
News

LOGIS, s.r.o., U Nového světa 286, 744 01 Frenštát p. R. Telefon: +420-556-841100 , Fax: +420-556-841117

Pokročilé plánování výroby
ve společnosti

Success Story
českého
výrobce oceli
Celé toto číslo je věnováno systému
pokročilého plánování hutní
výroby společnosti TŘINECKÉ
ŽELEZÁRNY, a.s. Uvnitř listu
najdete informace o tom, jak
takový projekt může probíhat, jaké
překážky musí být zdolány, s jakým
časem asi je potřeba počítat, jaké
procesní změny jsou s projektem
spojeny, a hlavně jaké výsledky či
přínosy nový plánovací systém pro
tento podnik znamenal. Svůj pohled
na věc zde prezentují jak vrcholoví
manažeři hutního podniku, tak
realizátoři a uživatelé systému.

Projekt, který je zde představován,
patří k těm projektům, kterými
se mohou všichni zúčastnění
pochlubit. Ne proto, že tento projekt
získal prestižní ocenění (jako
jediný evropský projekt z kategorie
manufacturing se stal a „Laureate“ of
the Computerworld Honors Program
for 2007), ale především proto,
že výsledky dosažené provozem
APS systému znamenají pro
našeho klienta hodnotu zásadního
významu a vysokou konkurenční
výhodu. Věřím, že až se seznámíte
s obsahem tohoto čísla, dáte mi za
pravdu.

Cesta k tomuto úspěchu ale vůbec
nebyla snadná, nároky na realizátory
byly velmi vysoké. Využíváme
proto příležitosti a děkujeme našim
kolegům z Třineckých železáren
za jejich nasazení a přístup ke
spolupráci. Možnost pracovat s tak
vyspělým týmem byla vždy naším
snem - díky za jeho naplnění.

 Dalibor Konvička,
 Chairman and CEO, LOGIS

Zaměření tohoto čísla:

WWW.LOGIS.CZ ČERVEN 2009

APS a podniková strategie
Bezkonkurenční termínová spolehlivost, rychlost a pružnost
dodávek zákazníkům díky projektu pokročilého plánování.
Předseda představenstva a generální ředitel společnosti Třinecké železárny, Ing. Jiří Cienciala, CSc. představuje svůj podnik, projekt
pokročilého plánování hutní výroby a jeho význam pro rozvoj podnikové strategie.

V posledních letech se Třineckým železárnám úspěšně
daří vyrovnávat se s aktuálními výzvami, mezi které patří
konkurenční tlaky, globalizace, konsolidace,
rostoucí očekávání zákazníků co se termínové
spolehlivosti, pružnosti a rychlosti dodávek
týče, omezené kapacity a zdroje, tlak akcionářů
na růst hodnoty společnosti a další.

Pro zvládnutí těchto náročných požadavků
realizují TŽ řadu projektů strategických změn ve
všech důležitých oblastech života fi rmy. Změny
se tak týkají partnerství, technologií, lidí i řízení.
Nejvýznamnějším projektem v oblasti řízení
byla v poslední době bezesporu implementace
pokročilého plánování (APS). Jejím cílem byla
nejen vysoká provozní efektivita (ekonomika
výroby, minimalizace rozpracovanosti,
přesné termínování materiálových potřeb,
rychlá obrátka zásob, optimální využívání
kapacit, vysoká průchodnost, krátké
průběžné doby výroby), ale také vysoká
dodávková způsobilost (vysoká termínová
spolehlivost dodávek, rychlá reakce na poptávku, co nejkratší
dodací lhůty, infoservis).

Při realizaci projektu jsme se dokázali vyrovnat s mimořádnou
složitostí – náš nový plánovací proces podporovaný APS

systémem efektivně zohledňuje veškerá
podstatná omezení, se kterými ve výrobním
procesu od vstupu zakázky na ocelárnu až
po výstup na expediční sklad pracujeme.
Díky tomu vede použití plánů a rozvrhů ke
zlepšování účinnosti řízení směrem k výše
uvedeným cílům a tím i k posilování celkové
konkurenceschopnosti našeho podniku.

