Приложение № 3

[image: image24.emf]

[image: image23.emf]

	«УТВЕРЖДАЮ»
	
	«УТВЕРЖДАЮ»

	Руководитель проекта

ООО «ФТ-КОНСАЛТ»

	
	Руководитель проекта

ОАО «НПО НИИИП-НЗиК»

	
	К.В. Судьин
	
	
	В.В. Беляков

	(подпись)
	
	
	(подпись)
	

	« ___»_________________ 2014 г.
	
	« ___»_________________ 2014 г.

ТЕХНИЧЕСКОЕ ЗАДАНИЕ
на внедрение системы «Галактика AMM»

г. Новосибирск, 2014 г.

ЛИСТ СОГЛАСОВАНИЯ

	Должность
	ФИО
	Дата
	Подпись
	Примечание

	Заместитель генерального директора по производству
	Богданов В.М.
	
	
	

	Главный инженер
	Монахов В.А.
	
	
	

	Начальник ПДО
	Хрыпченко В.Н.
	
	
	

	Заместитель начальника ПДО
	Поденежко М.А.
	
	
	

	Начальник ПЭО
	Поползухина Н.В.
	
	
	

	Начальник ОАСУ
	Беляков В.В.
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Оглавление

41.
НАЗНАЧЕНИЕ И ЦЕЛИ ВНЕДРЕНИЯ СИСТЕМЫ

41.1.
Назначение системы

41.2.
Цели создания системы

62.
ОПИСАНИЕ ОБЪЕКТА АВТОМАТИЗАЦИИ

62.1.
Используемые сокращения

72.2.
Основные термины и определения

92.3.
Структура объекта автоматизации

103.
ФУНКЦИОНАЛЬНЫЕ ТРЕБОВАНИЯ К СИСТЕМЕ

103.1.
Условные обозначения к схемам

103.2.
Краткое описание функциональных возможностей системы

163.3.
Требования к информационному обеспечению (НСИ)

173.4.
Требования к функциям управления заказами

213.5.
Требования к функциям годового прогнозного планирования производства и обеспечения

233.6.
Требования к функциям планирования и размещения заданий на выпуск из производства и производственных заданий в цеха

263.7.
Требования к управлению изменениями заказов

303.8.
Требования к учету изменений состава изделий, ДСЕ в производстве

343.9.
Требования к учету изменений технологии в производстве

383.10.
Требования к функциям диспетчеризации производства

423.11.
Требования к функциям учета предъявительских и приемо-сдаточных испытаний

443.12.
Требования к функциям учета брака

453.13.
Требования к планированию и учету затрат на изготовление изделий

533.14.
Требования к взаимодействию с другими программными системами

624.
ЭТАПЫ ВНЕДРЕНИЯ

624.1.
Этапы выполнения работ

664.2.
График выполнения работ

684.3.
Содержание работ

694.4.
Возможности по развитию системы

705.
ТРЕБОВАНИЯ К СИСТЕМЕ

756.
ТРЕБОВАНИЯ К ВИДАМ ОБЕСПЕЧЕНИЯ

807.
ПОРЯДОК КОНТРОЛЯ И ПРИЕМКИ РАБОТ

818
ТРЕБОВАНИЯ К ИСПОЛНИТЕЛЮ РАБОТ

829.
ТРЕБОВАНИЯ К ДОКУМЕНТАЦИИ

8310.
ИСТОЧНИКИ РАЗРАБОТКИ

84Приложение №1 – Шаблон загрузки данных

85Приложение №2 – Организационная структура предприятия

86Приложение №3 – Справочник номенклатурных позиций

87Приложение №4 – Состав изделия

88Приложение №5 – Технологический маршрут

1. НАЗНАЧЕНИЕ И ЦЕЛИ ВНЕДРЕНИЯ СИСТЕМЫ
Полное наименование системы: Система оперативного планирования и управления производством ОАО «НПО НИИИП-НЗиК» (Система Галактика АММ).

Основание: Договор №16/ОА/137 от 25.02.2014.

Заказчик: ОАО «НПО НИИИП-НЗиК», г. Новосибирск, ул. Планетная, 32.

Исполнитель: ООО «ФТ-Консалт», г. Новокузнецк, ул. Свердлова, д. 22.
При разработке технического задания использовалась информация на основе:

· Проведенного анкетирования и собеседований с сотрудниками,

· Предоставленных форм отчетности,

· Стандартов предприятия.

1.1. Назначение системы

Система Галактика АММ предназначена для автоматизации управления процессами оперативного планирования и учета в производстве, заказами, материальными запасами в цехах, планирования и учета затрат на изделия.

Объектом автоматизации являются производственные и непроизводственные подразделения предприятия, ответственные за планирование, материальное обеспечение, изготовление и обеспечение качества продукции.
Автоматизации подлежат следующие процессы деятельности предприятия:

· Управление проектами, заказами;
· Производственное планирование и определение потребностей;
· Оперативное управление производством и управление запасами в цехах;
· Планирование и учет затрат на изготовление продукции;
· Управленческая отчетность, представленная в описании всех процессов.
В системе предусматривается ведение следующих видов заказов:

· Заказы по прямым договорам;

· Заказы на изготовление ЗИП;

· Заказы на стенды;

· Заказы на работы по ремонту и восстановлению;

· Заказы на работы по выходу из строя;

· Заказы на внутренние нужды по служебным запискам.

1.2. Цели создания системы

Внедрение системы Галактика АММ должно способствовать достижению следующих целей:
· Обеспечению планирования работ по изготовлению изделий на основе производственного цикла, и методологии вытягивающего планирования;
· Автоматизация планирования выполнения работ по финальной, узловой сборке изделий;
· Оперативному управлению финальной, узловой сборкой, комплектацией ДСЕ;
· Повышению скорости и снижению трудоёмкости разработки, согласования и утверждения производственных планов, заданий и других элементов планирования деятельности производства;
· Определению потребности и повышению эффективности снабжения производства необходимыми ресурсами;
· Обеспечению оперативного контроля производственных процессов и осуществлению более четкого разграничения сфер ответственности должностных лиц и подразделений;
· Унификации хранения и доступа к информации;

· Гарантированному снижению числа ошибок в работе со стороны исполнителей за счёт унификации их действий;
· Предоставлению среды для обмена данными и работы производственных подразделений, реализации единого информационного производственного поля;
· Созданию единой среды обмена данными с другими автоматизированными информационными системами предприятия, задействованными в производственном процессе;
· Реализации проектного, позаказного метода управления производством.
2. ОПИСАНИЕ ОБЪЕКТА АВТОМАТИЗАЦИИ
2.1. Используемые сокращения

В таблице (Таблица 1) представлен перечень используемых в техническом задании сокращений.

Таблица 1 – Используемые сокращения
	Аббревиатура
	Расшифровка

	АРМ
	Автоматизированное рабочее место

	БД
	База данных

	БД ТПП
	База данных «Технологическая подготовка производства»

	БД ТЭП
	База данных «Технико-экономическое планирование»

	БТК
	Бюро технического контроля

	ВЗИ
	Ведомость замены изделий

	ВЗК
	Ведомость замены комплектующих

	ГП
	Готовая продукция

	ДСЕ
	Детали и сборочные единицы

	ЗИП
	Запасные инструменты и принадлежности

	ИИЗ
	Извещение об изменении заказа

	ИО
	Информационное обеспечение

	КИИ
	Конструкторское извещение об изменении

	ЛВС
	Локально-вычислительная сеть

	ЛЗК
	Лимитно-заборная карта

	МЛ
	Маршрутный лист

	МТО
	Материально-техническое обеспечение

	НЗП
	Незавершенное производство

	НСИ
	Нормативно-справочная информация

	ОАСУ
	Отдел автоматизированных систем управления

	ОГТ
	Отдел главного технолога

	ОМТО
	Отдел материально-технического обеспечения

	ОТК
	Отдел технического контроля

	ПДБ
	Планово-диспетчерское бюро

	ПДО
	Производственно-диспетчерский отдел

	ПКИ
	Покупные комплектующие изделия

	ПСИ
	Приемо-сдаточные испытания

	ПрИ
	Предъявительские испытания

	ПЭО
	Планово-экономический отдел

	СТО
	Средства технологической оснастки

	СУБД
	Система управления базами данных

	ТЗР
	Транспортно-заготовительные расходы

	ТИИ
	Технологическое извещение об изменении

	ЦКЦ
	Центральный комплектовочный цех

	ЦОД
	Центр обработки данных

2.2. Основные термины и определения

В таблице (Таблица 2) представлено определение основных терминов, использованных при описании технического задания.

Таблица 2 Основные термины и определения
	Термин
	Определение

	Автоматизированное рабочее место
	Часть программных средств системы, обеспечивающих одно или несколько рабочих мест специалистов предприятия, выполняющих одинаковые или подобные функциональные обязанности.

	Бизнес-процесс

	Последовательность логических взаимосвязанных действий подразделений и специалистов по решению определенной управленческой задачи.

	Бизнес-функция
	Последовательность взаимосвязанных действий, выполняемых специалистом в рамках бизнес-процесса на рабочем месте

	Время опережения
	Экспертное время резервного опережения выпуска ДСЕ, вносимое в систему для расчета календарно-сетевого графика производства.

	Вытягивающее планирование
	Под вытягивающим планированием понимается организация материальных потоков, когда один потребитель последовательно вытягивает поставки, осуществляемые предыдущими звеньями поставщиков, включенными в общую цепочку. На уровне организации и управления производством понимается ситуация, когда план работы, составленные только для одного производственного подразделения, автоматически порождают планы работ для всех остальных подразделений, включенных в технологическую цепочку.

	Диспетчеризация
	Процесс централизованного оперативного контроля и дистанционного управления, с использованием оперативной передачи информации между объектами диспетчеризации и пунктом управления

	ДСЕ
	Совокупность предметов производства предприятия: детали, сборочные единицы, узлы

	Задел
	ДСЕ, либо партия ДСЕ (комплект), находящаяся на различных стадиях прохождения производственного маршрута (стадии изготовления) и подлежащая дальнейшей обработке или сборке, а также учету на момент составления оперативного плана производства.

	Заказ
	Принятое к исполнению предложение заказчика изготовить, поставить продукцию (товары) с указанием количества, ассортимента, качества, сроков и других необходимых данных, согласно заключенного договора

	Извещение об изменении
	Документ, на основании которого вносят изменения в конструкторские и технологические документы на всех стадиях жизненного цикла изделия

	Календарно-сетевой график производства
	Перечень работ, связанных технологическими зависимостями, обладающих следующими параметрами:

· Сроки выполнения работ;

· Степень завершенности работ;

· Приоритетность выполнения;

· Потребность и обеспеченность трудовыми и нетрудовыми ресурсами;

· Бюджет и т.д.

	Комплект ДСЕ
	Комплект ДСЕ, необходимых на изделие

	Кооперация
	Изделия, изготовляемые на сторонних производственных площадках (предприятиях) по договорам на конкретные производственные заказы

	Маршрутный лист
	Документ по учету выработки продукции по видам работ, операциям и движению партии обрабатываемых деталей.

	Межцеховая технология изготовления
	Документ, определяющий межцеховые технологические маршруты изготовления ДСЕ, готовой продукции

	Межцикловые перерывы
	Перерывы, которые возникают при передаче предметов труда из цеха в цех, с участка на участок или с одной стадии производства в другую.

	НЗП
	Количество определенного изделия, ДСЕ или полуфабриката собственного производства, находящегося на данный момент времени как в стадии производства, так и в складских запасах

	Партия запуска ДСЕ
	Число одинаковых ДСЕ, изготавливаемых непрерывно с однократной затратой подготовительно-заключительного времени, при которой наилучшее использование рабочей силы и оборудования сочетаются с наименьшим заделом этих деталей при высокой производительности труда.

	Проект
	Это уникальный процесс, состоящий из совокупности скоординированных и управляемых видов деятельности с начальной и конечной датами, предпринятый для достижения цели, соответствующей конкретным требованиям, включающий ограничения по срокам, стоимости и ресурсам

	Производственный цикл
	Период времени, за который происходит превращение исходных ресурсов (сырья, полуфабрикатов и др.) в готовый продукт

	Сборка
	Цикл работ по сборке ДСЕ, ПКИ.

	Состав изделия
	Перечень определенных количеств компонентов и материалов, необходимых для того, чтобы произвести готовое изделие, а также иерархию вхождения компонентов нижнего уровня в компоненты верхнего.

	Цеха-изготовители
	Цеха, осуществляющие изготовление и поставку ДСЕ в комплектовочное или непосредственно в сборочное производство на этапы финальной, узловой сборки.

	Workflow
	Описание последовательности действий, например, таких, как работа человека, работа простого или сложного механизма, работа группы людей (см. ISO 12052:2006), работы сотрудников организации или машин и механизмов.

2.3. Структура объекта автоматизации

Перечень подразделений предприятия, задействованных в рамках проекта представлен в таблице (Таблица 3).

Таблица 3 – Перечень подразделений предприятия
	Наименование подразделения

	ОАО «НПО НИИИП-НЗиК»

	 П2М Слесарно-каркасное производство

	 Ц-002

	 Ц-032

	 Ц-033

	 П3М Механообрабатывающее производство

	 Ц-003

	 Ц-007

	 Ц-011

	 Ц-024

	 П4М Производство моточных, пластмассовых и штамповочных изделий

	 Ц-004

	 Ц-018

	 Ц-019

	 П5М Сборочно-монтажное производство

	 Ц-010

	 Ц-021

	 П6М Производство печатных плат

	 Ц-029

	

	 Ц-008 Цех гальванических и лакокрасочных покрытий

	 У-013 Участок заготовительный

	 У-016 Участок деревообработки

	 Ц-022 Центральный комплектовочный цех

	 О-104 Служба качества

	 О-107 Отдел главного технолога

	 О-109 Отдел материально-технического обеспечения

	 О-114 Производственно-диспетчерский отдел

	 О-119 Отдел комплектации

	 О-126 Отдел технического контроля

	 О-128 Отдел внешней кооперации

	 О-132 Отдел испытаний

	 О-133 Планово-экономический отдел

	 О-137 Отдел автоматизированных систем управления

	О-319 Планово-диспетчерский отдел

	О-323 Отдел технической документации

	О-330 Научно-технический отдел

3. ФУНКЦИОНАЛЬНЫЕ ТРЕБОВАНИЯ К СИСТЕМЕ
В данном разделе приведены функциональные требования к ведению основных процессов в системе.
3.1. Условные обозначения к схемам

В таблице (Таблица 4) представлены условные графические обозначения, используемые в схемах описания бизнес-процессов в данном техническом задании.

Таблица 4 – Условные обозначения в схемах бизнес-процессов

	Элемент
	Описание

	
[image: image1.emf]
	Бизнес-процесс

	
[image: image2.emf]БП6

	Вход в бизнес-процесс с указанием номера инициирующего бизнес-процесса

	
[image: image3.emf]
	Выход из бизнес-процесса

	
[image: image4.emf]
	Бизнес-функция

	
[image: image5.emf]
	Событие, инициирующее бизнес-процесс или бизнес-функцию

	
[image: image6.emf]
	Разветвление бизнес-процесса по условию

	
[image: image7.emf]
	Печатная форма документа или отчета

3.2. Краткое описание функциональных возможностей системы

Для реализации целей создания системы описан следующий состав основных процессов, являющихся предметом рассмотрения в техническом задании:

· Управление НСИ (интеграция систем ТПП, ТЭП, 1С с системой Галактика).

· Планирование производства в разрезе заказов, цехов, периодов (год, квартал, месяц).

· Управление изменениями.

· Оперативное управление производством.

· Планирование и учет затрат по заказам, изделиям.
В разделе приводятся основные требования к системе, описание правил работы, позволяющие определить перечень решаемых в ней задач на уровне основных процессов. Описания, данного в этом разделе достаточно для понимания правил функционирования системы и тех результатов, которые могут быть получены при эксплуатации системы. Более подробное описание системы приводится в следующих разделах. На Рисунке (Рисунок 1) представлена укрупненная схема функционирования системы и ее взаимосвязь со смежными системами.

[image: image8.emf]Управление НСИ

Ведение состава изделия,

межцеховой технологии,

нормативов на его

изготовление

Управление

изменениями

Изменения заказа,

конструкторские и

технологические

извещения на изменения

Планирование производства в

разрезе заказов, цехов, периодов

Формирование заказов, расчет

календарно-сетевого графика.

Выдача заданий в сборочное,

комплектовочное производство, цехам-

изготовителям

Расчет потребностей в ресурсах

Расчет плановой калькуляции по заказу

Состав, технология,

нормативы

Изменения

ТПП, ТЭП, 1С,

Лоцман PLM

ТПП, ТЭП, 1С,

Лоцман PLM

Потребность в

материалах, ПКИ

1С

Оперативное управление

производством

Учет и контроль выполнения заданий,

Выпуск ДСЕ, списание ПКИ,

материалов, учет НЗП

Учет брака

Расчет фактической трудоемкости

1С

Задания

Планирование и учет затрат на

изготовление изделий, заказов

Расчет фактической калькуляции по

заказу в соответствии со статьями

затрат.

План-факт анализ

Фактические затраты

Заказы

Отпуск материалов,

ПКИ в производство

Поступление

материалов, ПКИ,

крепежа на склад

цеха

Передача изделий на

склад ГП

Трудоемкость

выполнения работ

Акты на списание

Цены материалов и

ПКИ, крепежа

Статьи затрат

1С

1С

1С

1С

1С

1С

1С

Остатки материалов,

ПКИ, крепежа на

центральном складе,

складе кооперации

1С

1С

Потребность в

нормо-часах

Справочник внешней

кооперации

1С

1С

Рисунок 1 - Укрупненная схема функционирования системы Галактика AMM и ее взаимосвязь со смежными системами
В рамках проекта внедрения системы планируется интеграция системы с действующими системами предприятия ТПП, ТЭП, 1С по следующим объектам:

1. НСИ, в том числе технологическая;

2. Заказы на изготовление продукции;

3. Учет остатков материалов, ПКИ на центральном складе;

4. Учет отпуска материалов, ПКИ в производство;

5. Учет списания материалов, ПКИ на заказы, изделия;

6. Цены материалов, ПКИ, крепежа.
Управление нормативно-справочной информацией
Ведение нормативно-справочной информации в системе позволит:

1. Создать единый архив данных по подготовке производства, необходимых для реализации задач позаказного, покомплектного производственного планирования и оперативного учета в производстве с учетом вариантов состава изделия.

2. Получить иерархическую структуру состава изделия и технологии его изготовления в электронном виде.

3. Создать архив КИИ, ТИИ в электронном виде. Построить на его основе различные варианты состава изделия с отслеживанием истории его изменения.

4. Вести информацию о материальных и трудовых ресурсах, необходимых для изготовления изделий в количественном и стоимостном выражении в разрезе заказов и вариантов состава изделия.

5. Осуществлять ведение состава изделия с технологией его изготовления. Для изделий, основных ДСЕ сборочного производства в системе содержится:

· Последовательность основных этапов финальной, узловой сборки.

· Длительность выполнения каждого этапа в днях.

· Комплекты ДСЕ и ПКИ, с указанием ответственных цехов, подразделений за их поставку на основные этапы финальной и узловой сборки.
· Нормы расхода материалов на изготовление ДСЕ в цехе.

· Список ДСЕ на кооперацию для каждого заказа, изделия с историей изменений.

6. Определить для ДСЕ межцеховой технологический маршрут изготовления, который включает в себя:

· Последовательный перечень цехов-изготовителей ДСЕ.

· Трудоемкость выполнения технологических операций, видов работ. Общая трудоемкость изготовления ДСЕ в цехе.

· Нормы расхода материалов, ПКИ на изготовление ДСЕ в цехе.

· Производственный цикл изготовления ДСЕ в цехе в днях с учетом меж цикловых перерывов, длительности проведения ПСИ.

· Партию запуска ДСЕ в производство.

· Время опережения.

7.
Вести информацию о внедряемых в производство конструкторских и технологических изменениях по каждому изделию, ДСЕ. Порядок ведения изменений описан в Разделе (3.8, 3.9).

На основе этих данных в оперативном режиме решаются следующие задачи:

· Для каждого заказа построение календарно – сетевого графика его изготовления.
· Определение потребности производства в материальных ресурсах на заказ, изделие с «привязкой» к определенным датам.
· Выдача задания цехам на производство ДСЕ к определенным датам.
· Определение стоимости изготовления заказа.

