERP-WP-EN-0111