Realizací projektu jsme získali komplexní a
účinný nástroj, díky kterému jsme se stali
vysoce termínově spolehlivým, pružným a
rychlým dodavatelem. Výsledky projektu tak
výrazně přispívají k naplnění dlouhodobé
strategie TŽ, kterou je přechod na náročnější
trhy (zejména do prostředí automobilového
průmyslu), kde dnes bez těchto parametrů
nikdo nemůže uspět. Na dobré zvládnutí
projektu můžeme být hrdí také proto, že jeho
výsledky jsou jedinečné, neboť podle našich

znalostí jsme prvními v Evropě, kdo disponuje tak silným
nástrojem na podporu řízení.

Jiří Cienciala
Předseda představenstva
a generální ředitel, TŽ

APS a
podniková strategie
Pohled předsedy představenstva
a generálního ředitele TŽ na to jak
zapadá projekt pokročilého plánování
do naplňování strategie podniku

Čtěte na straně 1

Očekávání
na startovní čáře
S jakými očekáváními byl projekt
zahajován – pohled člena předsta-
venstva a sponzora projektu
implementace

Čtěte na straně 2

Plánovací proces
Co by vás mohlo zajímat o denním
plánovacím procesu

Čtěte na straně 2

Implementace
Jak byl APS systém implementován a
uváděn do provozu

Čtěte na straně 6

Očima
hlavních uživatelů
Jak srovnávají svoji práci před a po
nasazení APS systému jeho hlavní
uživatelé: hlavní plánovač, hlavní
plánovač ocelárny, hlavní plánovač
kontijemné trati

Čtěte na straně 4

Postřehy
výrobního manažera
Jak byl APS systém implementován a
uváděn do provozu

Čtěte na straně 5

The Computerworld
Honors Program
Prestižní ocenění projektu APS v
Třineckých železárnách

Čtěte na straně 6

Dosažené výsledky
Zlepšená ekonomika výroby a bez-
precedentní termínová spolehlivost
dodávek zákazníkům

Čtěte na straně 3

97,5 %
ke stanovenému dni

Třinecké železárny v Třinci, které byly založeny v roce 1839
arcivévodou Karlem Habsburským, jsou od roku 1996 plně privátní
akciovou společností. Jejich majoritním vlastníkem je Moravia
Steel a.s. Třinecké železárny ročně vyrábějí v uzavřeném hutním
cyklu z vysokopecního surového železa 2,5 milionů tun oceli,
což je více než třetina celkové produkce oceli v České republice.
Kvalitní, převážně konvertorová ocel je za tepla válcována na

čtyřech válcovacích tratích v Třinci a jedné v Bohumíně do široké
škály především dlouhých výrobků jako jsou drát, betonářská a
tvarová ocel, speciální tyčová ocel, kolejnice, široká ocel nebo
hutní polotovary. Skupina fi rem, které jsou dceřinými společnostmi
Třineckých železáren, jako jsou tažírny, válcovna trub, řetězárna,
slévárny šedé litiny i oceli, strojírny pak dále přispívají ke
zhodnocování třineckých válcovaných výrobků.

Uvnitř čísla
najdete:

TŘINECKÉ ŽELEZÁRNY - Představení:

Let’s Make
 Your Business Better

Strana 2 LOGIS NEWS, ČERVEN 2009

LOGIS, s.r.o., U Nového světa 286, 744 01 Frenštát p. R. WWW.LOGIS.CZ

 Rozvrhování

 Finalizace plánu

 Plánování výroby

 Kapacitní plánování

 ocelárn

y

 Plánování výroby

 A
lo

kace
 m

ateriálu

Řešení APS v současné době tvoří
nedílnou součást komplexního
informačního systému společnosti
s orientací na efektivní podporu
podnikových procesů zejména v oblasti
výroby a prodeje. Cílem plánovacího
procesu je zajistit takové informační
podklady, které je možno použít pro
efektivní řízení. Na základě výsledků
plánování jsou příslušnému personálu
podniku různou formou vydávány
pracovní pokyny, jejichž dodržování
pak vede k dosažení cílů při řízení
- v našem případě k maximální
termínové spolehlivosti dodávek, při co
nejekonomičtějším průběhu výrobního
procesu.