Такой состав НСИ позволит реализовать принцип вытягивающего планирования производства. Подробный перечень НСИ с описанием основных принципов ее формирования описан в Разделе (3.3)
Планирование производства в разрезе заказов, цехов, периодов (год, квартал, месяц)

Внедрение технологии позаказного, покомплектного вытягивающего планирования в системе обеспечит следующие результаты:

1. Быстрая и обоснованная оценка сроков изготовления заказов на момент заключения договора.

2. Позаказное, покомплектное планирование изготовления изделий, ДСЕ в зависимости от варианта состава изделия.

3. Организация управления производством на межцеховом уровне.

4. Построение внутрицеховых производственных графиков с указанием даты начала-окончания производства ДСЕ.
Планирование производства укрупненно осуществляется в три этапа:
1. Ведение заказов и прогнозное планирование.

Система обеспечивает ведение заказов с указанием этапов, директивных сроков изготовления и отгрузки изделий. Более подробно ведение заказов описано в Разделе (3.4)
2. Расчет календарно-сетевого графика.
Система в автоматическом режиме рассчитывает календарно-сетевой график производства на основании следующих основных принципов:

· Расчет графика осуществляется «назад» от директивного срока изготовления изделия в соответствии с его составом и технологическими маршрутами на изготовление (расцеховками), этапами финальной, узловой сборки, данными справочника кооперации.

· Все ДСЕ, входящие в состав вышестоящей ДСЕ, планируется произвести на день раньше, чем дата запуска вышестоящей ДСЕ в производство, этап выполнения финальной, узловой сборки.

· Расчет графика осуществляется с учетом партий запуска ДСЕ в производство.

· Расчет графика осуществляется без анализа наличия доступных производственных мощностей и трудовых ресурсов предприятия.
3.
Формирование заданий цехам.

В соответствии с имеющейся структурой предприятия существует следующая классификация производственных подразделений по видам выполняемых работ:

1. Сборочное производство.

2. Комплектовочный цех.

3. Цеха-изготовители – цеха осуществляющие изготовление и поставку ДСЕ, в комплектовочный цех или непосредственно в сборочное производство на этапы финальной, узловой сборки.
На основании календарно-сетевого графика производства в соответствии с данной классификацией формируются следующие виды документов (заданий):
1. Задания в цеха сборочного производства на выполнение этапов сборки изделия под заказ, с указанием сроков начала-окончания, необходимых комплектов ДСЕ и ПКИ для изготовления.

2. Задание на комплектацию ДСЕ со сроками начала, окончания под заказ, изделие, этап сборки.

3. Задания для цехов-изготовителей по срокам передачи всех необходимых ДСЕ в комплектовочный цех под заказ, изделие, этап сборки, комплект с учетом свободных остатков НЗП.

4. Номенклатурные планы цехов-изготовителей и планы межцеховых передач. Номенклатурные планы формируются с учетом партий запуска, сроков начала-окончания производства ДСЕ. На каждую ДСЕ формируется МЛ.

5. Задания службам обеспечения производства (ОМТО, отделу комплектации, отделу внешней кооперации) на поставку ПКИ, ДСЕ, материалов к необходимому сроку под заказ, этап сборки, к сроку запуска партии ДСЕ в производство.
Подробная информация о процессе планирования приводится в Разделе (3.5, 3.6)
Управление изменениями

Внедрение технологии управления изменениями в системе обеспечит быструю реакцию производства на поступающие конструкторско-технологические изменения, обеспечит оперативный перерасчет планов производства, потребностей в ресурсах.

Должны быть реализованы следующие виды изменений:

6. Изменение сроков исполнения и спецификации заказа.

Данные изменения после их отражения в системе автоматически отображаются в документе Извещение об изменении заказа (ИИЗ). В случае, если Заказ на изготовление изделия уже включен в план, то система автоматически осуществляет подбор планов, для которых требуется обновление и перепланирование, и извещает специалиста ПДО.
Специалист ПДО анализирует полученное извещение и информацию о требуемом перепланировании и принимает решение о необходимости «проведения» этих изменений в планах.

При проведении изменений система осуществляет перепланирование заказов на производство и потребностей в ресурсах.

Специалист ПДО анализирует текущее состояние производства с учетом объема поступивших изменений с использованием данных системы и принимает решение о необходимости «остановки» размещенных заказов или ручной корректировке сроков изготовления с учетом уже произведенных заделов под данный Заказ. Система должна обеспечить реализацию этого решения.

Более подробная информация о данном процессе описана в Разделе (3.7)
7. Изменение состава изделия или технологии его изготовления.
Данные о новых редакциях состава изделий и ДСЕ, или технологии их изготовления, загружаются из смежных систем.

В системе автоматически осуществляется сравнение предыдущих и текущих составов изделий, технологий, и осуществляется поиск планов, на которые могут повлиять загруженные изменения.
Специалист ПДО анализирует полученную информацию, и по каждой позиции изменения или в целом по всем изменениям принимает решение о необходимости их включения в план.

При проведении изменений система осуществляет перепланирование заказов на производство и потребностей в ресурсах или «остановке» размещенных производственных заказов и уже произведенных заделов по ДСЕ.

Более подробная информация о данном процессе описана в Разделе (3.8, 3.9).
При внедрении необходимо предусмотреть возможность отображения в системе номера комплекта внедрения по КИИ, ТИИ.
Оперативное управление производством
Внедрение оперативного управления производством на основе задания цеху на изготовление ДСЕ обеспечит следующее:

1. Оперативный контроль сроков выполнения заданий на производство, выполнения работ на стадиях изготовления ДСЕ в разрезе этапов финальной, узловой сборки, видов работ.
2. Анализ обеспеченности задания на производство материалами, комплектами ДСЕ или ПКИ. Более подробное описание алгоритма расчета анализа обеспеченности приводится в Разделе (3.10).
3. Своевременное уведомление сотрудника цеха о необходимости формирования накладных на внутренне перемещение, требований - накладных.
4. Пакетное формирование нескольких заданий на производство одновременно одним запускающим документом, при этом партия запуска может включать в себя несколько заказов.
5. Формирование на партию запуска в системе электронного и бумажного варианта МЛ с указанием штрих-кодов. МЛ содержит штрих-коды на следующие данные: МЛ, комплект, децимальный номер, этап сборки, вид работ. В сборочном производстве аналогом МЛ является Паспорт изделия.

6. Четкое отнесение на заказ прямых затрат на изготовление ДСЕ по факту оформления в системе Накладной на внутреннее перемещение ДСЕ или МЛ. При этом, по согласованию ответственных исполнителей, осуществляется списание израсходованных материальных ресурсов по нормативам или в случае отклонения от нормативов по факту и расчет фактических трудозатрат на изготовление данной ДСЕ.
7. Упрощение ввода информации в систему о выполненных работах, изготовленных изделиях за счет использования технологии штрихкодирования при работе с МЛ.

8. Оповещение пользователей системы об изменениях хода производственного процесса (поступление материалов и ПКИ на склад, выполнение определенного вида работ и прочее) в виде сообщения на рабочий стол пользователя или личный кабинет. Данная возможность осуществляется c использованием механизма Workflow.

9. Формирование в оперативном режиме следующих фактических показателей о ходе производственного процесса:
· Контроль необходимого объема информации о составе изделия, технологических маршрутов, норм расходов на ее достаточность для обеспечения процесса производственного планирования и оперативного управления производством. Анализ производится для каждой ДСЕ по определенному набору контролируемых параметров.
· Превышение регламентного срока нахождения номенклатуры ДСЕ и ПКИ в комплектовочном производстве.

· Необходимый объем поставки комплектов ДСЕ и (или) ПКИ к сроку начала этапов сборки.

Более подробная информация о данном процессе описана в Разделе (3.10, 3.11, 3.12).
Планирование и учет затрат на изготовление изделий, заказов
Внедрение системы предоставит следующие возможности:

1. Автоматическое формирование ежемесячного отчета для специалистов ПЭО, в котором указываются сроки изготовления ДСЕ и потребность в ПКИ и материалах на определенные даты. Этот отчет дает возможность специалистам ПЭО планировать и контролировать обеспечение производства ПКИ и материалами и оплату поставок.

2. Автоматическое формирование потребности в нормо-часах на изготовление заказов в разрезе, цехов, видов работ.

3. Реализация расчета плановых калькуляций на заказ, изделие на основе состава изделия, технологических маршрутов и трудоемкости его изготовления, справочника кооперации и цен на материальные ресурсы.

Расчет плановой цены на ПКИ, материалы и крепеж должен производиться автоматически с учетом:

· Цены последнего прихода данной ПКИ, материала или крепежа на центральный склад предприятия,

· Цены из заключаемых договоров, протоколов на планируемые поставки,

· Обоснования цены (вида, даты и номера документа, из которого «взята» цена).

Обеспечена возможность ведения архива цен за определенный период.

Исходная информация, необходимая для расчета цен, средствами системы Галактика АММ «берется» из документов системы 1С.

4. Формирование Фактической калькуляции на заказ, изделие заказа в части прямых затрат, получаемой в оперативном режиме. Это позволит специалистам ПЭО производить оценку суммы затрат по заказам непосредственно по первичным документам. Полная фактическая калькуляция может быть получена после закрытия отчетного периода бухгалтерского учета в системе 1С.

5. Система должна обеспечить строгое отнесение фактических прямых затрат (расход ПКИ, основных и вспомогательных материалов, трудоемкости выполняемых работ) на заказ, партию, для которого они изготавливают ДСЕ в соответствии с заданием, сформированным ПДО.

Более подробное описание данной функциональности системы изложено в Разделе (3.13).
Ниже приводится детальное описание функциональных требований к системе.
3.3. Требования к информационному обеспечению (НСИ)
Для решения задач планирования и управления производством должно быть обеспечено наличие следующих основных справочников НСИ:

1. Справочник производственной структуры предприятия (Приложение №2 – Организационная структура предприятия);

· В производственной структуре предприятия отделы, производства, цеха и склады (центральный склад и склады цехов) должны отображаться в иерархическом виде;
2. Единый справочник услуг, материалов, ПКИ, ДСЕ, изделий и их групп;

· Для номенклатурных позиций собственного производства требуется указать признак постановки на постоянный контроль. Данный признак необходим для отдельного контроля отслеживания хода изготовления, передачи указанных ДСЕ;

· Для покупных номенклатурных позиций требуется указывать нормативный срок их годности (например, 10 лет);

· Для номенклатурных групп требуется указывать, за сколько дней предупреждать об окончании сроков годности;

· Для покупной номенклатурной позиции требуется указать возможность ее привязки к складу цеха, с которого производится ее отпуск в производство;

· Учет материалов и ПКИ должен осуществляться по номенклатурным номерам, используемым на предприятии;

· Учет изделий и ДСЕ должен осуществляться по децимальным номерам предприятия.

3. Справочник единиц измерения;

4. Справочник видов работ, операций;

· Для справочника видов работ требуется вручную указывать наименования видов работ после интеграции кодов видов работ из системы «ТЭП». Это разовая работа, выполняемая при вводе системы в эксплуатацию.
5. Справочник технологических операций;

· В справочнике технологических операций должен отображаться код операции без указания наименования и вид работы, к которому относится данная операция.

6. Справочник возможных замен;

· В справочнике указываются замены материалов, ПКИ и ДСЕ допустимые технологией, действующие постоянно, а так же временные замены. Замена может быть для конкретного изделия или конкретного заказа;

7. Справочник извещений об изменениях;

· Формирование извещений об изменениях в системе должно осуществляться автоматически, на основе имеющихся данных об изменениях состава продукции или технологии производства;

· Для извещений требуется дополнительно указывать номер бумажного извещения, а так же отсканированную копию извещения.

8. Справочник профессий;

9. Справочник сотрудников – справочник необходим для дальнейшего использования при учете факта выполняемых работ сотрудниками производственных подразделений;

10. Справочник материально-ответственных лиц;

· Для материально-ответственных лиц требуется указывать, за каким структурным подразделением закреплено данное лицо.

11. Справочник статей затрат.

12. Справочник составов изделий
· В справочнике конструкторский и технологический состав изделий должен отображаться в иерархическом виде;

· Для состава изделий необходимо учитывать редакцию состава с указанием даты изменения редакции.
13. Описание технологического маршрута изготовления изделий и ДСЕ, которое должно содержать:

· Последовательность выполнения этапов работ в разрезе производственных подразделений. Этапы работ могут разбиваться на виды работ. Приемо-сдаточные испытания так же должны быть указаны в качестве вида работы или этапа работы;

· Технологические процессы конечной сборки изделий, которые могут быть представлены в виде этапов сборки (этап сборки эквивалентен этапу работы);

· Длительность производственных циклов предметов производства в разрезе этапов работ или по изделию в целом, необходимая для расчета сквозных графиков запуска-выпуска;

· Нормы использования трудовых ресурсов в разрезе технологических операций;

· Нормы расхода материалов и комплектующих изделий для расчета потребности и планирования обеспечения;
· Нормы полезного расхода, возвратного отхода и безвозвратных потерь по материалам относящимся к черным и цветным металлам для расчета потребностей в них и планирования обеспечения, расчета калькуляций.

Правила синхронизации каталогов системы с аналогичными каталогами смежных систем приведены Разделе (3.14).

Справочники производственной структуры и возможных замен ведется только в системе, а остальные синхронизируются со справочниками смежных систем.

3.4. Требования к функциям управления заказами

В данном разделе представлено описание бизнес-процессов управления заказами в терминах Заказчика. В таблице (Таблица 5) приводится соответствие терминов системы с терминологией, принятой на предприятии. Заказ в системе имеет иерархическую структуру.

Таблица 5 - Таблица соответствия терминов

	Уровень структуры заказа
	Терминология системы АММ
	Терминология, принятая на предприятии
	Примечание

	1
	Проект
	Заказ
	Ввод спецификации заказа:

6 шт. Изделия1 на 2 года

	2
	Этап проекта
	Этапы заказа
	Этапы отгрузки заказа:

3 шт. Изделия1 с датой отгрузки 30.12.14

+ 3 шт. Изделия1 с датой отгрузки 30.12.15

	3
	Заказ-потребность
	Партия запуска
	Этапы отгрузки изделий в рамках этапа отгрузки заказа:

1 шт. Изделия1 с датой отгрузки 30.04.14

+ 1 шт. Изделия1 с датой отгрузки 30.08.14

+ 1 шт. Изделия1 с датой отгрузки 30.12.14

	4
	Заказ на сборку
	Выпуск из производства
	Изделие 1 с количеством с датой выпуска из производства.

От заказов на сборку в системе формируется вся цепь заданий на производство, закупку материала, ПКИ.

Данный уровень рассчитывается системой, существует возможность изменения сроков

	5
	Заказ на производство
	Производственное задание
	Заказ на производство определенного изделия, ДСЕ, полуфабриката в количестве и сроками запуска/выпуска из цеха, рассчитанными системой.
Данный уровень рассчитывается системой, существует возможность изменения сроков

Формирование заказов на реализацию и производство изделий в системе осуществляется в рамках бизнес-процесса показанного на рисунке (Рисунок 2).

[image: image9.emf]ПЭО ПДО

3.Определение директивных

сроков выполнения этапов

заказа

2. Регистрация заказа,

уточнение этапов работ и

подразделений-

исполнителей

Необходимо

зарегистрировать

заказ для

проработки

1. Ведение типовых

заказов и этапов работ

4.Ввод партий запуска по

этапам заказа, включаемых в

план

Необходимо

спрогнозировать

сроки и ресурсы на

изготовление

изделий?

ДА

> Прогнозное

Планирование п. 3.5

Партии запуска

по этапам заказа

5.Анализ ресурсных затрат и

возможных сроков проекта

(заказа)

Возможные сроки

и потребности в ресурсах

по этапам заказа

Директивный план

заказа по этапам

Заказ

согласован с

заказчиком и

принят в

работу

6. Утверждение заказа

8. Контроль хода

выполнения

заказа

> Планирование и

размещение

заказов п. 3.6

Партии запуска к

исполнению

по этапам заказа

< Диспетчеризация

производства п. 3.10

Факт выполнления произв. работ,

ожидаемые сроки

Оценка заказа

Заказ

проходит

по срокам и

ограничениям

по ресурсам

ДА

5А. Корректировка этапов

заказа или производственной

программы

НЕТ

Партии запуска

по этапам заказа

> Планирование и

учет затрат п. 3.13

Плановая калькуляция

по этапам заказа

Рисунок 2 - Схема бизнес-процесса управления заказами

Под заказом понимается полный цикл работ предприятия по изготовлению изделия от разработки до производства и поддержания в эксплуатации. В рамках данного ТЗ внедрение системы будет осуществлять по следующим этапам заказа:
· Запуск изделия в производство;

· Материально-техническое обеспечение (будет реализовано в части выдачи потребностей);
· Изготовление изделия;

· Выпуск изделия и проведение предъявительских испытаний (испытания будут учитываться без планирования и учета мероприятий по исправлению состава и технологии изготовления);
Ведение типовых заказов и этапов работ
Система должна предоставлять возможность ведения типовых заказов и этапов работ с продолжительностью их выполнения и ответственными исполнителями.

Регистрация заказа, уточнение этапов работ и подразделений-исполнителей

Заказ регистрируется сотрудником ПЭО в системе в момент возникновения потенциального контракта и соответствует следующим требованиям:

· Новый заказ может создаваться на основе типового;

· Пользователь должен иметь возможность уточнить и скорректировать состав этапов работ и исполнителей.
Определение директивных сроков выполнения этапов заказа
Специалист ПЭО должен иметь возможность скорректировать сроки выполнения по каждому этапу заказа, тем самым директивно задать дату окончания заказа.

Ввод партий запуска по этапам заказа, включаемых в план

В рамках системы обеспечивается выполнение следующих действий:

· Формирование партий запуска, установление связи с заказом и его этапами;

· Каждая партия запуска содержит изготавливаемое изделие (или аналог, если Заказ используется для оценки в прогнозном планировании), количество единиц изделия к отгрузке, выпуску продукции, а так же требуемый срок отгрузки, выпуска.

· Изменения в Заказе или партиях запуска, с указанием причины изменений.

· Хранение и отражение истории изменения заказов, партий запуска при изменениях сроков и количества.
Анализ ресурсных затрат и возможных сроков заказа
Необходима возможность выполнения в системе следующих действий:

· Получение по результатам прогнозного планирования, в разрезе каждой партии запуска, этапа заказа, заказа информации о:

· Возможных сроках выпуска изделия;

· Потребности в материалах и ПКИ по периодам и их стоимости;
· Потребности в трудовых затратах по цехам и видам работ, и их стоимости;
· Потребности в нормо-часах по цехам и видам работ.

· Корректировка при необходимости директивных сроков по заказу, этапам заказа;

· Передача информации по оценке заказа ПЭО для согласования с Заказчиком.
Утверждение заказа
По результатам согласования заказа с Заказчиком необходима возможность:

· Корректировки при необходимости директивных сроков и исполнителей по этапам заказа;

· Корректировки при необходимости партий запуска;

· Утверждение заказа.
Контроль хода выполнения заказа
Необходимо иметь возможность отслеживания исполнения заказа в целом, а также отдельных его этапов. На данном этапе система выполняет следующие действия:

· Пересчет показателей заказа по данным фактического выполнения производственных работ и исполнения потребностей.

· Контроль хода выполнения заказа в виде отклонений от директивных сроков – сравнение фактического, ожидаемого и директивного состояния работ.
3.5. Требования к функциям годового прогнозного планирования производства и обеспечения

В системе реализуются задачи годового планирования, оценки возможных сроков и ресурсов, прогнозируемых и имеющихся заказов.

На рисунке (Рисунок 3) представлена схема бизнес-процесса годового прогнозного планирования.

[image: image10.emf]ПДО

Партии запуска

по этапам заказа

< Управление заказами

п. 3.4

ДА

Заказы на

периодические

испытания

ДСЕ с

«проблемными»

нормами

3. Формирование

задания на

корректировку НСИ

5. Анализ и

согласование

плана по срокам и

трудовым ресурсам

2. Расчет прогнозного

плана производства

на год и его

обеспечения

Данные

обновлены, в

т.ч. после

Загрузки из

ТПП, ТЭП, 1С

Ошибки

в НСИ?

1.Ввод заказов на

периодические

испытания

Утвержден план-

график

периодических

испытаний на

планируемый год

>< Информационное

обеспечение п.3.3

4. Передача

прогнозного плана на

согласование,

формирование

необходимой

отчетности по

планам

Возможные сроки и

потребности в

ресурсах по этапам заказа

> Управление заказами

п. 3.4

6. Утверждение

плана производства

Рисунок 3 – Схема бизнес-процесса прогнозного планирования
Ниже приводится описание и требования к автоматизируемым функциям в рамках процесса годового прогнозного планирования.

Ввод заказов на периодические испытания

Система должна осуществлять планирование с учетом графика периодических испытаний.

Система должна предоставлять возможность ввода заказов на проведение периодических испытаний на основании утвержденного плана-графика, который формируется и согласуется вне системы.

Расчет прогнозного плана производства на год и его обеспечения

Расчет прогнозного плана производства на планируемый год осуществляется на основании всех имеющихся в системе утвержденных заказов. Система должна обеспечить возможность включения\исключения любых заказов в расчет текущего варианта плана производства. В результате расчета прогнозного плана производства формируются потребности в ресурсах в разрезе цехов и периодов времени (квартал, месяц, неделя).

Формирование задания на корректировку НСИ

В процессе расчета прогнозного плана производства система должна предоставлять возможность контроля полноты и корректности данных в каталогах НСИ, на основании полноты параметров имеющихся в системе. Если при расчете обнаружены ошибки, то система предоставляет перечень некорректных данных для дальнейшего исправления в системах ТПП, ТЭП, 1С.

После осуществления корректировки НСИ и передачи данных в систему производится перерасчет прогнозного плана производства на год.

Передача прогнозного плана на согласование, формирование необходимой отчетности по планам

С помощью механизма Workflow, встроенного в систему, вариант рассчитанного плана передается на согласование ответственным исполнителям подразделений: ПДО, ОМТС, Отдела комплектации, Отдела кооперации, ПЭО, ООТ и ЗП.

Анализ и согласование плана по срокам и трудовым ресурсам

На данном этапе Специалистом ПДО производится анализ требуемых сроков исполнения партий запуска, которые заданы по этапам заказа, и сроков рассчитанных системой. В случае необходимости изменяются директивные сроки изготовления заказа и его этапов.
Возможность ввода в систему замечаний по текущему варианту плана производства.
На данном этапе Специалистом ПЭО производится анализ необходимых трудовых ресурсов для выполнения плана. Формируется плановая потребность в трудовых ресурсах в разрезе Завод-Цех-Вид работ с расшифровкой по плановым периодам в разрезе год-квартал-месяц, потребность в нормо-часах на план производства Завод-Цех-Вид работ с расшифровкой по плановым периодам в разрезе год-квартал-месяц.

Утверждение плана производства

На данном этапе система должна предоставлять следующие возможности:

· Ввод в системе замечаний по текущему варианту плана производства.
· Согласование плана в системе, поддержка статусов изменения плана и истории его изменения.
3.6. Требования к функциям планирования и размещения заданий на выпуск из производства и производственных заданий в цеха

На основании перечня утвержденных заказов, а также при поступлении новых заказов осуществляется формирование плана производства на весь период действия заказов.

На рисунке (Рисунок 4) представлена схема бизнес-процесса планирования и размещения производственных заданий в цехах.

[image: image11.emf]ПДО

Партии запуска

 к исполнению по этапам

заказа

ДА

Заказы на

периодические

испытания

ДСЕ с

«проблемными»

нормами

Требуемые сроки и

потребности в

ресурсах по этапам заказа

><

Информационное

обеспечение п. 3.3

> Управление заказами

п.3.4

< Управление заказами

п.3.4

3. Передача

позаказного,

покомплектного

плана на

согласование,

формирование

необходимой

отчетности по

планам и заказам

Данные

обновлены, в

т.ч. после

Загрузки из

ТПП, ТЭП, 1С

Ошибки

в НСИ?

2. Формирование

задания на

корректировку НСИ

1. Расчет

позаказного,

покомплектного плана

производства и

обеспечения

< Прогнозное

планирование п. 3.5

4. Корректировка

плана по

результатам

согласования.

Утверждение и

размещение заказов

на производство

> Система 1С

Заказы на производство

ДСЕ с

маршрутами и сроками

> Диспетчеризация

производства п. 3.10

Потребность в

материалах и ПКИ

Рисунок 4 – Схема бизнес-процесса планирования и размещения заданий
Ниже приводится описание и требования к автоматизируемым функциям в рамках процесса планирования и размещения заданий на выпуск из производства и производственных заданий в цеха.

Расчет позаказного, покомплектного плана производства и обеспечения

Горизонт планирования определяется самым длинным циклом выполнения заказа. В план включаются только партии запуска по утвержденным проектам и попадающие в горизонт планирования.
Система в автоматическом режиме рассчитывает календарно-сетевой график производства на основании следующих основных принципов:

1. Расчет графика осуществляется назад от директивного срока изготовления изделия в соответствии с его составом и технологическими маршрутами на изготовление (расцеховками), этапами финальной, узловой сборки.

2. Все ДСЕ, входящие в состав вышестоящей ДСЕ, планируется произвести на день раньше, чем дата запуска вышестоящей ДСЕ в производство, этап выполнения финальной, узловой сборки.
3. Расчет графика осуществляется с учетом партий запуска ДСЕ в производство.

4. Расчет графика осуществляется без анализа наличия доступных производственных мощностей и трудовых ресурсов предприятия.

Система должна обеспечивать возможность присвоения партиям запуска приоритетов их производства, что необходимо для расчета календарно-сетевого графика.

Требования к алгоритму расчета позаказного, покомплектного плана производства

1. Исходный оперативный план производства должен формироваться автоматизировано на основе следующих данных:

· Количество запланированных к выпуску заказов (включая заказы на ЗИП и разовые заказы);

· Составы изделий, заданные в конструкторско-технологических спецификациях на момент формирования состава заказа;

· Данные технологических карт производства;

· Данные по ДСЕ (перечень ДСЕ в разрезе производственных заказов), изготавливаемых по кооперации;

· Данные по незавершенному производству (НЗП) в количественном выражении с детализацией до цеха (элемента маршрута).

2. При планировании рассчитывается количество необходимых к выпуску деталей по каждому заказу (с учетом свободного остатка деталей на складе ЦКС и незавершенного производства незарезервированных ДСЕ по всему технологическому процессу изготовления ДСЕ), сроки запуска и выпуска ДСЕ, а также трудоемкость их изготовления (по данным технологических карт производства). Незавершенное производство оценивается с точностью до цеха (элемента маршрута).

3. Планирование производства ведется в разрезе производственных заказов, подразделений, планируемых дат выпуска.

4. Выпуск конкретной номенклатуры планируется от даты выпуска готового изделия, заданного в заказе, с учетом срока опережения. Срок резервного опережения выпуска ДСЕ, вносимый в систему вручную параметр для расчета календарно-сетевого графика производства. Доступность оборудования и персонала при автоматизированном планировании не оценивается.

5. Создание сетевого графика запуска и выпуска заказа. Обеспечить возможность создания директивного графика изготовления заказа по крупным узлам.

6. В случаях, когда часть технологических операций выполняется по кооперации, отделы, занимающиеся размещением деталей, рассматриваются в качестве производственных подразделений.

· Если ДСЕ целиком размещается на другом предприятии, то ДСЕ и входящие в ее состав детали не включаются в оперативный план производства.

· При формировании производственного состава заказа в автоматизированном режиме обрабатывать справочник кооперации (по данному заказу) с учетом так наз. «исключений» (перечень входящих ДСЕ, которые не передаются на изготовление головной ДСЕ по кооперации, а изготавливаются на предприятии).
Формирование задания на корректировку НСИ

Более подробное описание находится в Разделе (3.5)
Передача позаказного, покомплектного плана на согласование, формирование необходимой отчетности по планам и заказам

На данном этапе система должна предоставлять следующие возможности:

· Возможность внесения в системе замечаний по плану. В случае если замечаний нет, Специалист вводит отметку о согласовании плана.

· Согласование плана в системе, поддержка статусов изменения плана и истории его изменения.
Корректировка плана по результатам согласования. Утверждение и размещение заданий на выпуск из производства и производственных заданий в цеха
По результатам согласования Специалист ПДО может скорректировать плановые сроки по размещенным заданиям.

Полученные в результате расчета задания на поставку материалов и ПКИ в разрезе заказов и сроков поставок передаются в Систему 1С для дальнейшей обработки.

3.7. Требования к управлению изменениями заказов

На рисунке (Рисунок 5) приводится схема, описывающая процесс управления изменениями заказов.

[image: image12.emf]Управление изменениями заказов

Обработчик ИИЗ, Система ПДО

6. Автоматическое проведение

изменений по партии запуска

ДА

НЕТ

ДА

Планы,

Измененные партии запуска,

заказы на производство

НЕТ (Размещена)

НЕТ

ДА

ДА

НЕТ

Информация об изменениях

позиций партий запуска

Извещение об изменении

партий запуска

В этапах

заказа

подтверждены

изменения

1. Автоматически сформировать

Извещение об изменении

партий запуска

5. Принятие решений по

изменениям существующих

заказов на производство,

обеспечивающих партию

запуска, заделами

Изменение

требует остановки

заказов?

2. Принять решение по области

действия изменения партий

запуска. Подтвердить

проведение изменений по

извещению

4. Остановка заказов на

производство, сборку,

обеспечивающих партию

запуска

Изменились

только сроки или только

новые позиции или

увеличено

количество?

Позиция

НЕ размещена в

производстве

< Управление заказами

 п.3.4

Запущенные и

выпущенные партии

ДА

НЕТ

НЕТ

ДА

Заказы на производство

Заказ на пр-во

исключен (Не делать)?

Заказ на пр-во

уменьшен (до

количества

запуска)?

НЕТ

3. Автоматически

пометить текущий план

(ы) как требующий

обновления партий

запуска и

перепланирования

Исключить заказ на

пр-во, сборку, снять

резервы

Пересчитать

количество по партии

запуска, пересчитать

потребности в

комплектующих, снять

лишние резервы

Снять остановку

запущенных партий,

перевести готовые

ДСЕ в свободные

остатки

Задел

Использовать?

ДА

Можно разобрать?

Формирование

задания на разборку

партии

> Диспетчеризация

производства п. 3.10

Остановить партии в

производстве

Переместить запасы в

неиспользуемые

< Управление заказами

п.3.4

Рисунок 5 Схема бизнес-процесса управления изменениями заказов
Автоматически сформировать Извещение об изменении партий запуска
В случае внесения изменений и подтверждение этапа проекта система автоматически создает Извещение об изменении заказа (ИИЗ), в которое размещает партии запуска, которые были изменены, исключены или появились новые.

Принять решение по области действия изменения партии запуска. Подтвердить проведение изменений по извещению

Специалист ПДО анализирует полученное извещение и принимает решение о том, необходимо ли «провести» эти изменения в планах, уже размещенных заказах. Проведение этого извещения «запускает» все нижеописанные процессы.

Автоматически пометить текущий план (ы) как требующий обновления партий запуска и перепланирования

В случае, если партия запуска по Извещению об изменении заказа уже включена в план - система ищет все не утвержденные планы, в которые входят партии запуска и помечает, что эти планы требуют обновления и перепланирования.

Такие планы не могут быть переданы на согласование и утверждены до обновления партий запуска и перепланирования. При расчете плана после их обновления система заново планирует заказы на производство, сборку и потребности, обеспечивающие измененные партии запуска.

Остановка заказов на производство, сборку, обеспечивающих партию запуска
Специалист ПДО получает Извещение об изменении заказа и, анализируя объем поступивших изменений и текущее состояние производства, принимает решение о том, нужно ли останавливать размещенные заказы на производство, сборку и уже произведенные заделы.

Под «Остановкой» понимается:

· Для не запущенных заказов на производство, сборку – запрет специалисту ПДБ цеха на запуск таких заказов, запрет отпуска комплектующих под эти заказы

· Для запущенных партий – запрет специалисту ПДБ цеха передачи таких партий на следующий этап сборки, вид работ.

· Для выпущенных партий – перевод остатков по этим партиям в статус «Свободные».
В случае необходимости остановки под Извещение об изменении заказа специалист ПДО формирует Документ об остановке производства, на основании Извещение об изменении заказа, в котором система автоматически включает список всех заказов на производство, сборку и имеющихся заделов под партии запуска в рамках данного извещения.

Специалист ПДО имеет возможность уточнить список заказов на производство, сборку и заделов, которые необходимо остановить / передать.

При подтверждении система останавливает заказы на изготовление, сборку запущенные партии и меняет статус запасов для имеющихся заделов, в соответствие с принятым решением.
Принятие решений по изменениям существующих заказов на производство, обеспечивающих партию запуска, заделами
Специалист ПДО имеет возможность выбора Извещение об изменении заказа, которое он хочет обработать, в котором содержится:

· Список измененных партий запуска со старым и новым количеством.

· Для каждой партии запуска – список обеспечивающих его заказов на производство (сборку изделия из потребности). Для каждого такого заказа – список потребностей в комплектующих.

· Список «Заделов» - уже выпущенных или запущенных партий ДСЕ, лежащих под этот заказ.

В зависимости от состояния заказов на производство, сборку заделов и вида изменения партии запуска (исключена, уменьшено количество) по каждому заказу на производство, сборке и заделу принимается решение:

· Оставить (доработать, потом пойдет на другой заказ)

· Отменить заказ (если не начат)

· Разобрать (если начат)

· Не использовать (задел)

· В свободные (задел)

· Изменить количество (по заказу) – изменяет количество в обеспечивающем заказе, при этом система пересчитывает потребности в комплектующих под этот заказ

Далее пользователь для каждой потребности в комплектующей (только для комплектующих, производящихся «под потребность») «раскрывает» обеспечивающие эту потребность заказы или резервы из текущих остатков. Принимает аналогичные решения по каждому из них и так вплоть до уровня уже выполненных заказов.
Автоматическое проведение изменений по партии запуска
После подтверждения этих изменений система, в зависимости от принятых решений по каждому заказу, начиная с самого верхнего уровня и далее по всем обеспечивающим, но только по номенклатуре, изготавливаемой «под потребность» выполняет действия, в т.ч. логистические проводки, как показано в таблице (Таблица 6):

Таблица 6 – Таблица решений по заказу на производство/заделу
	Решение по заказу на пр-во / заделу
	Действия в производстве
	Действия в диспетчеризации
	Действия в планах

	Исключить (заказ на пр-во)
	Исключить заказ
	Отменить не проведенные требования на отпуск по заказу.

Перевести резервы комплектующих под заказ в пр-ве в свободные.
	Автоматически пометить текущий план (ы) как требующий обновления заказов и перепланирования

	Включить

(заказ на пр-во)
	Включить заказ
	-
	Автоматически пометить текущий план (ы) как требующий обновления заказов и перепланирования

	Уменьшить количество (заказ на пр-во)
	Уменьшить количество запуска / выпуска по заказу и маршруту заказа.

Пересчитать потребности в комплектующих, материалах по заказу.

Пересчитать (уменьшить) количество в связи заказа с вышестоящим(и).

Если был остановлен – снять остановку
	Отменить не проведенные требования на отпуск по заказу.

Перевести лишние резервы комплектующих под заказ в пр-ве в свободные.
	Автоматически пометить текущий план (ы) как требующий обновления заказов и перепланирования

	Увеличить количество

(заказ на пр-во)
	Увеличить количество запуска / выпуска по заказу и маршруту заказа.

Пересчитать потребности в комплектующих, материалах по заказу.
	При необходимости снять резервирование необходимого количества комплектующих с других заказов и перевести на вновь созданный
	Автоматически пометить текущий план (ы) как требующий обновления заказов и перепланирования

3.8. Требования к учету изменений состава изделий, ДСЕ в производстве
На рисунке (Рисунок 6) представлена схема бизнес-процесса учета изменений состава изделий, ДСЕ в производстве.

[image: image13.emf]Учет изменений состава изделий, ДСЕ в производстве

Специалист ОАСУ, Система Специалист ПДО

6. Автоматическое проведение

изменений по заказам на производство по ДСЕ

НЕТ

Планы,

Измененные заказы на

производство

ДА (Размещены)

НЕТ

ДА

ДА

НЕТ

Запущенные и

выпущенные партии

ДА

НЕТ

НЕТ

ДА

Заказы на производство

(Производственные задания)

ДА

В диспетчеризацию

производства п. 3.10

Снятие остановки

запущенных партий,

перевод готовых ДСЕ

в свободные остатки

Перевод запасов в

неиспользуемые

В планирование

заказов п. 3.6

Формирование

задания на разборку

партии

Пересчитать количество

по заказу, пересчитать

потребности в

комплектующих, снять

лишние резервы

Изменение требует

остановки заказов?

3. Автоматическая

пометка текущего плана

(ов) как требующего

обновления заказов и

перепланирования

Можно

разобрать?

Заказ на пр-во

исключен (Не делать)?

5. Принятие решения по

изменениям существующих

заказов на пр-во для ДСЕ и

заказов на обеспечение

ДСЕ

Исключить заказ на пр-во,

снять резервы

4. Остановка заказов на

пр-во для ДСЕ и заказов на

обеспечение ДСЕ

Остановка партии в

производстве

Заказ на пр-во

уменьшен (до количества

запуска)?

Задел

Использовать?

Перечень изменений

Были загружены

новые редакции

состава

изготовления

ДСЕ

1. Автоматическое

сравнение новых редакции

состава с предыдущими

вариантами

2. Обработка изменений.

Подтверждение проведения

изменений

Управление НСИ

Имеются

размещенные заказы на

производство ДСЕ?

ДА

Изменить заказ на пр-

во, пересчитать

потребности в

комплектующих, снять

лишние резервы

Изменить заказ на пр-во

в соответствии с новой

редакцией?

НЕТ

Рисунок 6. Схема бизнес-процесса учета изменений состава изделий, ДСЕ в производстве
Загрузка новых редакций состава изготовления изделий, ДСЕ
При каждой загрузке в систему данных о новых редакций состава изделий и входящих в него ДСЕ система автоматически осуществляет сравнение новой редакции состава с предыдущими по которым осуществляется производство и указывает перечень ДСЕ, по которым пришли новые редакции состава.

Обработка изменений. Подтверждение проведения изменений

Специалист ПДО анализирует изменения по каждой позиции или в целом и принимает решение о том необходимо ли «провести» эти изменения в производстве и планах.

Для анализа, по каждой позиции плана система позволяет просмотреть следующую информацию:

· Перечень ДСЕ с указанием новой редакции измененного состава;

· Список незавершенных заказов на производство для ДСЕ с указанием текущего статуса заказов.

Проведение этого извещения «запускает» все нижеописанные процессы.
Автоматическая пометка текущего плана (ов) как требующего загрузки норм, перепланирования

В случае, если номенклатура уже включена в план - система ищет все неутвержденные планы, в которые входят заказы на ДСЕ и помечает, что эти планы требуют новой загрузки данных и перепланирования.

Такие планы не могут быть переданы на согласование и утверждены до обновления заказов в них и перепланирования. При расчете плана, после обновления составов изделий и информации о текущем состоянии производства, система заново разузловывает и планирует заказы на производство и потребности по ДСЕ и заказов на обеспечение ДСЕ.

По утвержденным планам специалист ПДО принимает решение о необходимости остановки заказов в производстве для ДСЕ и заказов на обеспечение ДСЕ.

Остановка заказов на производство для ДСЕ и заказов на обеспечение ДСЕ
Специалист ПДО анализирует объем изменений и текущее состояние производства, принимает решение о том, нужно ли останавливать размещенные производственные заказы и уже произведенные заделы по ДСЕ.
Под «Остановкой» понимается:

· Для не запущенных заказов на производство – запрет диспетчеру на запуск таких заказов, запрет отпуска комплектующих под эти заказы.

· Для запущенных партий – запрет диспетчеру передачи таких партий на следующий этап, запрет выполнения работ по партиям.

· Для выпущенных партий – перевод остатков по этим партиям в статус «Свободные».

В случае необходимости остановки Специалист ПДО формирует Документ об остановке производства, в котором система автоматически создает список всех заказов на производство, обеспечивающих заказов по всем уровням ДСЕ и имеющихся заделов по ДСЕ.