DENNÍ PLÁNOVACÍ CYKLUS

Základem plánovacího procesu je
denní plánovací cyklus, který je
tvořen několika plánovacími
fázemi. V průběhu denního
plánovacího cyklu probíhá
celá řada vzájemně
synchronizovaných aktivit,
jejichž výsledkem je
především:

aktualizovaný plán •
výroby

aktualizovaný rozvrh ocelárny•

informace o výsledcích •
prověřování proveditelnosti
zakázek

Denní plánovací cyklus je zahájen po
půlnoci přípravou vstupních dat pro
systém APS ve zdrojových oblastech dat.
Základní zdrojovou oblastí je podnikový
ERP systém společnosti SAP. Vstupní
data jsou přenesena do LOGIS Metals
Matrix, ve kterém probíhá jejich kontrola,
sloučení s přesně defi novanými oblastmi
výsledků předchozího plánovacího cyklu
a výchozí zpracování pro účely dalších
fází plánování.

Alokace materiálu
Ještě v časných ranních hodinách je
zahájena automatická
část alokace disponibil-
ního materiálu na úrovni
polotovarů. Výsledkem
automatického zpraco-
vání je provedení aloka-
cí materiálu zakázkám,
u kterých je dosaženo
splněním defi novaných
kritérií vysoké spoleh-
livosti korektní alokace
dostupného materiálu.
Pro ostatní zakázky je
proveden návrh mož-
ných alokací.

Po příchodu uživatelů
do zaměstnání již na
ně čeká výsledek au-
tomatického zpracová-
ní. Po rychlé kontrole
výsledku automaticky
provedených alokací
se uživatelé zaměří na
výběr nejvhodnějšího
materiálu pro dosud
nepokryté zakázky z
připravené nabídky
vhodných kandidátů.
Alokace provedené v blízkém horizon-
tu se automaticky uzamykají, uživatelé
však mají možnost uzamknout také vy-
brané alokace za tímto horizontem. Tato
fáze je realizována modulem i2 Material
Allocator.

Plánování výroby:
kapacitní plánování
Plánovací proces pokračuje fází pod-
nikového plánování výrobních kapacit.
Do plánu jsou automaticky promítnuty
provedené alokace materiálu a odhlá-
šená výroba. Jedním z důležitých úkolů
této fáze je upřesnění plánu dostupnosti
výrobních kapacit a plánu kampaní na
klíčových válcovacích tratích s ohledem
na aktuální i předpokládanou zakázko-

vou náplň. Následně je provedeno ka-
pacitní plánování jednotlivých zakázek
s důrazem na dodržení požadovaného
termínu realizace. Při vzniku nejasností
nebo řešení komplikovaných situací je
možná také komunikace mezi plánova-
čem a obchodním referentem. Ladění
plánu je v této fázi prováděno přede-
vším od válcovacích tratí proti směru
materiálového toku až po ocelárnu. Cí-
lem této fáze je velmi přesné stanovení
požadavků na ocelárnu z pohledu nejen
kvalitativního a kvantitativního, ale sou-
časně i termínového. Tato fáze je reali-
zována modulem i2 Factory Planner.

Rozvrhování ocelárny
Požadavky defi nované na ocelárnu
v rámci předchozí fáze plánování
výrobních kapacit jsou nejdůležitějším
vstupem pro fázi rozvrhování ocelárny.
Na začátku této fáze provedou
uživatelé analýzu výchozího stavu,
při které jsou vyhodnoceny nové
požadavky na ocelárnu a aktuální stav
plnění nejbližšího horizontu rozvrhu. V
tomto uzamčeném horizontu rozvrhu
mohou uživatelé provést korekci

případně doplnění rozvrhu s ohledem
na výsledky realizované výroby na
ocelárně a na aktuální požadavky na
ocelárnu. Pro zbývající požadavky je
provedeno automatické generování
optimalizovaného rozvrhu ocelárny.
Při rozvržení jsou zohledněny také
požadavky na doplnění pojistných
zásob výrobků ocelárny. Výsledný
rozvrh je uživateli důkladně analyzován
a doladěn s ohledem na možnosti
uplatnění specifi ckých technologických
pravidel pro konkrétní situaci. Tato fáze
je realizována modulem LOGIS Caster
Scheduler.