Специалист ПДО может уточнить список заказов на изготовление и заделов, которые необходимо остановить.
При подтверждении система останавливает заказы на изготовление, запущенные партии и меняет статус запасов для имеющихся заделов, в соответствие с принятым решением.
Принятие решения по изменениям существующих заказов на производство для ДСЕ и заказов на обеспечение ДСЕ

Специалист ПДО в интерфейсе изменения заказов выбирает изменение, которое он хочет обработать. Система выводит на экран:

· Список незавершенных заказов на производство для ДСЕ со старой и новой редакции состава.

· Для каждого заказа на производство – список его комплектующих по старой и новой редакции состава.

· Для каждой потребности в комплектующей – список заказов на производство или резервов из текущих остатков, обеспечивающих эту потребность.

· Список «Заделов» уже выпущенных или запущенных партий ДСЕ.

В зависимости от состояния заказов на изготовление и вида изменения по каждому заказу на изготовление и заделу принимается решение:

· Изменить состав – состав должен быть взят из новой редакции.

· Оставить старый состав – заказ изготавливается по старому составу, далее заказ не раскрывается.

· Новый заказ – создать новый заказ под новую потребность.

· Оставить (доработать, потом пойдет на другой заказ).

· Отменить заказ (если не начат).

· Разобрать (если начат).

· Не использовать (задел).

· В свободные (задел).

· Изменить количество – изменяет количество в заказах на обеспечение ДСЕ, при этом система пересчитывает потребности в комплектующих под этот заказ.

Далее пользователь для каждой потребности в комплектующей на заказы предыдущего уровня «раскрывает» заказы или складские резервы, обеспечивающие эту потребность. Принимает аналогичные решения по каждому из них и так вплоть до уровня уже выполненных заказов. Необходимо обеспечить возможность Автоматического принятия решений по всей сети невыполненных заказов на обеспечение ДСЕ и заделов, на основе решения по верхнему уровню заказов, как показано в таблице (Таблица 7):

Таблица 7. Принятие решений по невыполненным заказам

	Решение на верхнем уровне
	Заказ на обеспечение не запущен
	Заказ на обеспечение запущен
	Есть заделы по заказу на обеспечение

	Исключить
	Исключить
	Уменьшать до количества запуска
	В свободные

	Уменьшить количество
	Уменьшить количество по измененному количеству комплектующих вышестоящего
	Уменьшить не менее чем до количества запуска и не более чем требуется по измененному количеству комплектующих вышестоящего
	Не используемый остаток – в свободные

	Оставить
	Оставить
	Оставить
	Оставить

	Добавить новый
	-
	-
	-

После подтверждения этих изменений система, в зависимости от принятых решений:

· Исключает заказы

· Изменяет резервы

· Корректирует связи между заказами

· Выполняет предыдущий процесс: Автоматическая пометка текущего плана (ов) как требующего перепланирования
Автоматическое проведение изменений по заказам на производство по ДСЕ

После подтверждения изменений система, в зависимости от принятых решений по каждому заказу, начиная с самого верхнего уровня и далее по всем заказам на обеспечение, выполняет действия, в т.ч. логистические проводки, как показано в таблице (Таблица 8):

Таблица 8. Изменения по заказам на производство и заделам

	Решение по заказу на пр-во / заделу
	Действия в производстве
	Действия в логистике
	Действия в планах

	Изменить заказ на пр-во
	Установить у заказа новую редакцию состава. Пересчитать комплектующие, материалы.
	Отменить не проведенные требования на отпуск по заказу.

Сформировать накладную на возврат ПКИ из производства на склад.
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

	Исключить заказ на пр-во
	Исключить заказ
	Отменить не проведенные требования на отпуск по заказам.

Сформировать накладную на возврат ПКИ, ДСЕ, материалов из производства на склад, либо пометить как свободные.
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

	Уменьшить количество по заказу на пр-во
	Уменьшить количество запуска / выпуска по заказу и маршруту заказа.

Пересчитать потребности в комплектующих, материалах по заказу.

Пересчитать (уменьшить) количество в связи заказа с вышестоящим(и).

Если был остановлен – снять остановку
	Отменить не проведенные требования на отпуск по заказу.

Сформировать накладную на возврат ПКИ и ДСЕ из производства на склад.
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

	Увеличить количество по заказу на производство
	Увеличить количество запуска / выпуска по заказу и маршруту заказа.

Пересчитать потребности в комплектующих, материалах по заказу.
	При необходимости снять резервирование необходимого количества комплектующих с других заказов и перевести на вновь созданный.
	Автоматически пометить текущий план (ы) как требующий обновления заказов и перепланирования

	Разобрать задел
	Сформировать заказ на разборку партии. В качестве комплектующей – партия на этапе работы. В качестве продуктов – список комплектующих по заказу в количествах, списанных при запуске/выпуске на данную партию.
	Если запасы были заблокированы – снять блокировку.
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

	Не использовать задел
	Если партии были запущены – остановить
	Перевести партии из запасов и из НЗП в статус «Заблокирована», при необходимости запустить вновь.
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

3.9. Требования к учету изменений технологии в производстве
На рисунке (Рисунок 7) представлена схема бизнес-процесса учета изменений технологии изготовления ДСЕ в производстве.

[image: image14.emf]Учет изменения технологии в производстве

Специалист ОАСУ, Система

5. Автоматическое проведение

изменений технологии

Специалист ПДО

НЕТ

ДА

НЕТ

ДА

Заказ на

доработку

Задел изъять

6. Разработка

технологического

маршрута

доработки

Остановка партий в

производстве, исключение

заказов на производство

Формирование задания

на изготовление вновь

В диспетчеризацию

производства 3.10

Задел

использовать

7. Корректировка

 маршрута заказа на

доработку

4. Принятие решения

по заказам и заделам

и подтверждение

Задел

доработать

Были загружены

новые варианты

технологии

изготовления

ДСЕ

Из Управления НСИ

1. Автоматическое

сравнение новых

редакции технологии с

предыдущими

вариантами

ДА

НЕТ

Изменения

требуют

остановки

заказов?

3. Остановка заказов,

партий на ДСЕ

НЕТ

2. Автоматическая

пометка текущего плана

(ов) как требующего

перепланирования

Имеются

размещенные заказы на

производство по ДСЕ?

ДА

Изменить

технологию

в не запущенных

заказах ?

ДА

Формирование заказа на

доработку партий

Получены

технологические

маршруты

доработки

В диспетчеризацию

производства п. 3.10

Специалист

ОГТ

ДА

Рисунок 7. Схема бизнес-процесса учета изменений технологии в производстве
Загрузка новых редакций технологии изготовления ДСЕ
При каждой загрузке в систему данных о новых технологиях изготовления ДСЕ система автоматически осуществляет сравнение новой редакции технологи с предыдущими по которым осуществляется производство и указывается перечень ДСЕ, по которым пришли новые редакции технологии.
Автоматическая пометка текущего плана (ов) как требующего загрузки норм, перепланирования
В случае если номенклатура из перечня ДСЕ уже включена в план - система ищет все неутвержденные планы, в которые входят заказы на ДСЕ и помечает, что эти планы требуют новой загрузки данных и перепланирования.

Такие планы не могут быть переданы на согласование и утверждены до обновления заказов в них и перепланирования. При расчете плана после обновления заказов система заново разузловывает и планирует заказы на производство и закупки по ДСЕ и обеспечивающие заказы.

По утвержденным планам специалист ПДО принимает решение о необходимости остановки заказов на производство партий на ДСЕ.
Остановка заказов на производство партий на ДСЕ

Специалист ПДО получает перечень ДСЕ и анализируя объем поступивших изменений и текущее состояние производства принимает решение о том, нужно ли останавливать размещенные производственные заказы и уже произведенные заделы по ДСЕ.
Под «Остановкой» понимается:

· Для не запущенных заказов на производство – запрет диспетчеру на запуск таких заказов, запрет отпуска комплектующих под эти заказы

· Для запущенных партий – запрет диспетчеру передачи таких партий на следующий этап, запрет выполнения работ по партиям.

· Для выпущенных партий – перевод остатков по этим партиям в статус «Свободные»

В случае необходимости остановки заказа Специалист ПДО формирует Документ об остановке производства, в котором система автоматически создает список всех заказов на производство и имеющихся заделов по ДСЕ.

Специалист ПДО может уточнить список заказов на изготовление и заделов, которые необходимо остановить.
При подтверждении система останавливает заказы на изготовление, запущенные партии и меняет статус запасов для имеющихся заделов, в соответствие с принятым решением.
Ввод решения по заказам и заделам и подтверждение

Специалист ПДО в интерфейсе изменения заказов выбирает ДСЕ, которое он хочет обработать.

Система выводит на экран:

· Список незавершенных заказов на производство для ДСЕ;

· Для каждого заказа на производство список его комплектующих с количествами;

· Список «Заделов» уже выпущенных или запущенных партий ДСЕ.

В зависимости от состояния заказов на изготовление и вида изменения по каждому заказу на изготовление принимается решение:

· Изменить технологию – используется новая технология;

· Оставить старую технологию – заказ изготавливается по старой технологии, далее не раскрывается;

· Использовать (задел);

· Не использовать (задел);

· Доработать (задел).
Автоматическое проведение изменений

После подтверждения изменений система в зависимости от принятых решений по каждому заказу выполняет действия, как показано в таблице (Таблица 9):

Таблица 9 - Изменения по заказам на производство и заделам

	Решение по заказу на пр-во / заделу
	Действия в производстве
	Действия в логистике
	Действия в планах

	Изменить технологию (заказ на пр-во)
	Установить у заказа новую версию технологии. Пересчитать маршрут.
Если заказ был остановлен – снять остановку.
	В случае если изменились места выполнения этапов работ и требуемые комплектующие: сформировать требования на передачу уже имеющихся резервов на новые места хранения, отменить не проведенные требования на отпуск
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

	Использовать задел
	Если партии были остановлены – снять остановку.
	Если запасы были заблокированы – снять блокировку.
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

	Доработать задел
	Сформировать заказ на доработку задела, где в качестве комплектующей –партия (партии) на текущем этапе работы.
	Если запасы были заблокированы – снять блокировку.
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

	Не использовать задел
	Если партии были запущены – остановить
	Перевести партии из запасов и из НЗП в статус «заблокирована»
	Автоматически пометить текущий план (ы) как требующий загрузки норм, перепланирования

Разработка технологического маршрута доработки

Специалист ОГТ разрабатывает технологический маршрут доработки, в рамках которого должен быть доработан задел. Разработанный технологический маршрут вводится Специалистом ОАСУ в системы «ТПП» и «ТЭП», после чего эта информация импортируется в ИУС. В системе формируется извещение на изменение по доработке задела.
Корректировка маршрута заказа на доработку

Специалист ОАСУ в заказе на доработку задела устанавливает ссылку на извещение на изменение по доработке задела.

3.10. Требования к функциям диспетчеризации производства

На рисунке (
Рисунок 8
) представлена схема бизнес-процесса диспетчеризации производства.

[image: image15.emf]БП. Диспетчеризация производства

ПДБ Мастер участка Кладовщик Контролер ОТК

Заказы на производство

ДСЕ с маршрутами и сроками

ДА

ДА

НЕТ

ДА

ДА - ДСЕ

НЕТ

Остатки в цехе

ДА –�Готовые изделия

Последний

 вид работ или вид

работ перед

испытаниями?

1. Получение плана

запуска-выпуска ДСЕ

Брак?

> Управление

испытаниями п.3.11 5. Отпуск ТМЦ со

склада в цех

Выполнен вид работ,

этап сборки?

12. Сдача-приемка

партии на склад цеха

8. Запуск партии ДСЕ

4. Формирование

требований-

накладных на

материалы и ПКИ

9. Выпуск партии

ДСЕ

3. Формирование

требований-

накладных на ДСЕ

7.

Отпуск ДСЕ, ПКИ и

материалов со склада в

цех по требованию-

накладной

10. Технический

контроль партии ДСЕ

11. Формирование

накладной на

внутренне

перемещение

6. Передача ДСЕ

Задание

обеспечено

остатками ДСЕ, ПКИ

и материалов в

цехе?

2. Анализ

обеспеченности заказов

на производство, сборку

Накладная на

внутренне

перемещение

Требование-

накладная

МСК

< Планирование и

размещение заказов П.3.6

НЕТ

Требование-

накладная

Акт о браке

> Управление

браком п.3.12

Рисунок 8 - Бизнес-процесс диспетчеризации производства
Ниже приводится описание и требования к функциям системы в рамках процесса диспетчеризации производства.
Получение плана запуска-выпуска ДСЕ

После расчета заказов на производство, сборку Специалисту ПДБ цеха становится доступным график запуска-выпуска ДСЕ, отражающий перечень и объемы ДСЕ для производства и даты запуска партий ДСЕ. Этот график является заданием цеху на производство ДСЕ.
Анализ обеспеченности заказов на производство, сборку
Специалист ПДБ цеха проводит в системе контроль обеспеченности заказа на производство, сборку материалами и ПКИ. Должна обеспечиваться цветовая индикация заданий на производство, по которым произведен запуск в производство при отсутствии их 100% комплектации.

Если заказ на производство, сборку полностью обеспечен материалами, ПКИ и ДСЕ, то принимается решение о запуске. Кроме того, система должна предоставлять возможность запуска заказа на производство, сборку при его частичном обеспечении по усмотрению Специалиста ПДБ цеха.

В случае отсутствия необходимого количества материалов, ПКИ, ДСЕ осуществляется анализ наличия требуемых материалов, ПКИ и ДСЕ на складе, хранимых под соответствующую партию запуска. Если запас полностью обеспечивает задание на производство, сборку, то принимается решение о формировании требований-накладных.
Если запасы на складах, хранимые под партию запуска, не обеспечивают потребность под заказ на производство, сборку то принимается решение о затребовании материалов и комплектующих изделий, хранимых под другие партии запуска, имеющие более низкий приоритет.

Вовлечение остатков материалов и комплектующих должно осуществляться с учетом их сроков годности. Система должна контролировать и запрещать вовлечение партий материалов и ПКИ с истекшим сроком годности, а также сигнализировать об истечении сроков годности партий материалов и ПКИ, вовлеченных ранее.

Кроме того, в случае отсутствия основного материала Специалист ПДБ на основании ведомости допустимых замен осуществляет подбор заменяющего материала или ПКИ, имеющегося в наличии на складе или в производстве и системой производится пересчет нормы расхода заменяющего материала.
Формирование требований-накладных на ДСЕ
Система должна предупреждать Специалиста ПДБ цеха заранее (например, за 5 дней) о необходимости сформировать требования-накладные на комплекты ДСЕ, требуемые для выполнения соответствующего задания на производство, сборку.

Диспетчер формирует требования-накладные на отпуск комплектов ДСЕ со склада ЦКЦ кратно заданию на производство, сборку. Под сформированные требования-накладные должно производиться резервирование ДСЕ на складе ЦКЦ.
Формирование требований-накладных на материалы и ПКИ
Для заданий на производство, сборку, которые не обеспечены остатками материалов и ПКИ в цехе, производится формирование требований-накладных на отпуск материалов и ПКИ со складов.

Система должна предупреждать Специалиста ПДБ цеха заранее (например, за 5 дней) о необходимости сформировать требования-накладные на материалы и ПКИ, требуемые для выполнения соответствующего задания на производство, сборку.

Требование-накладная может формироваться под множество заданий на производство.

Формирование требований-накладных производится путем вовлечения складских остатков с учетом партии запуска, за которым закреплены остатки. В случае если остатки на складе под заказ не обеспечивают потребность, то должна обеспечиваться возможность автоматического вовлечения требуемой номенклатуры из остатков, хранимых под другие партии-запуска, имеющих более низкий приоритет.

Для каждой номенклатурной позиции в спецификации требования-накладной в этом случае указывается: с какого заказа и под какой заказ они затребованы.

Каждая позиция спецификации электронного требования-накладной должна иметь ссылку на задание на изготовление ДСЕ, под которое была затребована данная позиция.

При формировании требований-накладных система должна обеспечить расчет доступного для отпуска количества материалов с учетом (за вычетом) уже размещенных, но неотгруженных требований. Запрещается формировать требование-накладную на получение материалов и ПКИ в количестве, превышающем разницу между текущим остатком на складе и суммарным количеством материала по ранее сформированным требованиям, по которым не было получения материала или отказа. При этом Специалист ПДБ цеха должен видеть общие остатки и остатки, занятые под конкретные задания на производство с возможностью просмотра требований-накладных.

В случае, если отпуск материала со склада возможен только в количестве, превышающем требуемое (например, при неделимости упаковки, тары), то требование-накладная должна быть оформлена на количество, возможное к отпуску со склада. Количество материала, на которое превышено требуемое количество по нормам закрепляется под виртуальный заказ «Транспортная норма». В дальнейшем количество, закрепленное под виртуальный заказ будет доступно для вовлечения под другие заказы.

Сформированные требования-накладные выводятся на печать. Бумажный вариант требований передается Мастеру цеха\участка.
Отпуск ДСЕ, ПКИ и материалов со склада в цех по требованию-накладной

Факт отпуска оформляется в системе 1С на основании требований-накладных, сформированных и переданных из системы.

Информация о фактическом отпуске требования-накладной в системе 1С автоматически, с определенной периодичностью поступает в систему.
Передача комплектов ДСЕ
Специалист ЦКЦ выполняет в системе следующие действия:

· Комплектацию ДСЕ на основании полученного требования-накладной;

· Выбирает в требовании-накладной заводские номера отпускаемых ДСЕ, учет которых ведется по заводским номерам;

· Отражает факт отпуска в системе по требованию-накладной, по которой он произвел отпуск материалов и комплектующих изделий в производство.
Необходимо в системе предусмотреть печатную форму требования - накладной в виде комплектовочной ведомости с указанием мест хранения.
Получение комплектов, материалов и ПКИ

Специалист ПДБ цеха обеспечивает доставку комплектов, материалов и ПКИ в цех. Данная функция не требует автоматизации в рамках системы.
Запуск партии ДСЕ
Специалист ПДБ цеха имеет возможность запускать несколько заданий на производство, сборку одновременно одним запускающим документом, при этом будет сформирована партия запуска ДСЕ состоящая из нескольких заказов.

Специалист ПДБ цеха имеет возможность запускать весь объем задания на производство несколькими партиями запуска ДСЕ в разные моменты времени.

В сборочном цехе запуск может производиться при отсутствии 100% комплектации задания при условии, что оно обеспечено «важными» комплектующими.

При запуске партии на первом виде операции, этапе сборки ей автоматически присваивается идентификационный номер. Специалист ПДБ цеха формирует на нее в системе электронную МЛ, и выводит ее на печать. В МЛ содержится перечень видов работ, этапов сборки в соответствии с технологическим маршрутом.

При формировании МЛ ей присваивается номер, идентичный номеру запускаемой партии ДСЕ. МЛ содержит штрих-коды на следующие данные: МЛ, комплект, децимальный номер, этап сборки, вид работ. В сборочном производстве аналогом МЛ является Паспорт изделия.
По факту выполнения видов работ, этапов сборки мастер участка или работник с использованием сканера штрих-кодов отмечает данную информацию используя бумажный вариант МЛ.

Если после вида работ, этапа сборки предусмотрена операция технического контроля, то запущенная партия ДСЕ становится доступной Контролеру ОТК.

При запуске задания на заготовительном производстве система должна обеспечивать возможность формирования и вывода на печать ярлыков, в которых указывается:

· Заказ;

· Наименование материала;

· Размеры заготовки.
Выпуск партии ДСЕ
При выполнении последней операции технологического маршрута производства ДСЕ или этапа сборки в системе формируется отметка о выполнении с использованием технологии штрих - кодирования:

· Или мастером цеха\участка (если вид работ, этап сборки не предусматривает после его завершения операции технического контроля);

· Или контролером ОТК, в случае приемки партии ДСЕ.

В результате партия ДСЕ становится доступной для передачи на следующий по маршруту цех.
Технический контроль партии

Контролер ОТК проводит технический контроль партии ДСЕ. В случае приемки партии он вводит в электронную МЛ отметку о годности партии.

В случае приемки партии она становится доступной Специалисту ПБД цеха для формирования по ней электронной сдаточной накладной на склад (если вид работ, этап сборки является последним). Если вид работ не является последним, то партия становится в системе «доступной» для передачи и запуска на следующий по маршруту вид работ.

В случае, если на данном виде работ допущен брак, он фиксируется непосредственно в документе учета выпуска по партии с указанием вида брака. Запасы с этого вида работ переходят в статус «Заблокировано» (для принятия решения о браке, см. Требования к процессу управление браком).
Формирование сдаточной накладной

Накладная на внутренне перемещение на склад цеха формируется одновременно с МЛ при запуске партии ДСЕ в производство. Для комплектующих изделий, учет которых ведется по заводским номерам, указываются присвоенные им в момент выпуска заводские номера.
Сдача-приемка партии на склад цеха
Сдающее лицо предъявляет на складе партию ДСЕ, МЛ. Кладовщик принимает партию на склад и проводит в системе соответствующую накладную на внутреннее перемещение.
Контроль хода выполнения заказов

Система должна обеспечивать возможность контроля специалистами ПДО хода выполнения заказов в виде «электронного табло».

На «электронном табло» должна отображаться цветовая индикация текущего состояния хода выполнения заказов:

· Белый – плановый срок начала или завершения заданий на данный момент еще не наступил;

· Зеленый – все производственные задания на данный момент начаты/завершены в срок;

· Синий – производственные задания на данный момент начаты или завершены раньше планового срока;

· Красный – начало/завершение хотя-бы одного производственного задания на данный момент просрочено;

· Серый – хотя-бы одно задание было начато или завершено с нарушением срока в прошедшем времени с нарушением сроков.
3.11. Требования к функциям учета предъявительских и приемо-сдаточных испытаний
На рисунке (Рисунок 9) представлена схема бизнес-процесса учета предъявительских и приемо-сдаточных испытаний.

[image: image16.emf]Отдел испытаний

Все виды работ,

этапов сборки

кроме ПрИ и ПСИ

выполнены

1. Формирование

извещения о

предъявлении на

испытания

Испытания?

3. Проведение

ПСИ

2. Проведение

ПрИ

ПрИ

Извещение о

предъявлении

на ПрИ

Извещение о

предъявлении

на ПСИ

ПСИ

Годная?

4. Оформление

документов об

отклонении

продукции

НЕТ

5. Остановка

партий в

производстве

6. Сдача ГП на

склад

< Диспетчеризация

производства п. 3.10

> Управление

Браком п.3.12

ДА

Рисунок 9 - Схема бизнес-процесса испытаний

Ниже приводится описание и требования к функциям системы в рамках процесса проведения испытаний.
Формирование извещения о предъявлении на испытания
В системе формируется и выводит на печать Извещение о предъявлении изделий на предъявительские или приемо-сдаточные испытания.
Проведение предъявительских испытаний

По результатам испытаний в системе вводится отметка о приемке или отклонении изделия на этапе испытаний.
Проведение приемо-сдаточных испытаний

По результатам испытаний в системе вводится отметка о приемке или отклонении изделия на этапе испытаний.
Оформление документов об отклонении продукции

При обнаружении отказа в системе формируется извещение о возврате продукции, выводит его на печать.
Остановка партий в производстве

В системе виды работ, этапы сборки для указанных партий становятся недоступными для дальнейших действий.
3.12. Требования к функциям учета брака
На рисунке (Рисунок 10) представлена схема бизнес-процесса учета брака.

[image: image17.emf]ОТК

Обнаружен

брак или

отказ

1. Анализ брака

Брак ПКИ или ДСЕ?

ДСЕ

ПКИ

< Диспетчеризация

производства п. 3.10

или Проведение испытаний

п.3.11

Решение по браку

Отклонение

2. Снятие блокировки

с заблокированных

партий

Допустимое

Брак исправимый?

3. Формирование

задания на

восполнение брка

НЕТ

> Диспетчеризация

производства п. 3.10

5.Приемка брака в

изолятор

6. Формирование

задания на

исправление брака

ДА

8. Повторный

технический контроль

4.Передача брака в

изолятор

Накладная на

сдачу брака

9. Формирование

извещения о браке

ПКИ

Извещение о

браке ПКИ

> Диспетчеризация

производства п. 3.10

7. Исправление брака

 Рисунок 10 Схема бизнес-процесса учета брака
Ниже приводится описание и требования к функциям системы в рамках процесса управления браком.
Анализ брака

При обнаружении брака на какой-либо стадии производства партии запуска ДСЕ производится его анализ и выносится соответствующее решение:

· Если отклонения являются допустимыми (что должно быть подтверждено согласованной карточкой отступлений, которая оформляется вне системы), то дальнейшая обработка партии продолжается в штатном режиме;

· Если брак является неисправимым (окончательным), то формируется заказ на восполнение брака и документ на передачу брака в изолятор брака, который становится доступным Мастеру цеха\участка;

· Если брак является исправимым, то исправление брака производится в рамках специально созданного временного технологического процесса.
Снятие блокировки с заблокированных партий

Производится снятие в системе блокировки с партий, отклонения по которым признаны допустимыми.
Передача брака в изолятор

При обнаружении брака на партии запуска системе формируется накладная на передачу брака в изолятор в количестве забракованной ДСЕ.
Приемка брака в изолятор

По факту приемки брака в изолятор в системе проводится ранее сформированная накладная на передачу брака.
Формирование задания на восполнение брака

Производится снятие в системе блокировки с партий, отклонения по которым признаны не допустимыми.
Исправление брака (не автоматизируется)

Производится исправление брака и партия предъявляется на повторный технический контроль.
Повторный технический контроль

По итогам повторного технического контроля предъявленной партии имеется возможность внесения отметки в систему о приемке или отклонении партии.

Формирование извещения о браке ПКИ

В системе формируется извещение о браке ПКИ и выводится на печать.

По факту извещения о браке система должна уведомлять уполномоченных лиц о необходимости начала работ по рекламации ПКИ.
3.13. Требования к планированию и учету затрат на изготовление изделий

Система должна обеспечить следующее:
1. Ведение заказов с указанием номенклатуры изделий и сроков поставки.
2. Возможность оценочной стоимости заказа на основе типового проекта (заказа).
После согласования стоимости заказа с заказчиком информация о заказе и договоре передается в систему 1С.
3. Формирование отчета на основании календарно-сетевого графика, рассчитанного специалистами ПДО. В отчете указываются плановые даты изготовления ДСЕ, потребность в ПКИ и материалах на определенные даты. Этот отчет дает возможность специалистам ПЭО планировать и контролировать обеспечение производства материальными ценностями. Данные об оплате за материальные ценности формируются в системе 1С.
4. Ведение калькуляций необходимо обеспечить в интерфейсе системы, в рамках которого специалисты ПЭО смогут инициировать получение калькуляций, проставлять значения в %-х для нужных статей затрат. Необходимы возможности получения расшифровок по каждой статье затрат, и «ручной» корректировки полученных данных в случае необходимости.
5. Необходимо реализовать следующий список калькуляций и отчетов:

· Полная Плановая калькуляция на заказ, изделие, договор, группы изделий заказа, конкретные децимальные номера. Должна иметься возможность указания параметра с учетом кооперации или без учета кооперации, с учетом конкретных блоков (ДСЕ) или без. Статьи материальных затрат должны расшифровываться списком, в котором указан список ПКИ и материальных ценностей с ценами.
Необходимо обеспечить возможность переформирования калькуляций в случае изменения данных каталогов кооперации, состава изделия, материальных и трудовых норм.

Форма плановой калькуляции приведена в Таблице (Таблица 10).

· Сводная плановая калькуляция на год по всем изделиям с указанием их количества, изготавливаемым в данном периоде в соответствии с графиком сформированным ПДО.

· Сводная квартальная плановая калькуляция, откорректированная в соответствии с изменением договорных обязательств, состава и структуры изделий.

· Плановая калькуляция на заказ, изделие в разрезе цехов, подразделений.

· Сводная плановая калькуляция по цеху, подразделению в разрезе заказов, изделий.

· Выпуск по плановой стоимости за месяц, квартал, год, выпуск по нормативной стоимости. Указывается количество изготовленных ДСЕ, цена за единицу ДСЕ, сумма выпуска. В состав статей затрат, которые описаны в Таблице (Таблица 10), добавляются расшифровки по «комплектующим изделиям по внутренней кооперации», «комплектующим изделиям по внешней кооперации», «услуги контрагентов по внутренней кооперации», и «услуги контрагентов по внешней кооперации».

· При формировании формы Выпуск по плановой стоимости за месяц используются данные о фактическом выпуске ДСЕ и нормативные данные о материальных и трудовых затратах.

· При формировании формы Выпуск по нормативной стоимости, используются данные о плановом выпуске ДСЕ и нормативные данные с учетом изменений данных по кооперации, цен на ПКИ и материалы и прочее.
· Фактическая калькуляция на заказ, изделие заказа в части прямых затрат, получаемая в оперативном режиме. Данная форма может быть использована специалистами ПЭО для оценки суммы затрат по заказам непосредственно в момент их отнесения по первичным документам. Таким образом появляется возможность «управлять» затратами и не допустить неверного распределения их между заказами.
· Фактическая калькуляция по заказу, изделию в разрезе цехов, подразделений в части прямых затрат, получаемая в оперативном режиме.
· План-факт анализ по всем выше перечисленным формам в части прямых затрат.

6. Для целей реализации в системе различного вида калькуляций необходимо разработать процедуры синхронизации с 1С следующих каталогов:

· Номенклатурных позиций и групп номенклатурных позиций,

· Статей затрат,

· Контрагентов и услуг.

7. Расчет плановой цены на ПКИ, материалы, крепеж в системе должен производиться автоматически с учетом:
· Цены последнего прихода данной ПКИ, материала или крепежа на центральный склад предприятия,

· Цены из заключаемых договоров, протоколов на планируемые поставки,

· Обоснования цены (вида, даты и номера документа, из которого «взята» цена).

Для реализации этой цели в системе должен поддерживаться в актуальном состоянии каталог цен номенклатуры. Данный каталог должен содержать следующую информацию по актуальной на текущий момент номенклатуре:

· Дата определения цены,

· Источник определения цены, т.е. ссылка на документ,

· Обоснование цены – текстовая информация.

Необходима возможность ведения архива цен за определенный период.

Данная информация средствами системы «загружается» из документов системы 1С. Соответствующая доработка выполняется в рамках работ по описываемому проекту.
8. Система должна обеспечить, а сотрудники подразделений следовать строгому отнесению фактических прямых затрат (расход ПКИ и материалов, трудоемкости выполняемых работ) не на какой-то «основной» заказ, а на заказ, партию, для которого они изготавливают ДСЕ в соответствии с заданием ПДО.

Для этого в системе предусмотрено следующее. Отнесение затрат может быть произведено только на основе выданного ПДО задания цеху. Выбор заказа может быть определен только отметкой сканером штрих-кодов в конкретном документе вида выполненной работы. Другой возможности отнесения затрат на заказ предоставлено не будет.
9. Информация о поступлении материалов и ПКИ в цеха с центрального склада на уровне требования-накладной должна формироваться в системе и затем «передаваться» в 1С. Далее все движение ДСЕ в цехах и их списание производится в системе.
10. По факту выполнения работ в цехах, подразделениях, на основании отметки о выполненной работе в МЛ, и выпуске ДСЕ в накладной о внутреннем перемещении, формируются акты на списание ПКИ и материалов, фактические трудозатраты на работы, т.е. прямые затраты на заказ, изделие. Так же формируются расшифровки по списанным ПКИ, материалам, крепежу с указанием количества, цены и суммы. Эти данные в оперативном режиме становятся доступны сотрудникам ПЭО для анализа ситуации и принятия необходимых управленческих решений.

11. Акты на списание и фактические трудозатраты по выполненным работам «передаются» в систему 1С для дальнейшего использования. Кроме того, из системы в 1С должны передаваться накладные о выпуске цеха.

Полная фактическая себестоимость в необходимых разрезах будет получена в системе 1С после окончания месяца.
Плановые сметы на различные виды затрат, такие как:

· Смет расходов цехов вспомогательного производства;

· Сметы транспортно-заготовительных расходов;

· Сметы расходов на освоение новых изделий и технологических процессов;

· Сметы общепроизводственных расходов;

· Сметы общехозяйственных расходов;

· Сметы коммерческих расходов;

Не являются предметом рассмотрения в системе.

Расчет плановой калькуляции на заказ.
Приводится пример расчета плановой калькуляции на заказ. Для расчета других плановых калькуляций используется аналогичный принцип.

В таблице (Таблица 10) приводятся особенности расчета плановой калькуляции.

Таблица 10 – Особенности расчета плановой калькуляции
	№

п\п
	Наименование статьи затрат
	Исходные данные для расчета
	Особенности расчета

	1.
	Затраты на материалы – всего

	Данные по подчиненным статьям
	(Сумма статей по п.1.1.-1.7., за исключением п. 1.3) – п. 1.3

	
	 в том числе:
	
	

	1.1.
	сырье и основные материалы
	Нормативы:

- каталог состава изделий и норм расхода материалов,

- каталог номенклатурных позиций,

- каталог номенклатурных групп,

- каталог цен.

Состав и количество изделий по заказу.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – основные материалы.

	1.2.
	вспомогательные материалы
	- каталога состава изделий и норм расхода вспомогательных материалов,

- каталог номенклатурных позиций,

- каталог номенклатурных групп,

- каталог цен.

Состав и количество изделий по заказу.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – вспомогательные материалы.

	1.3.
	возвратные отходы (вычитаются из суммы затрат)
	- каталога состава изделий и норм расхода,

- каталог номенклатурных позиций,

- каталог номенклатурных групп,

- каталог цен.

Количество изделий по заказу.
	Для черных и цветных металлов.

Применяется %-т (0,65) от стоимости использованного материала.

	1.4.
	комплектующие изделия
	- каталога состава изделий и норм расхода ПКИ и материалов,

- каталог номенклатурных позиций,

- каталог номенклатурных групп,

- каталог цен.

Количество изделий по заказу.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – ПКИ.

	1.5.
	работы и услуги сторонних организаций производственного характера
	Интеграция с системой 1С по поводу суммы договоров на оказание услуг, связанных с изготовлением данного заказа или изделия.

Каталог цен на услуги и ПКИ сторонних организаций, в том числе и по внешней кооперации.

Затраты по отгрузке изделий.

Возможен вариант расчета данной статьи на основе статистики по затратам по аналогичным изделиям или конкретной организации подрядчику.
	В случае формирования данной калькуляции реализуется запрос в БД системы 1С.

В случае необходимости формируется расшифровка услуг по суммам, организациям и договорам в текстовом виде.

	1.6.
	транспортно-заготовительные расходы по материалам
	Рассчитанный ранее и введенный в систему %-т ТЗР для всех заказов на год.

Стоимость материалов по данному заказу, изделию, рассчитанная по принципам, описанным выше.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группы – основные и вспомогательные материалы.

	1.7.
	транспортно-заготовительные расходы по комплектующим
	Рассчитанный ранее и введенный вручную в систему %-т ТЗР для всех заказов на год.

Стоимость материалов по данному заказу, изделию, рассчитанная по принципам, описанным выше.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – ПКИ.

	2.
	Топливо на технологические цели
	(на данный момент не актуальна)
	

	3.
	Энергия на технологические цели
	%-т к сумме данных по статье 4
	Этот %-т может быть определен при описании схемы калькулирования в системе.

	4.
	Затраты на оплату труда основных производственных рабочих – всего:
	Данные по подчиненным статьям
	Сумма 4.1. - 4.2.

	4.1.
	основная заработная плата
	Каталог состав продукции.

Каталог технология производства.

Ведомость трудовых ресурсов - трудоемкость.

Каталог тарифы на труд.

Количество изделий по заказу.
	Используется трудоемкость, расценка или по цеху в целом или по профессиям.

Она может быть внесена в систему для расчета и может быть «отслежена» история изменения расценок.

	4.2.
	дополнительная заработная плата
	%-т (расчитанный по данным прошлого периода) к данным п.4.1
	Этот %-т может быть определен при описании схемы калькулирования в системе или статистика за прошлые периоды.

	5.
	Отчисления на социальные нужды
	%-т, установленный законодательством, от сумме по статье 5
	

	6.
	Затраты на подготовку и освоение производства
	Сейчас не актуальна
	

	7.
	Затраты на специальную технологическую оснастку
	Указывается сумма.
	Экспертная оценка технологов.

	8.
	Специальные затраты
	Указывается стоимость испытаний
	Экспертная оценка

	9.
	Общепроизводственные затраты
	%-т к сумме по статье 4
	Этот %-т может быть определен при описании схемы калькулирования в системе или статистика за прошлые периоды.

	10.
	Общехозяйственные затраты
	%-т к сумме по статье 4
	Этот %-т может быть определен при описании схемы калькулирования в системе или статистика за прошлые периоды.

	11.
	Прочие производственные затраты
	Указывается стоимость гарантийного обслуживания, страхование груза, возможные командировки и прочее.
	Экспертная оценка.

	12.
	Производственная себестоимость
	Сумма предыдущих статей
	

	13.
	Внепроизводственные затраты
	%-т к сумме по статье 12
И тара (невозвратная) и упаковка по норме на основании:
- каталога состава изделий и норм расхода тары и упаковки,

- каталог номенклатурных позиций,

- каталог номенклатурных групп,

- каталог цен.

Количество изделий по заказу.
	Этот %-т может быть определен при описании схемы калькулирования в системе или статистика за прошлые периоды.

Тара (невозвратная) и упаковка
Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – тара.

	14.
	Полная себестоимость
	Сумма предыдущих статей
	

	15.
	Прибыль
	%-т от данных по полной себестоимости, статья 14. Например: 20% + 1% от стоимости ПКИ.
	Этот %-т может быть определен при описании схемы калькулирования в системе.

	16.
	Оптовая цена
	Сумма данных по статьям 14. и 15.
	

Технологическая трудоемкость составляет (н/час) - общая трудоемкость по заказу с расшифровкой по видам работ.

Расчет фактической калькуляции на заказ, изделие.

В таблице (Таблица 11) приводится пример расчета статей затрат фактической калькуляции на заказ, изделие в части прямых затрат.

Таблица 11 – Пример расчета фактической калькуляции
	№

п\п
	Наименование статьи затрат
	Исходные данные для расчета
	Особенности расчета

	1.
	Затраты на материалы – всего

	Данные по подчиненным статьям
	(Сумма статей по п.1.1.-1.4., за исключением п. 1.3) – п. 1.3

	
	 в том числе:
	
	

	1.1.
	сырье и основные материалы
	Нормативы:

- каталог состава изделий и норм расхода ПКИ и материалов,

- каталог номенклатурных позиций,

- каталог номенклатурных групп.

Накладная на внутреннее перемещение.

Акт на списание по нормативу или по факту корректируют количество к списанию, в случае если имеют место отклонения от норм.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – основные материалы.

Цена списания материала определяется учетной политикой предприятия и формируется из цен накладных на отпуск с центрального склада в цех.

	1.2.
	вспомогательные материалы
	- каталога состава изделий и норм расхода ПКИ и материалов,

- каталог номенклатурных позиций,

- каталог номенклатурных групп.

Накладная на внутреннее перемещение.

Акт на списание по нормативу или по факту корректируют количество к списанию, в случае если имеют место отклонения от норм.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – вспомогательные материалы.

Цена списания материала определяется учетной политикой предприятия и формируется из цен накладных на отпуск с центрального склада в цех.

	1.3.
	возвратные отходы
	- каталога состава изделий и норм расхода ПКИ и материалов,

- каталог номенклатурных позиций,

- каталог номенклатурных групп.

Накладная на внутреннее перемещение.

Акт на списание по нормативу или по факту корректируют количество к списанию, в случае если имеют место отклонения от норм.
	Для черных и цветных металлов.

Применяется %-т (0,65) от стоимости использованного материала.

Цена списания материала определяется учетной политикой предприятия и формируется из цен накладных на отпуск с центрального склада в цех.

	1.4.
	комплектующие изделия
	- каталога состава изделий и норм расхода ПКИ и материалов,

- каталог номенклатурных позиций,

- каталог номенклатурных групп.

Накладная на внутреннее перемещение.

Акт на списание по нормативу или по факту корректируют количество к списанию, в случае если имеют место отклонения от норм.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – ПКИ.

Цена списания материала определяется учетной политикой предприятия и формируется из цен накладных на отпуск с центрального склада в цех.