Plánování výroby:
Finalizace výrobního plánu
Výsledný rozvrh ocelárny je promítnut
ve formě omezení do poslední fáze
plánovacího cyklu, kterou je fi nalizace
výrobního plánu. Plánovači se v
této fázi zaměřují na vyhodnocení
dopadu rozvržení ocelárny na plán. Po
doladění pozic zakázek na klíčových
válcovacích tratích se provádí jejich
detailní rozvržení, při němž se stanoví
na základě defi novaných pravidel
pořadí realizace jednotlivých výrobních
zakázek na příslušném zdroji. V
této fázi plánování se také provádí
sestavení výrobních dávek na žíhacích
pecích a doladění plánu úpraven a
fi nalizačních operací. V případě potřeby
mají plánovači možnost sestavit několik
alternativních variant plánu. Tato fáze
je realizována modulem i2 Factory
Planner.

Dokončovací operace
Po závěrečné kontrole je výsledný plán
uložen do LOGIS Metals Matrix, odkud
je část dat výsledného plánu přenesena
do systému SAP ERP a do informačních
systémů pro řízení výroby. Určitá část
uloženého výsledného plánu bude
uplatněna pro defi nici výchozího stavu
dalšího denního plánovacího cyklu v
návaznosti na poslední platný plán.
V oblasti řešení LOGIS Metals Matrix
je také prováděno zpracování dat
výsledného plánu pro účely jejich
prezentace ve formě vhodné pro různé
skupiny koncových uživatelů včetně
historického vývoje ukazatelů plánu.

ASYNCHRONNÍ
PLÁNOVACÍ AKTIVITY

Kromě základního plánovacího procesu
uživatelé TŽ využívají také několika
plánovacích subprocesů, které pracují
paralelně se základním plánovacím
procesem.

Významnou roli má subproces pro alokaci
výroby ocelárny. Jedná se o proces,
který v defi novaných intervalech přijímá
informace o nových výrobcích ocelárny

ihned po jejich zanesení do informačního
systému. Následně probíhá alokace těchto
produktů jednotlivým zakázkám. Primárně
probíhá alokace v souladu s provedeným
rozvržením ocelárny. V případě nesouladu
mezi rozvrhem ocelárny a skutečně
realizovanou výrobou je možno rychle
hledat optimální vazbu mezi vyrobeným
materiálem a požadavky.

Další subprocesy umožňují asynchronní
práci v oblasti přípravných alokací
materiálu a přípravných a operativních
změn rozvrhu ocelárny. Díky těmto
subprocesům je možno efektivně využít
pracovní dobu všech účastníků tohoto
velmi komplexního plánovacího procesu.

CO SLEDUJEME TÍMTO
PROJEKTEM

Dosažením vysoké provozní efektivity
ke zlepšení komplexního zákaznického
servisu

Jsme svědky neustále rostoucího
tlaku trhu na to, aby ocelářské podniky
dodávaly zákazníkům kvalitní produkty
se stále vyšší rychlostí, spolehlivostí a
pružností. To, co stačilo včera a jen tak-
tak stačí dnes, nebude už stačit zítra.
V oblasti rozvoje kvality jsme udělali
kus dobré práce a právem máme na
co být hrdi. Nyní jsme se rozhodli
soustředit se intenzivně také na to, jak
lépe vyhovět potřebám našich klientů
atraktivitou a spolehlivostí dodacích
termínů.

Největší rezervy v tomto smyslu jsou
uvnitř našeho podniku. Těžko můžeme
být rychlí a spolehliví vůči zákazníkům,
aniž by se vysoká
rychlost a spolehlivost
staly základními atributy
fungování našich
vlastních podnikových
procesů. A na co přitom
nesmíme zapomenout
- zlepšení na tomto
poli musíme dosáhnout
vysoce efektivně –
jinými slovy, vysoká
rychlost, spolehlivost
a pružnost nás nesmí
stát „všechny peníze“,
musíme se jich naučit
dosahovat při nízkých
nákladech. Víme, že je to úkol
mimořádně náročný. Připomíná to tak
trochu snahu nejlepších automobilek
vyvíjet motory o co nejvyšším výkonu
při co nejnižší spotřebě. Podobně i
my musíme naladit náš podnikový
proces plnění zakázek, aby při nízkých
nákladech poskytoval vysoký výkon.
To je předmětem projektu, k jehož
realizaci právě přistupujeme.