	4.
	Тара (невозвратная) и упаковка
	- каталога состава изделий и норм расхода тары и упаковки,

- каталог номенклатурных позиций,

- каталог номенклатурных групп.

Накладная на внутреннее перемещение.

Акт на списание по нормативу или по факту корректируют количество к списанию, в случае если имеют место отклонения от норм.
	Из каталога номенклатурных позиций к данной статье относятся только те, которые имеют группу – тара.

	5.
	Затраты на оплату труда основных производственных рабочих – всего:
	Данные по статье 5.1
	

	5.1.
	основная заработная плата
	Каталог состав продукции.

Каталог технология производства.

Ведомость трудовых ресурсов - трудоемкость.

Каталог тарифы на труд.

Маршрутный лист для заготовительных цехов или паспорт изделия для сборочных цехов.
	Используется расценка с по предприятию или по цеху в целом или по профессиям.

Технологическая трудоемкость составляет н/час по факту.
3.14. Требования к взаимодействию с другими программными системами

Система должна обеспечивать возможность интеграции данных с имеющимися программными системами: «1С», «ТПП», «ТЭП», а так же планируемой к использованию в будущем программной системой «Лоцман».

Общая схема, демонстрирующая взаимодействие системы с действующими системами, представлена на Рисунке (Рисунок 11).

[image: image18.emf]ГАЛАКТИКА

АММ

СИСТЕМА 1С

СИСТЕМА

ТПП

СИСТЕМА

ТЭП

Данные о новых

изделиях, ДСЕ и ПКИ

Данные об изменениях

состава изделия,

расцеховки, видов работ

и технологических

операций

Данные о новых

материалах и их

применяемости на

изделия

Данные об изменениях

трудовых нормативов и

расценок

Данные по договорам

на изготовление

изделий

· Договоры;

· Контрагенты.

Данные по остаткам

материалов и ПКИ

· Остатки на

центральных

складах;

· Остатки на складах

производственных

подразделений.

Данные по договорам

сторонних организаций

· Договоры на работу

и услуги

производственного

характера;

· Договоры на

кооперацию.

Данные по отпуску

материалов и ПКИ в

производство

· Лимитно-заборные

карты;

· Обработанные

требования на

отпуск.

Требования на отпуск

материалов и ПКИ с

центральных складов

в производство

Данные об

изготовлении изделий

и их передаче на склад

готовой продукции

Потребность в

материалах и ПКИ на

план производства с

требуемыми датами

поставки в цеха

Данные о списании

материалов и ПКИ в

производстве на

основании товарного

выпуска цехов

Плановые цены

покуных материалов и

ПКИ

Информация для расчета цен

Заказы на

изготовление изделий

Рисунок 11 - Взаимодействие системы Галактика АММ с действующими системами

Требования к функциям интеграции с другими системами
Интеграция данных системы Галактика АММ с имеющимися программными системами должна обеспечивать выполнение следующих функций:

1. Система 1С:

· Интеграция данных из системы 1С в систему Галактика АММ:

· Обеспечение информации о договорах, заказах на производство изделий предприятием;

· Обеспечение информации о договорах на выполнение сторонними организациями работ и услуг производственного характера и работ по кооперации;

· Обеспечение информации об остатках на определенную дату по материалам и ПКИ на центральном складе.

· Интеграция данных из системы Галактика АММ в систему 1С:

· Интеграция данных по работам, выполняемым сторонними организациями по кооперации в разрезе заказов на производство изделий предприятием;

· Обеспечение информации о списании материалов в производстве по факту выпуска или передачи из цеха предметов производства;

· Обеспечение информации по требованиям на отпуск материалов и ПКИ с центрального склада в производственные подразделения по лимитам;

· Обеспечение информации об изготовлении изделий;

· Обеспечение информации о лимитах материалов и ПКИ на заказ и передаче материалов с центрального склада в производство.

2. Система ТПП:

· Обеспечение информации о появлении новых изделий, ДСЕ и ПКИ;

· Обеспечение информации об изменениях технологического состава изделий;

· Обеспечение информации об изменениях технологического маршрута (расцеховка) изготовления ДСЕ.

3. Система ТЭП:

· Обеспечение информации о появлении новых используемых материалов;

· Обеспечение информации об изменении применяемости материалов в технологическом составе изделий и ДСЕ;

· Обеспечение информации об изменении видов работ;
· Обеспечение информации об изменении трудовых ресурсов и расценок работ по видам операциям.
Требования к справочникам и документам участвующим в интеграции
При первичной интеграции в систему Галактика АММ будут загружены данные из следующих справочником систем имеющихся на предприятии:

1. Система ТПП:

· Номенклатурные позиции (изделия, ДСЕ, ПКИ);

· Единицы измерения;

· Состав изделий;

· Технология производства (расцеховка).

2. Система ТЭП:

· Номенклатурные позиции (материалы);

· Единицы измерения;

· Виды работ;

· Технологические операции;

· Тарифы на труд.

3. Система 1С:

· Номенклатурные позиции (услуги);

· Группы номенклатурных позиций;

· Контрагенты;

· Материально-ответственные лица.

Система должна обеспечивать возможность интеграции данных с имеющимися на предприятии системами на постоянной основе. Требования к справочникам и документам в системе, участвующим в автоматической интеграции данных с заданной периодичностью с имеющимися программными системами, указаны в Таблице (Таблица 12).

Таблица 12. Требования к справочникам и документам участвующим в интеграции
	№ п\п
	Наименование справочника, документа
	Основные реквизиты справочника, документа в системе Галактика АММ
	Источник данных
	Приемник данных
	Дополнительные требования

	1
	Номенклатурные позиции
(Приложение №3 – Справочник номенклатурных позиций)
	Обозначение, Наименование,

Код,

Ед. изм.,

Класс,

Категория,

Номенклатурная группа
	Справочники номенклатурных позиций в системах ТПП, ТЭП
	Справочник номенклатурных позиции в системе Галактика АММ
	В справочнике номенклатурных позиций будут содержаться изделия, ДСЕ, ПКИ, материалы и услуги

	2
	Номенклатурные группы
	Код,

Наименование
	Справочник номенклатурных групп в системе 1С
	Справочник номенклатурных групп в системе Галактика АММ
	

	3
	Единицы измерения
	Код,

Наименование,

Аббревиатура,

Делимость
	Справочники единиц измерения в системе ТПП (по изделиям, ДСЕ и ПКИ) и в системе ТЭП (по материалам)
	Справочник единиц измерения в системе Галактика АММ
	

	4
	Услуги
	Наименование,

Код,

Ед. изм.,

Категория,

Номенклатурная группа
	Справочник номенклатурных позиций из системы 1С
	Справочник номенклатурных позиции в системе Галактика АММ
	

	5
	Заказы на изготовление изделий
	Номер,

Дата документа,

Заказчик,

Сумма,

Требуемый выпуск,

Наименование документа,

Позиции заказа
	Заказы на изготовление изделий в системе Галактика АММ
	Заказы на изготовление изделий в системе 1С
	Ввод заказов на изготовление изделий в системе Галактика АММ должно осуществляться вручную. На основании интегрированных заказов в системе 1С будут формироваться договоры на изготовление изделий

	6
	Статьи затрат
	Код,

Наименование,

Статьи калькуляции,

Начисления
	Справочник статей затрат в системе 1С
	Справочник статей затрат в системе Галактика АММ
	

	7
	Цены номенклатуры
	Код варианта цен,

Наименование варианта цен,

Цены
	Данные из приходных накладных или спецификаций договоров в системе 1С
	Справочник цен номенклатуры в системе Галактика АММ
	

	8
	Справочник коопераций
	Код,

Наименование,

Заказ,

Спецификация
	Справочник коопераций в системе Галактика АММ
	Справочник коопераций в системе 1С
	В справочнике по каждому заказу необходимо указывать ДСЕ выполняемые сторонними организациями по кооперации с указанием организаций и цен

	9
	Состав изделий

(Приложение №4 – Состав изделия)
	Предмет производства (изделие или СЕ)

Состав,

Редакция
	Справочник состава изделий в системе ТПП
	Справочник состава изделий в системе Галактика АММ
	При изменении состава изделия в справочнике по данному изделию добавляется новая редакция, при этом старая редакция сохраняется

	10
	Технология производства

(Приложение №5 – Технологический маршрут)
	Маршрут,

Ведомость комплектующих,

Ведомость трудовых ресурсов,

	Справочник технологий производства (расцеховка) из системы ТПП и справочники трудовых нормативов и применяемости материалов из системы ТЭП
	Справочник технологий производства в системе Галактика АММ
	В технологии производства указывается как маршрут изготовления (расцеховка) с указанием этапов работ и видов выполняемых работ, так и используемые комплектующие, материалы, ПКИ на различных этапах производственного цикла

	11
	Виды работ, операций
	Код,

Наименование
	Справочник видов работ в системе ТЭП
	Справочник видов работ в системе Галактика АММ
	При интеграции будет осуществляться добавление кодов видов работ. По каждому виду работ специалисты ОАСУ вручную будут указывать наименование вида работ

	12
	Технологические операции
	Код,

Вид работы,

Профессии
	Справочник операций в системе ТЭП
	Справочник технологических операций в системе Галактика АММ
	

	13
	Тарифы на труд
	Профессия,

Стоимость
	Справочник расценок на труд в системе ТЭП
	Справочник тарифов на труд в системе Галактика АММ
	

	14
	Профессии
	Код,

Наименование
	Справочник профессий в системе 1С
	Справочник профессий в системе Галактика АММ
	

	15
	Сотрудники
	Код,

Наименование, Основное подразделение, Основная профессия, Пользователь
	Справочник сотрудников в системе 1С
	Справочник сотрудников в системе Галактика АММ
	

	16
	Материально-ответственные лица
	Код,

Наименование, Подразделение, Сотрудник
	Справочник материально-ответственных лиц в системе 1С
	Справочник материально-ответственных лиц в системе Галактика АММ
	

	17
	Лимитно-заборные карты
	Номер,

Дата,

Наименование,

Заказ на изготовление изделий,

Подразделение,

Спецификация
	Лимитно-заборные карты в системе 1С
	Лимитно-заборные карты в системе Галактика АММ
	

	18
	Требования на отпуск
	Номер,

Дата,

Наименование,

Заказ на изготовление изделий,

Подразделение-поставщик,

Подразделение-получатель,

Спецификация
	Требования на отпуск в системе Галактика АММ
	Требования на отпуск в системе 1С
	Требования на отпуск материалов и ПКИ с центрального склада в производственные подразделения должны формироваться в системе Галактика АММ. Обработка этих документов будет осуществляться в системе 1С, после чего информация об обработанных требованиях интегрируется обратно в систему Галактика АММ

	19
	Потребности в материалах и ПКИ
	Номер,

Дата,

Наименование,

Заказ на изготовление изделий,

Подразделение,

Спецификация
	Потребности в материалах и ПКИ в системе Галактика АММ
	Потребности в материалах и ПКИ в системе 1С
	

	20
	Акты на списание из производства материалов и ПКИ
	Номер,

Дата,

Наименование,

Заказ на изготовление изделий,

Подразделение,

Спецификация
	Акты на списание из производства материалов и ПКИ в системе Галактика АММ
	Акты на списание из производства материалов и ПКИ в системе 1С
	

	21
	Накладные на сдачу готовой продукции
	Номер,

Дата,

Наименование,

Заказ на изготовление изделий,

Подразделение,

Спецификация
	Накладные на сдачу готовой продукции в системе Галактика АММ
	Накладные на сдачу готовой продукции в системе 1С
	

4. ЭТАПЫ ВНЕДРЕНИЯ
4.1. Этапы выполнения работ

Проект внедрения системы предполагается выполнять в рамках следующих этапов:

Управление сборочным производством, заданиями на комплектовочное производство, обеспечением производства.

В рамках выполнения работ по данному этапу предполагается осуществлять внедрение системы на следующих подразделениях предприятия:
1. Планирование и учет в производстве
· П5М (Сборочно-монтажное производство)

· Ц – 010

· Ц – 021

2. Выдача заданий на поставку комплекта ДСЕ или ПКИ, материалов под этапы финальной и узловой сборки в следующие подразделения:

· 022 (Центральный комплектовочный цех)

· 128 (Отдел внешней кооперации)
· 119 (Отдел комплектации)
· 109 (ОМТО)

В рамках реализации задач Планирования производства годового и оперативного на данном этапе предполагается осуществить реализацию следующих функций:

1. Ведение заказов на изготовление продукции.

2. Выдача заданий цехам сборочного производства на выполнение этапов сборки изделия под заказ с указанием сроков-начала окончания.

3. Выдача заданий в комплектовочное производство на комплектацию ДСЕ под заказ, изделие, этап сборки.

4. Выдача заданий службам обеспечения производства (ОМТО, отделу комплектации, отделу внешней кооперации) на поставку ПКИ, ДСЕ, материалов в сборочное производство под этап сборки под заказ.

5. Реакция на все изменения (как внешние – изменение заказа, выполнение операций по кооперации и т.д., так и внутренние – срывы сроков, брак, КИИ, ТИИ).

В рамках реализации задач Оперативного управления производством на данном этапе предполагается осуществить реализацию следующих функций:

1. Лимитированный отпуск комплектов ДСЕ в сборочное производство в соответствии с лимитной картой, рассчитываемой в системе.

2. Лимитированный отпуск ПКИ, материалов в соответствии с лимитно-заборной картой в сборочное производство, рассчитываемой в системе.

3. Позаказный, партионный запуск изготовления номенклатуры, формирование электронной МЛ - паспорта изделия;

4. Учет хода производственного процесса осуществляется по факту выполнения видов работ, этапов сборки с использованием технологии штрих-кодирования.

5. Расчет фактических трудозатрат осуществляется по факту выпуска ДСЕ из цеха.

6. Списание комплектов ДСЕ или ПКИ, материалов осуществляется по факту выпуска ДСЕ из цеха.

7. Учет брака.

8. Учет начала-завершения испытаний.

9. Расчет фактических показателей по отслеживанию хода производственного процесса.

В рамках реализации задач Планирования и учета затрат по заказам, изделиям на данном этапе предполагается осуществить реализацию следующих функций:

1. Формирование отчета для специалистов ПЭО, в котором указываются сроки изготовления ДСЕ, потребность в ПКИ и материалах на определенные даты.
2. Интеграция с системой 1С с целью ведения справочника цен на ПКИ и материалы – доработка системы Галактика АММ.

3. Интеграция с системой 1С справочников:

· Номенклатуры, групп номенклатуры и услуг сторонних организаций

4. Адаптация к условиям предприятия интерфейса системы Галактика АММ по работе с калькуляциями.

5. Формирование плановой калькуляции на заказ (договор), изделие, группу изделий.

6. Формирование плановой калькуляции на заказ, изделие в разрезе цехов, подразделений.

7. Формирование фактической калькуляции по прямым затратам на заказ (договор), изделие, группу изделий, получаемой в оперативном режиме.

8. Формирование Фактической калькуляции по заказу, изделию в разрезе цехов, подразделений в части прямых затрат, получаемой в оперативном режиме.

Для ввода системы в действие в соответствии с задачами данного этапа необходима следующая нормативная конструкторско-технологическая информация:

1. Конструкторский и технологический состав изделия.

2. Для изделий, узлов сборочного производства необходима следующая информация:

· Последовательность основных этапов финальной, узловой сборки.

· Длительность выполнения каждого этапа (в днях).

· Комплекты ДСЕ или ПКИ с указанием ответственных цехов, подразделений за их поставку на основные этапы финальной и узловой сборки.

3. Для ДСЕ изготавливаемых в сборочном производстве необходим межцеховой технологический маршрут производства, в котором содержится следующая информация:

· Последовательный перечень цехов-изготовителей данной ДСЕ.

· Трудоемкость выполнения технологических операций, видов работ. Общая трудоемкость изготовления ДСЕ в цехе.

· Нормы расхода материальных ресурсов на изготовление ДСЕ в цехе.

· Производственный цикл изготовления ДСЕ в цехе с учетом сроков проведения ПСИ.

· Партия запуска ДСЕ в производство.

· Цикл опережения.

Управление комплектовочным производством, механозаготовительным, вспомогательным производством.

В рамках выполнения работ по данному этапу предполагается осуществлять внедрение системы на следующих подразделениях предприятия:
1. Планирование и учет в производстве

· 022 (Центральный комплектовочный цех)

· П2М (Слесарно-каркасное производство)

· Ц – 002

· Ц – 032

· Ц – 033

· П3М (Механообрабатывающее производство)

· Ц – 003

· Ц – 007

· Ц – 011

· Ц – 024

· П4М (Производство моточных пластмассовых и штамповочных изделий)

· Ц – 004

· Ц – 018

· Ц – 019

· П6М (Производство печатных плат)
· Ц – 029
· У – 013 (Участок заготовительный)
· У – 016 (Участок деревообработки)

2. Планирование и учет оказания услуг осуществляется в соответствии с межцеховым технологическим маршрутом на этапе входа-выхода ДСЕ из подразделения

· Ц – 008 (Цех гальванических и лакокрасочных покрытий)

В рамках реализации задач Планирования производства годового и оперативного на данном этапе предполагается осуществить реализацию следующих функций:

1. Выдача заданий для цехов-изготовителей, подразделений о передаче всех необходимых ДСЕ или ПКИ в комплектовочный цех до начала комплектования под заказ, изделие, этап сборки, комплект.

2. Формирование номенклатурных планов цехов-изготовителей, межцеховых передач.

3. Выдача задний службам обеспечения производства (ОМТО, отдел комплектации, отдел кооперации) на поставку ПКИ, ДСЕ, материалов в механозаготовительное производство.

4. Реакция на все изменения (как внешние – изменение заказа, выполнение операций по кооперации и т.д., так и внутренние – срывы сроков, брак, КИИ, ТИИ).

В рамках реализации задач Оперативного управления производством на данном этапе предполагается осуществить реализацию следующих функций:

1. Лимитированный отпуск ПКИ, материалов в соответствии с ЛЗК в механозаготовительное производство.

2. Позаказный, партионный запуск изготовления номенклатуры, формирование электронного МЛ;

3. Учет хода производственного процесса осуществляется по факту выполнения видов работ, с использованием технологии штрих-кодирования.

4. Расчет фактических трудозатрат осуществляется по факту выпуска ДСЕ из цеха.

5. Списание ДСЕ или ПКИ, материалов осуществляется по факту выпуска ДСЕ из цеха.

6. Учет брака.

7. Учет начала-завершения испытаний.

8. Расчет фактических показателей по отслеживанию хода производственного процесса.

В рамках реализации задач Планирования и учета затрат по заказам, изделиям на данном этапе предполагается осуществить реализацию следующих функций:

1. Все функции, указанные на первом этапе работ.

2. Формирование сводной плановой калькуляции на год по всем изделиям с указанием их количества, изготавливаемым в данном периоде в соответствии с графиком сформированным ПДО.

3. Формирование сводной квартальной плановой калькуляции, откорректированной в соответствии с изменением договорных обязательств, состава и структуры изделий.

4. Формирование сводной плановой калькуляции по цеху, подразделению в разрезе заказов, изделий.

5. Формирование Выпуска по плановой стоимости за месяц.

6. Формирование Выпуска по нормативной стоимости.

Для ввода системы в действие в соответствии с задачами данного этапа необходима следующая нормативная конструкторско-технологическая информация:

1. Для ДСЕ изготавливаемых в механозаготовительном производстве необходим межцеховой технологический маршрут, в котором содержится следующая информация:

· Последовательный перечень цехов-изготовителей данной ДСЕ.

· Трудоемкость выполнения технологических операций, видов работ. Общая трудоемкость изготовления ДСЕ в цехе.

· Нормы расхода материальных ресурсов на изготовление ДСЕ в цехе.

· Производственный цикл изготовления ДСЕ в цехе с учетом сроков проведения ПСИ.

· Партия запуска ДСЕ в производство.

· Цикл опережения.

4.2. График выполнения работ

В данном разделе представлен график выполнения работ в разрезе этапов по вводу в действие системы Производственного планирования и оперативного управления производством. Более детальный график будет разработан в рамках проекта внедрения системы.

Таблица 13 - График выполнения работ

	Наименование работ
	Ответственный исполнитель
	2014
	2015

	
	
	Июль
	Авг.
	Сент.
	Окт.
	Нояб.
	Дек.
	Янв.
	Февр.
	Март
	Апр.
	Май
	Июнь
	Июль

	1 Этап – Управление сборочным производством, заданиями на комплектовочное производство, обеспечением производства

	Разработка макета системы
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка шаблонов загрузки-выгрузки данных в систему
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка программ-конверторов для интеграции систем
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Подготовка необходимого объема данных для загрузки их в систему
	Заказчик
	
	
	
	
	
	
	
	
	
	
	
	
	

	Настройка и адаптация системы. Доработка системы.
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Описание сквозной технологии работы пользователей
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка и настройка механизма получения аналитический отчетности
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Обучение технологии работы с системой ключевых пользователей, специалистов подразделений, на которых будет осуществляться тестирование системы
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Тестирование разработанного макета системы
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ввод системы в действие
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Загрузка в систему полного перечня действующих заказов.
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка инструкций
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Обучение персонала
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Внедрение задач Планирование производства и реакции на изменения
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Внедрение задач Учета в производстве
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Внедрение задач калькулирования затрат на изготовление изделий
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	2 Этап – Управление комплектацией, механозаготовительным производством

	Разработка макета системы
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка шаблонов загрузки-выгрузки данных в систему
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка программ-конверторов для интеграции систем
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Подготовка необходимого объема данных для загрузки их в систему
	Заказчик
	
	
	
	
	
	
	
	
	
	
	
	
	

	Настройка и адаптация системы. Доработка системы.
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Описание сквозной технологии работы пользователей
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка и настройка механизма получения аналитический отчетности
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Обучение технологии работы с системой ключевых пользователей, специалистов подразделений, на которых будет осуществляться тестирование системы
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Тестирование разработанного макета системы
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ввод системы в действие
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Загрузка в систему полного перечня действующих заказов.
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Разработка инструкций
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Обучение персонала
	Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Внедрение задач Планирование производства и реакции на изменения
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Внедрение задач Учета в производстве
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

	Внедрение задач калькулирования затрат на изготовление изделий
	Заказчик
Исполнитель
	
	
	
	
	
	
	
	
	
	
	
	
	

4.3. Содержание работ
В рамках проекта по каждому этапу внедрения системы предполагается выполнение следующих работ:

1. Разработка макета системы.
Под макетом системы понимается создание наглядной модели будущего информационного решения сделанного на основании разработанного и согласованного с Заказчиком технического задания. Разработка макета системы будет осуществляться в соответствии с этапами внедрения. В качестве исходных данных для разработки макета будет использоваться изделие 76Е6. Полный перечень действующих заказов будет загружен в систему на этапе ее ввода в действие.

В рамках разработки макета системы будут выполняться следующие работы:

· Настройка и адаптация системы, при необходимости доработка функционала системы в соответствии с требованиями технического задания.

· Разработка Технических заданий на интеграцию системы с используемыми системами на предприятии: ТПП, ТЭП, 1С.

Полный перечень интегрируемых каталогов и документов смежных систем описан в Разделе (3.14)
· Разработка шаблонов выгрузки-загрузки данных в систему.

В рамках выполнения работ по разработке Технического задания на внедрение системы был разработан шаблон данных, для подготовки специалистами служб Заказчика, на основании которого будет осуществляться первоначальный расчет календарно-сетевого графика производства в сборочном производстве. В данном шаблоне содержится перечень номенклатурных позиций сборочного производство с указанием времени технологического цикла, межцикловых перерывов, ПСИ, опережения. Шаблон находится в Приложении (Приложение №1 – Шаблон загрузки данных).

· Разработка программ-конверторов для интеграции систем.

· Подготовка специалистами Заказчика необходимого объема данных для их загрузки в систему.

· Описание сквозной технологии работы пользователей: описание схемы документооборота в системе с описанием целей и параметров создаваемых документов.

· Разработка и настройка механизма получения аналитической отчетности.

· Совместное тестирование разработанного макета системы специалистами Заказчика и Исполнителя.

2. Ввод системы в действие

· Разработка инструкций на автоматизированные рабочие места пользователей.

· Обучение персонала Заказчика правилам работы в системе на территории Заказчика в соответствии с разработанными технологиями и инструкциями.

· Загрузка в систему информации о всех действующих заказах. Заполнение каталогов системы. Ввод и конвертация данных в систему. Настройка интеграции с уже действующими системами.

Полный перечень каталогов и данных необходимых для ввода системы в действие, алгоритм их ввода и конвертации описан в Разделе (3.14).

· Опытно - промышленная эксплуатация системы на площадках Заказчика, определенных в техническом задании. Осуществляется оперативное разрешение проблем на рабочих местах.
4.4. Возможности по развитию системы
После завершения внедрения системы возможно ее развитие в рамках направления управления подготовкой производства, сквозного управления разработкой и освоением изделий. Управление проектами.

Цели:

1. Синхронное планирование работ по разработке, проектированию изделия, технической подготовке производства в совокупности с планированием основного производства;

2. Мониторинг состояния каждого заказа (проекта) по ДСЕ и ПКИ, а так же не производственным работам.

Функции реализуемые в системе:

1. Управление всем циклом работ предприятия по изготовлению изделия от разработки до производства и поддержании в эксплуатации. Основными этапами проекта являются:

· Разработка или модификация конструкторско-технологической документации;

· Освоение изделия, опытное производство;

· Запуск изделия в производство;

· Материально-техническое обеспечение;

· Изготовление изделия;

· Выпуск изделия и проведение предъявительских испытаний;

· Поддержание изделия в эксплуатации.

2. Ведение типовых этапов проекта разработки, освоения изделия, включая изготовление опытных партий, в виде графика освоения.

3. Формирования графиков освоения в соответствии с принятыми заказами (открытыми проектами), на основании типовых этапов и типовой структуры изделия, с возможностью корректировки этапов и структуры изделия в реальном времени;

4. Управление работами по изготовлению СТО

5. Формирование и оперативного управления выполнением заданий на ввод необходимых данных для нужд планирования и оперативного управления производством:

· На освоение изделий;

· На изготовление СТО;

· Определение этапов финальной сборки;

· Определение производственных подразделений поставляющих предметов производства на финальную сборку;

· Определение номенклатуры, поставляемой на финальную сборку в разрезе подразделений;
· Определение производственного цикла

· Определение циклов опережения;

· На разработку межцехового технологического маршрута и т.д.

6. Планирование основного производства с учетом ожидаемых сроков готовности подготовки производства и наоборот – планирование подготовки производства с учетом приоритетов запуска изделий и конкретной номенклатуры цехами основного производства.
7. Контроль выполнения заданий, контроль хода освоения изделий.
5. ТРЕБОВАНИЯ К СИСТЕМЕ
5.1. Требования к структуре и функционированию системы

Внедрение системы должно осуществляться поэтапно с учётом взаимосвязей производственной структуры Заказчика с соблюдением принципа масштабируемости, что означает обеспечение возможности подключения к системе структурных подразделений как поэтапно, так и в рамках иных работ (без изменений уже развернутых компонентов системы).
Функционирование клиентских частей системы должно осуществляться в рамках локальной сети подразделений Заказчика в соответствии с разграничением полномочий пользователей системы.

Система должна быть построена (разработана) на базе системы Галактика AMM (Advanced Manufacturing Management).

5.2. Требования к объёму ИУС

Создаваемая система Заказчика должна состоять из следующих функциональных подсистем:
· Управление заказами;

· Планирование производства;

· Производственный процесс;

· Формирование отчетности;

· Управление производственной НСИ;

· Интеграция со смежными автоматизированными системами;

· Управление запасами;

5.3. Требования к численности и квалификации пользователей системы

Персонал системы должен состоять из:
· Пользователей системы – лиц, выполняющих действия с системы в рамках производственного процесса;
· Обслуживающего персонала, осуществляющего обслуживание системы;
· Администраторов системы – лиц, выполняющих настройку базовых функций и меняющих права доступа пользователей и обслуживающего персонала.
Основными категориями пользователей системы являются:

· Руководители предприятия, принимающие управленческие решения в сфере их компетенции;

· Должностные лица структурных подразделений заказчика, для которых система должна является основным инструментом автоматизации их повседневной деятельности, включая решение функциональных задач;
· Операторы – лица, формирующие и корректирующие основные и второстепенные справочники.
Число одновременно работающих в системе пользователей должно составлять не менее 100 человек.

Все пользователи должны быть разделены по группам (ролям) в соответствии с функциональностью, которую они используют при работе с системой. Роли пользователей и их функциональность определяются на этапе обследования.

Каждый пользователь должен иметь одну (единую) учетную запись в систему Заказчика для всех сегментов системы.

Численность обслуживающего персонала системы Заказчика должна определяться с учетом следующих требований:

· структура системы должна предоставлять возможность управления всем доступным функционалом как одному администратору, так и предоставлять возможность разделения ответственности по администрированию между несколькими администраторами;

· для администрирования системы Заказчика к администратору не должны предъявляться требования по знанию всех особенностей функционирования элементов, входящих в состав администрируемых компонентов системы;

· аппаратно-программный комплекс системы не должен требовать круглосуточного обслуживания и постоянного присутствия администраторов у консолей управления.

Для обслуживающего персонала системы Заказчика должны быть определены следующие основные роли:

· Инженер технической поддержки (программной платформы);
· Аналитик-архитектор бизнес-процессов;
· Администратор справочников (лицо, выставляющее права для операторов справочников и контролирующее непротиворечивость вводимой информации).
Для администраторов системы Заказчика должны быть определены следующие основные роли:

· Администратор системы;

· Администратор информационной безопасности.
5.4. Показатели назначения

Система Заказчика должна обеспечивать реализацию функционала, выявленного на этапе обследования, и давать возможность преобразования системы с помощью её конфигурирования (администрировании без программирования) при следующих изменениях:

· организационной и функциональной структуры;

· структуры складов;

· структуры производства;

· системы планирования производства;

· структуры ролей, иерархии ролей;

· состава основных и вспомогательных справочников;

· рабочих процессов, исполняемых в определённом сегменте, в том числе, из числа рабочих процессов, уже реализованных для данного уровня иерархии;

· добавление или удаление пользователей системы при условии соблюдения ограничений на максимальное количество пользователей;

· типов номенклатурных позиций и их атрибутов заданных в системе;

· прав доступа к информации на уровне ролей пользователей.

В ходе модернизации системы Заказчика должна быть обеспечена возможность сохранения и дальнейшего использования всей необходимой информации, хранящейся в базах данных системы.

5.5. Требования к надежности

Модель эксплуатации системы предусматривает:
· пусконаладочные работы и обучение эксплуатирующего персонала;

· работы системы 24 часа 7 дней в неделю;

· система должна предоставлять интерфейс для создания резервных копий на средствах Заказчика;
· резервирование системы должно являться штатной ситуацией и выполняться автоматически, без привлечения оператора, в случае нештатной операции, оператор должен иметь возможность выполнить его в ручном режиме;
· проведение доработок системы под меняющиеся задачи Заказчика;

· отказы и сбои в работе системы не должны приводить к отказу других систем.
В ходе выполнения работ должны быть определены мероприятия и необходимые аппаратно-программные средства по обеспечению бесперебойного функционирования и восстановления программных средств системы.

При разработке программных средств системы должны использоваться только лицензионные инструментальные программные средства.

5.6. Требования безопасности

Система должна представлять собой программный комплекс, развернутый в локальных сетях с серверными группами в ЦОД. Требования по безопасности должны соответствовать требованиям, выдвигаемым к ЦОД и ЛВС.
Система не должна обрабатывать персональные данные. Получение необходимой информации должно производиться с использованием механизмов интеграции с другими системами. В случае если в системе возникнет ситуация когда наборы данных смогут рассматриваться как персональные Исполнитель обязан дать предложение по защите такой информации согласно действующему законодательству.

5.7. Требования к эргономике и технической эстетике

АРМ пользователей системы Заказчика должны оборудоваться в соответствии с Санитарными правилами и нормами - СанПиН 2.2.2.542-96 – «Гигиенические требования к видеодисплейным терминалам, персональным электронно-вычислительным машинам и организации работ» (утверждёнными постановлением Госкомсанэпиднадзора РФ от 14 июля 1996 г. № 14).
В качестве нормативно-технической документации при эргономическом проектировании компонентов интерфейса пользователя системы должны использоваться государственные стандарты (в том числе стандарты серии ССЭТО - системы стандартов эргономических требований и эргономического обеспечения) и международные стандарты серии ISO 9241-12-98. «Эргономические требования по работе в офисе с терминалами визуального отображения информации».

Взаимодействие пользователей с прикладным программным обеспечением, входящим в состав системы должно осуществляться посредством визуального графического интерфейса (GUI). Интерфейс системы должен быть понятным и удобным, не перегружен графическими элементами и должен обеспечивать быстрое отображение экранных форм. Навигационные элементы должны быть выполнены в удобной для пользователя форме. Средства редактирования информации должны удовлетворять принятым соглашениям в части использования функциональных клавиш, режимов работы, поиска, использования оконной системы. Ввод-вывод данных системы, прием управляющих команд и отображение результатов их исполнения должны выполняться в интерактивном режиме. Интерфейс должен соответствовать современным эргономическим требованиям и обеспечивать удобный доступ к основным функциям и операциям системы.

Интерфейс должен быть рассчитан на преимущественное использование манипулятора типа «мышь», то есть управление системой должно осуществляться с помощью набора экранных меню, кнопок, значков и т. п. элементов. Клавиатурный режим ввода должен использоваться главным образом при заполнении и/или редактировании текстовых и числовых полей экранных форм.

Все надписи экранных форм, а также сообщения, выдаваемые пользователю (кроме системных сообщений) должны быть на русском языке.

Система Заказчика должна обеспечивать корректную обработку аварийных ситуаций, вызванных неверными действиями пользователей, неверным форматом или недопустимыми значениями входных данных. В указанных случаях система должна выдавать пользователю соответствующие сообщения, после чего возвращаться в рабочее состояние, предшествовавшее неверной (недопустимой) команде или некорректному вводу данных.

Экранные формы должны проектироваться с учетом требований унификации:

· Все экранные формы пользовательского интерфейса должны быть выполнены в едином графическом дизайне, с одинаковым расположением основных элементов управления и навигации;

· Для обозначения сходных операций должны использоваться сходные графические значки, кнопки и другие управляющие (навигационные) элементы. Термины, используемые для обозначения типовых операций (добавление информационной сущности, редактирование поля данных), а также последовательности действий пользователя при их выполнении, должны быть унифицированы;

· Внешнее поведение сходных элементов интерфейса (реакция на наведение указателя «мыши», переключение фокуса, нажатие кнопки) должны реализовываться одинаково для однотипных элементов.

Система должна соответствовать требованиям эргономики и профессиональной медицины при условии комплектования высококачественным оборудованием (ПЭВМ, монитор и прочее оборудование), имеющим необходимые сертификаты соответствия и безопасности Росстандарта.

В системе должны присутствовать средства контекстно-зависимой помощи с визуальным оформление подсказок пользователю по заданным вопросам.

5.8. Требования к эксплуатации, техническому обслуживанию, ремонту и хранению компонентов системы
Носители данных программных средств системы должны удовлетворять условиям эксплуатации в стационарных отапливаемых помещениях со следующими климатическими условиями:

· диапазон рабочих температур от +10°С до +35°С;

· относительная влажность до 98% при температуре 25°С.

5.9. Требования к защите информации от несанкционированного доступа

Программные средства системы Заказчика должны взаимодействовать с системой информационной безопасности для обеспечения защиты обрабатываемой системой информации от несанкционированного доступа.
Дополнительно в системе должна быть реализована возможность использования механизмов обеспечивающих защиту документов системы, ее элементов и информации от несанкционированного доступа.

5.10. Требования по сохранности информации при авариях

Должны быть обеспечены механизмы восстановления работоспособности системы и сохранность информации в системе после аварий, отказов технических средств (в том числе - потеря питания) и неправильных действий пользователей (в том числе администраторов системы).
5.11. Требования к защите от влияния внешних воздействий

В составе аппаратно-программных средств системы должны использоваться средства вычислительной техники, отвечающие требованиям ГОСТ Р 51318.24-99 и ГОСТ Р 51318.22-99 и международных стандартов ISO 9000-9001.
5.12. Требования к патентной чистоте

При поставке программного обеспечения должны быть выполнены требования ФЗ РФ от 23.09.92 г. № 3523-I «О правовой охране программ для электронных вычислительных машин и баз данных», в том числе по срокам защиты названных ОИС.

5.13. Требования по стандартизации и унификации

Программные средства системы Заказчика должны:
· использовать системы управления базами данных (СУБД), интегрируемыми в информационную инфраструктуру предприятия;

· формировать документы в соответствии с требованиями стандартов и (или) нормативно-технических документов;

· использовать для кодирования информации классификаторы, принятые на предприятии.

6. ТРЕБОВАНИЯ К ВИДАМ ОБЕСПЕЧЕНИЯ
6.1. Требования к информационному обеспечению

ИО системы является совокупностью настроек программного обеспечения и набором функциональных процессов. Функциональная задача реализуется путем локализации экземпляра закупаемой программной системы управления производством для выполнения конкретной задачи в системе предприятия. В программном отношении система должна являться экземпляром закупаемой программной системы с соответствующими настройками:
· схема и структура данных;

· расположение хранилищ;

· набор конкретных функциональных процессов;

· схема выполнения и взаимодействия процессов;

· политика безопасности;

· пользовательский интерфейс.

По всем системам Заказчика, где составной частью является система Галактика АММ, должен быть определен перечень эксплуатационных характеристик, которые настраиваются только Исполнителем, только конечными пользователями (при наличии определенной квалификации) или во взаимодействии.

ИО системы должно быть достаточным для выполнения всех функций системы.

Для кодирования информации, используемой только в данной системе, должны быть применены классификаторы, принятые у Заказчика.

Для кодирования в системе выходной информации, используемой на вышестоящем уровне, должны быть применены классификаторы вышестоящих систем управления, кроме специально оговоренных случаев.

ИО системы Заказчика должно быть совместимо с ИО систем, взаимодействующих с ней, по содержанию, системе кодирования, методам адресования, форматам данных и форме представления информации, получаемой и выдаваемой системой.

Формы документов, создаваемых системой, должны соответствовать требованиям СТП или нормативно-технических документов.

Формы документов, вводимых, выводимых или корректируемых через терминалы, должны быть согласованы с соответствующими техническими характеристиками терминалов.

Совокупность информационных массивов системы должна быть организована в виде баз данных на машинных носителях.

Применяемые в выходных документах системы термины и сокращения должны быть общепринятыми в данной предметной области и согласованы с заказчиком системы (на уровне не ниже начальников отделов).

В системе Заказчика должны быть предусмотрены необходимые меры по контролю и обновлению данных в информационных массивах предприятия, восстановлению массивов после отказа каких-либо технических средств, а также контролю идентичности одноименной информации в базах данных.

6.2. Требования к лингвистическому обеспечению

Лингвистическое обеспечение системы Заказчика должно быть достаточным для общения различных категорий пользователей в удобной для них форме со средствами автоматизации системы и для осуществления процедур преобразования и машинного представления обрабатываемой в системе информации.
В лингвистическом обеспечении системы должны быть:

· предусмотрены языковые средства для описания любой используемой в системе информации;

· унифицированы используемые языковые средства;

· стандартизированы описания однотипных элементов информации и записи синтаксических конструкций;

· обеспечены удобство, однозначность и устойчивость общения пользователей со средствами автоматизации системы;

· предусмотрены средства исправления ошибок, возникающих при общении пользователей с техническими средствами системы.

Лингвистическое обеспечение системы должно быть отражено в документации (инструкциях, описаниях) организационного обеспечения системы в виде правил работы пользователей во всех режимах функционирования системы.

6.3. Требования к программному обеспечению

Программное обеспечение системы Заказчика должно обладать следующими свойствами:
· функциональная достаточность (полнота);

· надежность (в том числе восстанавливаемость, наличие средств выявления ошибок);

· адаптируемость;

· модифицируемость;

· модульность построения и удобство эксплуатации.

Программное обеспечение системы должно обладать следующими свойствами:

· распределенность – свойство, позволяющее работать в территориально распределенных вычислительных сетях;

· масштабирумость – возможность наращивания производительности за счет разбиения системы на более мелкие структурные компоненты и разнесения их по отдельным физическим машинам (или их группам) и/или увеличение количества серверов параллельно выполняющих одну и ту же функцию;

· настраиваемость (гибкость, адаптивность) – свойство системы изменять свою функциональность путем изменения настроек;

· защищенность – свойство системы применять заданные политики безопасности и препятствовать их нарушению.