Tento projekt se neobejde bez využití
vysoce účinných metod řízení.
Klíčovou roli zde budou hrát pokročilé
plánovací technologie a schopnost tyto
technologie uplatnit v rámci systému

řízení našeho podniku. Projektu
přikládáme vysokou důležitost,
vybrali jsme proto nejlepší dostupné
technologie i dodavatele. Věříme, že
projekt implementace pokročilého
plánování je důležitým krokem k
dalšímu zvýšení konkurenceschopnosti
našeho podniku.

CO PROJEKTEM ZLEPŠÍME

Vysoce kvalitním plánováním zvýšíme
účinnost řízení

Proces realizace zakázky je v našem
podniku vysoce komplexní a velmi
složitý proces. Na jeho fungování
má vliv velké množství nejrůznějších
časově proměnlivých vlivů a omezení.
Dosavadní nástroje řízení nám
neumožňovaly, aby tato omezení
mohla být v potřebné míře zohledněna
při rozhodování o tom, které operace

a kdy na jednotlivých
pracovištích provádět.
Naše dosavadní
nástroje nebyly
schopny v krátkém
čase vyhodnotit situaci
a stanovit optimální
postup v podobě plánu
toho kdo, co a kdy má
udělat. Byli jsme často
nuceni rozhodovat, aniž
bychom měli příležitost
rozhodnutí opřít o
komplexní a dostatečně
podrobné vyhodnocení
všech významných

vlivů, stejně tak, jako jsme ne u
každého rozhodnutí mohli domyslet
jeho dopady do všech článků celého
logistického řetězce.

Řešení nám umožní včas odhalit
hrozící problémy a přijmout opatření
k jejich eliminaci. Jsme přesvědčeni,
že přesnějším a citlivějším řízením,
řízením na základě optimalizovaných
plánů a rozvrhů, vytvoříme předpoklady
pro to, abychom při plnění zakázek
dosahovali lepších provozních
výsledků. Díky tomu pak budeme
schopni naše dodávky zákazníkům
plnit ještě rychleji, spolehlivěji a s
větším přehledem než doposud.

CÍLE PROJEKTU
pohled zpět na startovní čáru

(srpen 2005)
V souvislostí se zahájením projektu pokročilého plánování hutní výroby byla v srpnu
2005 Třineckými železárnami uvolněna tisková zpráva. Abychom čtenářům přiblížili
očekávání, se kterými Třinecké železárny do projektu šly, ohlížíme se zpět na počátek
projektu a zařazujeme úvodní pasáž tiskové zprávy kde citujeme Ing. Jana Lasotu,
člena představenstva společnosti a sponzora projektu.

Jan Lasota
Člen představenstva, TŽ

PLÁNOVACÍ PROCES
Zbyněk Ondryáš, Solution Architect, LOGIS

koksovna

ysoké pece

aglomerace

KKO

EOP

ZPO 1

ZPO 2

blokovna

sochorová válcovna
Kladno

plánovaná
metalurgie

Bohumín

Ar
LF

RH

IR-UT

finalizace

lití ingotů

LOGIS Caster Scheduler

střední trať

kontijemná trať

kontidrátová trať

univerzální trať

loupání
a brousení

tepelné
zpracování

i2 Factory Planner; i2 Material Allocator

vratná trať

LOGIS Metals Matrix

Pokrytí výrobního toku

pokračování na straně 5

WWW.LOGIS.CZ Telefon: +420-556-841100, Fax: +420-556-841117

Strana 3LOGIS NEWS, ČERVEN 2009

DOSAŽENÉ VÝSLEDKY – zlepšení
dodávkové způsobilosti
a provozní efektivity
Bohuslav Sikora, manažer řízení výroby a vedoucí projektu APS, TŽ

Růst složitosti:
Růst podílu ušlechtilých ocelí

na celkové produkci:
Kontijemná trať

0
5

10
15
20
25
30
35
40
45
50

2004 2005 2006 2007

Betonářská ocel
Ušlechtilá ocel

Pr
ům

ěr
ná

 m
ěs

íč
ní

 p
ro

du
kc

e
ty
čo

vé
 o

ce
li (

t),
 ti

sí
ce

2008
(I - VIII)

0

2

4

6

8

10

Total SBQ Total SBQ
průměr 2007 I - VIII 2008

Commercial Delays (%)
Production Delays (%)

Termínová spolehlivost:
Kontijemná trať

0

5

10

15

20

25

30

(dny)

Průměr VII - XII 2007 Kumulovaně za I - VI 2008

> 61

< 61

60-56

55-51

50-46

45-41

40-36

35-31

30-26

25-21

20-16

15-11

10-6

5-1

01-5

6-10

10-15

16-20

21-25

26-30

31-35

36-40

41-45

46-50

51-55

56-60

Vývoj termínové spolehlivosti: Kontijemná trať

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2006

V
II/07

V
III/07

IX
/07

X
/07

X
I/07

X
II/07

2005

I/08

II/08

III/08

IV
/08

V
/08

V
I/08

V
II/08

V
III/08

Roční průměry
Měsíční průměry

Zpožděné zakázky na konci měsíce:
Kontijemná trať

Sekvenčnost plynulého odlévání: Ocelárna

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Roční průměry
Měsíční průměry

2006

V
II/07

V
III/07

IX
/07

X
/07

X
I/07

X
II/07

2005

I/08

II/08

III/08

IV
/08

V
/08

V
I/08

V
II/08

V
III/08

I/07

II/07

III/07

IV
/07

V
/07

V
I/07

Bohuslav Sikora
Manažer řízení výroby,TŽ

APS systém byl spuštěn do rutinního
provozu počátkem roku 2007. Jako u
každého řešení, které s sebou nese
poměrně zásadní procesní změny, byly
první měsíce provozu ještě spojeny s
laděním a stabilizací výsledů plánování.
Ostatně postupný časový vývoj
sledovaných parametrů je patrný i na
některých diagramech dále zařazených
v tomto článku.

ÚVODNÍ POZNÁMKA
K SITUACI ͵ RŮST
SLOŽITOSTI

Pro posouzení míry úspěchu je užitečné
znát všechny podstatné okolnosti, které
za dané situace hrály důležitou roli. Proto
dříve, než se zmíním o
některých parametrech
d o k u m e n t u j í c í c h
zlepšení dosažená
využíváním našeho
APS systému, považuji
za důležité uvést
některé souvislosti,
zejména se zmínit o
některých trendech,
které se v posledních
letech projevují v našem
podniku. Strategií
TŽ je specializace
směrem ke zvyšování
podílu výrobků s vyšší
přidanou hodnotou,
zejména automotive, železniční doprava
a výrobky z drátu. To se projevuje tím,
že průměrný objem jedné zakázky
klesá – roste tak množství zakázek
na menší objemy, a tím i složitost a
náročnost jejich zpracování. Přibližně
50% zakázek je objemově na méně
než 10 tun, 15% na méně než 5 tun.
Druhým trendem je, že výrazně roste
podíl výroby ušlechtilých ocelí (SBQ)
na celkové produkci. Roste tedy podíl

technologicky náročnější výroby (jen za
roky 2006 – 2008 došlo k nárůstu počtu
značek oceli o cca 30%). Oba uvedené
trendy znamenají nárůst složitosti při
řízení procesu realizace zakázek.

Růst podílu výroby SBQ produktů
přináší významné zvýšení nároků
na plánování a to jak z pohledu
kapacitního plánování (velmi složité
materiálové toky s mnoha úzkými
místy, požadavky na synchronizaci
operací, seskupování požadavků do
výrobních dávek na žíhacích pecích i
vyhodnocování externích kooperací),
tak z pohledu alokace vsázky (neustálé
zvyšování rozsahu jakostního portfolia
výrobků zejména v oblasti ušlechtilých
jakostí při vysokém poměru zakázek
malých a středních objemů do 10 tun a
při významných logistických omezeních
skladovacích prostor).

Pokud bychom za takové situace i
nadále používali náš původní systém
řízení, nevyhnutelně by se takové
změny zakázkové náplně promítly do
zhoršení termínové spolehlivosti našich
dodávek, do prodloužení dodacích lhůt,
ale i do nižší ekonomiky výroby (např.
do zvýšení mezioperačních zásob).
To je také vidět i na některých dalších
parametrech, které ukazují, že před
nasazením APS systému docházelo
meziročně jak ke zhoršení termínové
spolehlivosti dodávek (viz srovnání
průměrného objemu zpožděných
dodávek), tak ke zhoršování ekonomiky
výroby, kterou ukazuje meziroční
zhoršení sekvenčnosti taveb na
ocelárně.