В системе Заказчика должны быть преимущественно использованы СУБД, зарегистрированные в установленном порядке.

Программное обеспечение системы должно быть построено таким образом, чтобы отсутствие отдельных данных не сказывалось на выполнении функций системы, при реализации которых эти данные не используются.

В программном обеспечении системы должны быть реализованы меры по защите от ошибок при вводе и обработке информации, обеспечивающие заданное качество выполнения функций системы.

Общее программное обеспечение системы должно позволять осуществлять настройку компонентов специального программного обеспечения и дальнейшее развитие программного обеспечения ИУС без прерывания процесса ее функционирования. Должна быть обеспечена защита уже сгенерированной и загруженной части программного обеспечения от случайных изменений.

Все программы специального программного обеспечения системы должны быть совместимы как между собой, так и с ее общим программным обеспечением.

Эксплуатационная программная документация на систему должна соответствовать стандартам ЕСПД и содержать сведения, необходимые персоналу, работающему с системой, для использования программного обеспечения системы, для его первоначальной загрузки и (или) генерации, загрузки информации внутримашинной информационной базы, запуска программ системы, проверки их функционирования с помощью соответствующих тестов.

Система должна обеспечивать реализацию следующих общих возможностей:

· организация хранилищ информации;

· политика хранения, архивирования и удаления информации в хранилищах;

· миграция информации между центрами обработки информации на основании классификационных признаков;

· обеспечение выполнения абстрактного процесса обработки;

· управление процессами (контроль работоспособности, порядок выполнения);

· единообразный пользовательский и административный доступ ко всем информационным ресурсам;

· реализация управляющих воздействий в рамках системы;

· управления пользователями и группами пользователей системы;

· реализация мандатной и дискреционной политики разделения доступа к ресурсам;

· настраиваемость всех пользовательских интерфейсов, правил, политик и средств доступа к информационным ресурсам;

· контроль и централизованное распространение версий программного обеспечения системы;

· управление совокупностью серверов системы, как единой системой взаимодействующих однотипных элементов.

Специфичные функции системы и других систем Заказчика, использующих сервисы системы, должны разрабатываться составными частями (модулями), позволяющими эффективно реализовать задачи путем настройки, включая:

· общие задачи управления информацией;

· конкретные функциональные задачи (функциональные системы);

· взаимодействие по установленным правилам функциональных систем.

6.4. Требования к техническому обеспечению

Система должна содержать серверную и клиентскую части. Серверная часть системы может быть составной и обслуживаться как сервер (серверы) баз данных и сервер (серверы) приложений.
Клиентские части представляют собой программные средства, развернутые на рабочих станциях пользователей системы в ЛВС Заказчика и на отдельных переносных вычислительных устройствах. Поэтому технические требования для клиентских частей со стороны системы выдвигаются только как характеристики ЛВС и рабочих станций, что задается требованиями производительности к закупаемому оборудованию.

Серверные компоненты системы должны содержать серверные группы в ЦОД Заказчика. Все вместе они должны представлять комплекс серверов с процедурами маршрутизации, миграции, репликации и архивирования.

В ЦОД могут быть выделены:

· Серверы баз данных,

· Серверы приложений.
6.5. Требования к организационному обеспечению

Организационное обеспечение системы должно представлять собой совокупность документов, устанавливающих организационную структуру, права и обязанности пользователей и эксплуатационного персонала в условиях функционирования, проверки и обеспечения работоспособности системы.
Содержание и оформление документов, устанавливающих организационную структуру, права и обязанности пользователей и эксплуатационного персонала в условиях функционирования, проверки и обеспечения работоспособности системы должны отвечать требованиям ГОСТ 24.209-80.

Организационное обеспечение системы должно быть достаточным для эффективного выполнения персоналом Заказчика возложенных на него обязанностей при осуществлении автоматизированных и связанных с ними неавтоматизированных функций.

Распределение обязанностей среди персонала, участвующего в функционировании системы в режиме реального времени, должно учитывать:

· участие персонала в выполнении неавтоматизированных функций системы и ее взаимодействии с другими системами;

· установленного отраслевыми нормативно-техническими документами допустимого уровня психофизиологической и эмоциональной нагрузки операторов, связанной с выполнением возлагаемых на каждого из них обязанностей и его ответственности за итоговые и промежуточные результаты работы, а также требуемого уровня его активности в процессе работы.

Инструкции организационного обеспечения системы должны определять действия персонала, необходимые для выполнения каждой автоматизированной функции во всех режимах функционирования системы с учетом заданных требований по безошибочности и быстродействию реализации персоналом Заказчика своих функциональных обязанностей, а также содержать конкретные указания о действиях в случае возникновения аварийных ситуаций или нарушения нормальных условий функционирования системы. Требования к содержанию инструкций - по ГОСТ 24.209-80.

По каждой автоматизированной функции, которая выполняется во взаимодействии данной системы с другими системами, инструкции персоналу Заказчика и этих систем должны быть взаимоувязаны для всех режимов выполнения данной функции и содержать указания о действиях персонала при отказах технических средств системы.

По согласовании с Заказчиком должны быть определены должностные лица, ответственные за:

· обработку информации системы;

· администрирование системы;

· обеспечение безопасности информации системы;

· управление работой персонала по обслуживанию системы.

К работе с системой должны допускаться сотрудники, имеющие навыки работы на персональном компьютере, ознакомленные с правилами эксплуатации и прошедшие обучение работе с системой.

Система Заказчика должна обеспечивать защиту от ошибочных действий персонала и исключать возможность нарушения функционирования из-за неправильных действий персонала, обеспечивая сохранение данных при ошибочных действиях персонала и одиночных отказах программно-технических средств.

Для установления функций, прав и обязанностей должностных лиц по обеспечению функционирования системы должны быть разработаны (доработаны) и внедрены должностные инструкции по выполнению операций на автоматизированных рабочих местах пользователей.

Должностные инструкции должны содержать следующие разделы:

· права и обязанности должностного лица по обеспечению функционирования системы;

· описание действий должностного лица, связанных с функционированием системы;

Каждое лицо, входящее в состав персонала, должно быть обучено и совместно с Заказчиком подобрано таким образом, чтобы обладать:

· знаниями, объем и глубина которых позволяет ему выполнять действия (взаимодействия), входящие в соответствующие автоматизированные и взаимосвязанные с ними неавтоматизированные функции системы, а также принимать правильные решения в аварийных ситуациях или при других нарушениях нормальной эксплуатации;

· отработанными навыками, позволяющими с заданными безошибочностью и быстродействием выполнять все действия и взаимодействия.

6.6. Требования к методическому обеспечению

Методическое обеспечение системы Заказчика должно представлять собой совокупность нормативно-технической документации, описывающую технологию функционирования системы, методы выбора и применения пользователями технологических приемов для получения конкретных результатов при функционировании системы.
В методическое обеспечение системы должны быть включены:

· нормативно-правовые акты, приказы, инструкции Заказчика, разработанные на соответствующем этапе внедрения системы или уже действующие;

· нормативно-правовые акты подразделений, обеспечивающих деятельность системы.

Должны быть разработаны и внедрены инструкции по выполнению операций на автоматизированных рабочих местах пользователей для каждой роли и группы пользователей.

Единая инструкция по работе с системой должна включать в виде разделов все инструкции, разработанные для системы Заказчика.

7. ПОРЯДОК КОНТРОЛЯ И ПРИЕМКИ РАБОТ
7.1. Общие требования к приемке работ по стадиям

Приемка работ осуществляется комиссией (рабочей группой), назначаемой Заказчиком на основании уведомления Исполнителя о готовности к приемке соответствующего этапа работ.

Требования к приемке работ по стадиям приведены в таблице (Таблица 14)

Таблица 14 – Требования к приемке работ по стадиям

	Стадия испытаний
	Участники испытаний
	Порядок согласования документации

	Предварительные испытания
	Организации Заказчика и Исполнителя
	1. Проведение предварительных испытаний;

2. Фиксирование выявленных неполадок в протоколе испытаний;

3. Устранение выявленных неполадок;

4. Проверка устранения выявленных неполадок;

5. Принятие решения о возможности передачи СУП в опытную эксплуатацию;

6. Составление и подписание Акта приемки СУП в опытную эксплуатацию.

	Опытная эксплуатация
	Организации Заказчика и Исполнителя
	1. Проведение опытной эксплуатации;

2. Фиксирование выявленных неполадок в протоколе испытаний;

3. Устранение выявленных неполадок;

4. Проверка устранения выявленных неполадок;

5. Принятие решения о возможности передачи СУП в промышленную эксплуатацию;

6. Оформление акта завершения работ;

7.2. Статус приемочной комиссии

Статус приемочной комиссии (рабочей группы) – внутренняя.
8 ТРЕБОВАНИЯ К ИСПОЛНИТЕЛЮ РАБОТ
Исполнитель должен иметь (подтвердить):

· документы, подтверждающие опыт работы на рынке ИТ-услуг не менее 5-ти лет;

· сертификат, подтверждающий наличие у Исполнителя партнерского статуса Корпорации Галактика не ниже официального регионального представителя;

· сертификат, подтверждающий наличие у Исполнителя партнерского статуса Корпорации Галактика «Центр компетенции по производству»;
8. ТРЕБОВАНИЯ К ДОКУМЕНТАЦИИ
Требования к документации по этапам проекта приведены в таблице (Таблица 15).

Таблица 15
	Этап
	Документ

	Подготовка макета СУП
	Описание схемы документооборота в системе

	
	Требования к формату данных для интеграции со смежными системами

	
	Альбом форм аналитической отчетности

	
	Акт приемки в опытную эксплуатацию

	Ввод в действие
	Инструкции на функциональные рабочие места пользователей

	
	Инструкции по настройке системы

	
	Протокол тестирования

	
	Акт завершения работ

Вся документация должна быть подготовлена и передана как в печатном, так и в электронном виде (в формате Microsoft Word).

9. ИСТОЧНИКИ РАЗРАБОТКИ
Настоящее Техническое Задание разработано на основе следующих документов и информационных материалов:

1. Договор № 16/ОА/137 от 25.02.2014

2. ГОСТ 34.201-89. Виды, комплектность и обозначение документов при создании автоматизированных систем;

3. ГОСТ 34.601-90. Информационная технология. Комплекс стандартов на автоматизированные системы. Автоматизированные системы. Стадии создания;

4. ГОСТ 34.603-92. Информационная технология. Виды испытаний автоматизированных систем;

5. Нормативные акты и СТП Заказчика.

Приложение №1 – Шаблон загрузки данных
	№
	Децимальный номер
	Вид работ
	Т технологического цикла, н/ч – Трудоемкость ООТ и ЗП
	Т межцикловых перерывов, д
	Т

ПСИ, д
	Т опережения, д

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Приложение №2 – Организационная структура предприятия
[image: image19.png]£ Opramsaunonnan crpyxrypa - Fanaxrnka AMM.

e
©- 01 % - X Ao | Cone - [[S Pocxporms crpyery

oa < amerosarve
- @ 00001 RO IO ATIE
- oz 120 Crecapro xapacios FOW3EGACTES

Boowz w002
Doz uon
ooz U0z
- o3 139 MesaroofpaSaTasacies mpois0acTso
Foows U003
Boow7 U007
Dot uon
Dozt oz
- oo 49 1O3802CTE HOTONHX, TRACTHACEOBBIX H LITaHTOBGHHEX 32EIVEY
oows u00s
Booos w0
Booos uows
- Boos 15M CBoposo-nomTancioe nporsBoacreo
oo uow
Roo2t oz

- Bos M Mpoussoacreo nevarsixnar
Rooozs uon
Do L 008 iexansBamnieqan Raxoxpaco- M TOKGHTAT
Do Y013 Yeacrox sarorommenssdi

Dot Y-016 Yuacrox aepesoofipaBonion

Приложение №3 – Справочник номенклатурных позиций
[image: image20.png]2 Homenwnaryprsie nosnym - Fanaxruia AMM

aiin Mpasxa Bua Uncrpyweno Momouss
Q-9 -0-%-1% - B S
Otovasere Homerosame €2, o
» [~ Krace (4] Coapounan eammua (Kon-s0=15)
€0 6.169.449 Pona 0 6,185,489 ur
£D 6.143.563 YronwacEO 6,143,563 ur
€0 6.189.442 Pona 0 6,188,442 ur
£0 3.620.060 UkabHB.710000AED 3,629,060 W
£0 365,139 Konoaka £0 3.656.139 wr
£0 4,137,592 KepiacE® 4.137.592 ur
£0 5,128,041 Ysen eI E0 5129041 wr
£0 4,752,088 Apocens E0 4752088 ur
£D 6.143.551 Yoo EO 6,143,591 ur
£ 5.760.077 KaryuxaE0 5.760.077 ur
£0 615,392 KporureinE0 6.135.342 ur
£ 6,138,143 Kporuein E0 6,138,143 ur
ED 6.641714 Xeyr2E0 6.641714 ur
ED 6641713 XyT1EO 6.691713 ur
£D 6.431.801 KowxE® 6.431.801 ur

+ Knacc: 18] Aerans (Kon-s

30)

+ Knace [§] Marepran (Kon-s0=89)

Приложение №4 – Состав изделия
[image: image21.png] Pabora c cocrasom wspenms - Fanaxuica AMM

Oaiin Mpaska Bua Mcrpymermsi Mowows

©-0-H 9B @ G AM

oS Basoses

@) Pesiaunn cocrasa~ | (i + | [B

Bara:

Likadh H8.71,00.00A E® 3.629.060

B el el el il il

Venosun~ | B | B | Mnarvocuca

|| & v [oSasurs Mosnunn

@ -

Mpeavet np.: E® 3.629.060 a Lika) H8.71.00.00A E® 3.629.060
3axax & | Homep: Uenomverue:
[| @ | Packpems crpyiypy + | Awarwocruka ~ | 1 <l > >0
Hamerosare Oboavauee + Pea
Penaays: |1 Hovericnarypa: ED 3.629.060
~ [66] Wkad HB.71.00.00A ED 3.620.060 EO 3629.060 1
+ (66| Konoaxa E0 3.6%.139 E0aesm 1
- (58] KepracEo 4.137.552 B a1
» [66) VronomaE® 6143581 ED 6.143.581 1 0 - % - % Aeicron~
I e e e
» (88 Panako 6.138.432 s 1
» [s8Panaco 6.138.40 s 1 kil diomwic
+ [6 Apocens E0 4.752.088 E0 4752088 1 » |~ Paspen: [5¢] C6opounan eqmimya (Kon-80=4)
- [vsensawmED 5120041 ED 520041 1 10ED 3656133 KonoaxaE® 365613
» B KoorureimE® 6,135,143 E0 6.18.143 1 R A e
» BkonnEo 6431801 Eo 643LE0L 1 e e P
s BXeriEs 6641713 Eo 673 1
N ol il iy 0ED 51904 YiensawmE® 5129041
- 2] Haxonew O 7.750.8% E0 7750.8% 1
8] MMCTE TATYHHE X0, 1
- Elnemao 9263699 E0 926369 1
(8] neokaT TorKOMMCT. 1
|8 Kncnopon rasooep. N

Enum.

Hopra Pen,

2,000000 1
1,000000 1
2,000000 1
1,000000 1

Be. 5 noTpefrocTs

s
s
s
s

[

Приложение №5 – Технологический маршрут
[image: image22.png]18 NpocuoTp Texwonormseckoro Onucanus - lanaxTuia AMM

Oaiin Mpaska Bua Vncrpymenrsr Momouss

©-0-HHR @ G AM

peaner s £0 41375 3] amacks At p—y
Jra— a0 —
% | Packpems crpyirypy~ | By - Orsersi~ | Anarwocraka ~ | <0 <0 (> 31 8| HosoeTO Yraepwaenite ~ <@ B
Torarnm
s T s | W | Moo | sesorocs ovnerryoun | sesonocrs yaomixpeapes | Besamocrs abepyosavs | Besovcrsosere | focpesms
~ oo oo BB - e+ |14 4 B DI B-

0010-0000 [00002] CECAPHASH

0020-0000 [00002] CRECAPHOCEOPOHHAR Howep + Meco Ammenswocr | Tmamm. €8 Vocoseno ans sakass Ussewere

00300000 [00002] SEKTPOCBAPOUHAS b 10 00002 0,00 Ha ey tac (u]

0040-0000 [00002] CBEPTMIHSIE (PY-HSEE) 0 008 0,00 Ha earany Uac o

0050-0000 [00002] PECKOCTPY/iHASH P P P 5]

~ [0020 [o0g] 40 125 0,00 Ha eanrany Uac o
00100000 [008] MANSPHAS

50 022 0,00 Ha eamny Uac [m]

0020-0000 [008] MANSPHAS

0030-0000 [008] FPYHTOBKA

'0040-0000 [008] MANSPHAS

- (£ 0030 foo021]

0010-0000 [00021] CMECAPHOCEOPO4HAS!
0 000 126]

0 000 122

Техническое задание на внедрение системы
оперативного планирования и управления производством
Стр. 2 из 88

[image: image23.emf][image: image24.emf]_1457618345.vsd
�

_1460100775.vsd
Функция�

�

�

�

�

Заголовок�

Этап�

�

1. Ведение типовых заказов и этапов работ

4.Ввод партий запуска по этапам заказа, включаемых в план

2. Регистрация заказа, уточнение этапов работ и подразделений-исполнителей

_1460185969.vsd
Функция�

�

�

�

�

Заголовок�

Этап�

�

Управление НСИ

Ведение состава изделия, межцеховой технологии, нормативов на его изготовление

Управление изменениями

Изменения заказа, конструкторские и технологические извещения на изменения

Планирование производства в разрезе заказов, цехов, периодов
Формирование заказов, расчет календарно-сетевого графика.
Выдача заданий в сборочное, комплектовочное производство, цехам-изготовителям
Расчет потребностей в ресурсах
Расчет плановой калькуляции по заказу

_1462732010.vsd
�

�

�

�

�

<Имя процесса>�

<Функция>�

�

Учет изменения технологии в производстве

Специалист ОАСУ, Система�

5. Автоматическое проведение
изменений технологии

Специалист ПДО�

НЕТ

ДА

НЕТ

ДА

Заказ на
доработку

Задел изъять

6. Разработка технологического маршрута доработки

Остановка партий в производстве, исключение заказов на производство

Формирование задания на изготовление вновь

В диспетчеризацию производства 3.10

Задел использовать

7. Корректировка
 маршрута заказа на доработку

_1462770774.vsd
Функция�

�

�

�

Заголовок�

Этап�

�

Требование-накладная

Заказы на производство
ДСЕ с маршрутами и сроками

2. Анализ обеспеченности заказов на производство, сборку

Задание
обеспечено остатками ДСЕ, ПКИ и материалов в цехе?

8. Запуск партии ДСЕ

ДА

МСК

Требование-накладная

5. Отпуск ТМЦ со склада в цех

_1462771369.vsd
Функция�

�

�

�

�

Заголовок�

Этап�

�

Обнаружен брак или отказ

1. Анализ брака

Брак ПКИ или ДСЕ?

ДСЕ

ПКИ

_1460186570.vsd
Заголовок�

Функция�

Этап�

�

�

�

�

�

_1460101595.vsd
�

<Имя процесса>�

<Функция>�

�

�

�

�

�

ПДО�

Потребность в
материалах и ПКИ

Партии запуска
 к исполнению по этапам
заказа

_1460102102.vsd
�

�

�

�

Заголовок�

Функция�

Этап�

�

В этапах заказа подтверждены изменения

_1460101350.vsd
Заголовок�

�

�

�

�

Функция�

Этап�

�

4. Передача прогнозного плана на согласование, формирование необходимой отчетности по планам

_1457618347.vsd
�

_1457766935.vsd
�

�

�

�

Название

Функция

Этап

�

_1457767523.vsd
�

ГАЛАКТИКА АММ

СИСТЕМА 1С

СИСТЕМА ТПП

СИСТЕМА ТЭП

Данные по договорам на изготовление изделий
Договоры;
Контрагенты.

_1457618348.vsd

_1457618346.vsd
�

_1457618343.vsd
�

БП6

_1457618344.vsd
�

_1457618342.vsd