Na náročnost řízení a
plánování výroby má
rovněž nezanedbatelný
vliv skutečnost, že
výroba probíhá na
požadavky zákazníka.
Ve fi nálních výrobcích
není udržovaná volná
skladová zásoba.

DOSAŽENÁ
ZLEPŠENÍ

Naším cílem bylo
dosáhnout uplatněním
APS systému vyšší
účinnosti řízení procesu

realizace zakázek. Domnívám se,
že dosažená zlepšení naplnila naše
očekávání.

Na následujících příkladech si ukážeme,
jak se využívání APS systému projevilo
ve vybraných podnikových provozech
(Light Section Mill, Steel Plant), a jak
v rámci celého podniku. Zaměříme se
přitom na období od spuštění rutinního
provozu APS až do srpna 2008. Na
závěr uvedu také některé poznatky
ohledně využití APS systému v době
krize.

Kromě údajů o zlepšeních uvedených
dále v tomto článku bych rád zdůraznil,
že užívání APS systému výrazně
podpořilo v našem výrobním procesu
důslednou orientaci na zakázku.

Zlepšení
na kontijemné trati
Light Section Mill je jednou z klíčových
výrobních kapacit, protože produkuje
strategickou skupinu výrobků
společnosti (produkty kategorie SBQ).

Při znalosti významného zvyšování
nároků na plánování uvedené válcovací
tratě je možno považovat za významný
přínos již jen skutečnost, že se podařilo
udržet stabilní úroveň objemu zásob
polotovarů před tratí.

Podpora plánovacího procesu řešením
APS umožnila zvýšit průchodnost
klíčových úzkých míst úpravárenských
pracovišť. Tento trend byl patrný
například na zvýšení výkonnosti
žíhacích pecí.

Nejvýznamnějšího přínosu však bylo
jednoznačně dosaženo v oblasti plnění
zakázek v čase. Již v roce ukončení
implementace se podařilo dosáhnout
spolehlivosti 93% v rámci celého
sortimentu válcovací tratě, přičemž
v oblasti produktů kategorie SBQ
dosáhla spolehlivost úrovně 91%.
V průběhu následujícího roku se již
podařilo dosáhnout spolehlivost 97%
dokonce i pro produkty kategorie SBQ,
které kladou na proces plánování velmi
vysoké nároky. V hodnocení se rozlišují
tzv. komerční skluzy a provozní skluzy.

Komerční skluzy jsou způsobeny
změnou požadavků zákazníka v
období, kdy na tyto změny již výroba
nemohla reagovat. Provozní skluzy
jsou způsoby při realizaci zakázek ve
výrobě.

Z přehledu přesnosti plnění termínu
zakázek je možno vysledovat stupeň
přesnosti plnění termínu zakázky
ke konkrétnímu požadovanému
dni předávky na expediční sklad.
Z přehledu je patrná tendence ve
zvyšování přesnosti plnění termínu
snižováním podílu zpožděných
i výrazně předčasných zakázek.

Dosažené výsledky v této oblasti jsou
ovlivněny tím, že na většině pracovišť
procesu realizace zakázky je výroba
realizována v kampaních.

Vyhodnocení úrovně zlepšení tohoto
klíčového podnikového ukazatele
komplikuje kromě již zmíněných
vlivů navíc ještě skutečnost, že před
zavedením systému APS se vázal
termín splnění zakázky ke konci
stanoveného měsíce. Proto se pro
účely porovnání použila v aktuálním
procesu úroveň zpoždění zakázek k
poslednímu dni měsíce. Z výsledku
srovnání je možno vysledovat, že v
porovnání s rokem 2006 se úroveň
plnění zakázek v roce 2007 zvýšila
o 40% z pohledu objemu zakázek a
o 25% z pohledu počtu zakázek. V
roce 2008 se úroveň plnění zakázek v
porovnání s rokem 2006 zvýšila o 80%
z pohledu objemu zakázek i z pohledu
počtu zakázek.

Zlepšení na ocelárně
Pro společnost Třineckých Železáren
výroba oceli významnou oblastí, která
má významný podíl na celkové efektivitě
výroby. Důležitým ukazatelem efektivity
výroby na ocelárně je sekvenčnost
lití na zařízeních plynulého odlévání.
Zvýšení sekvenčnosti lití umožňuje
snížit náklady na výrobu při současném
zvýšení celkové výkonnosti ocelárny.
Náročnost dosažení dobré úrovně
tohoto ukazatele spočívá především v
následujících požadavcích:

nutnost realizovat vysoký počet •
jakostí oceli se specifi ckými
požadavky na tavbu na úrovni
konkrétních zakázek

vysoký podíl zakázek malého •
objemu v poměru k objemu jedné
tavby, natož k minimálnímu objemu
sekvence

Tento parametr společnost vyhodnocuje
ve formě rozdílu mezi teoretickou a
plánovanou sekvenčností pro jednotlivé
jakosti oceli, přičemž teoretická
sekvenčnost vychází z maximální délky
sekvence dané technologií výroby a

plánovaná sekvenčnost vychází z plánu,
respektive rozvrhu lití na zařízeních
plynulého odlévání. V porovnání s
rokem 2006 se podařilo v roce 2007
dosáhnout snížení rozdílu mezi
teoretickou a plánovanou sekvenčností
o 60% a v roce 2008 o více než 70%.
Nasazení řešení APS tedy umožnilo

dosáhnout v poměrně krátkém čase
velmi výrazné zvýšení tohoto ukazatele
efektivnosti výroby.

Zlepšení celopodnikové
termínové spolehlivosti
Společnosti Třinecké železárny se
podařilo v roce 2007 dosáhnout
spolehlivost plnění zakázek na úrovni
91% pro všechny produkty v rámci celé
společnosti. Pro produkty kategorie
SBQ se jednalo o spolehlivost na úrovni
89%. Již v průběhu následujícího roku
2008, kdy fungování systému již bylo
velmi dobře vyladěno, se podařilo
dosáhnout na úrovni celé společnosti
a všech produktů spolehlivosti 95%,
přičemž na úrovni produktů kategorie
SBQ spolehlivost 97%. Podle informací,
které máme k dispozici, se za takový
výsledek nemusíme stydět nikde na
světě!

Mezi často zmiňované cíle nasazení
pokročilých plánovacích technologií patří
také dodací lhůty a jejich zkracování.
Naše dodací lhůty ale zůstaly před i po
projektu přibližně stejné. Příčinou toho
je, že v našem projektu nad zkracováním
dodacích lhůt vysoko převážil důraz
na maximální termínovou spolehlivost
dodávek bez omezování výrobních
kapacit. Slibujeme proto zákazníkům
jen takové termíny, které jsou skutečně
dosažitelné.

Podpora APS systémem
v období krize

Dříve uvedené výsledky nasazení APS
systému se týkají období s vysokou
poptávkou trhu. Toto období skončilo
měsícem VIII. 2008. V následujících
měsících zasáhla ocelářství krize: došlo
k dramatickému poklesu poptávky a k
propadům cen oceli. Situace na trhu se
změnila nesmírně rychle.

Změny tržních podmínek měly dopad
také na defi nované cíle společnosti.
Jednoznačnou prioritou se stalo
zajištění špičkové úrovně zákaznických
služeb, aby bylo možno využít všech
možností trhu. V této situaci se podařilo
společnosti dosáhnout spolehlivosti
plnění zakázek až na úrovni 99.6% (jaro
2009).

Jestliže se rozhodnete v systému
zvýšit důraz na nějaký pro vás důležitý
parametr, musíte počítat s tím, že cíle
může být dosaženo jen porušením
určitých omezení a s tím spojených
jiných dílčích parametrů. V našem

Strana 4 LOGIS NEWS, ČERVEN 2009

LOGIS, s.r.o., U Nového světa 286, 744 01 Frenštát p. R. WWW.LOGIS.CZ

případě cenou za tak vysokou úroveň
zákaznických služeb bylo určité snížení
úrovně sekvenčnosti kontinuálního
odlévání na ocelárně, tedy ekonomické
efektivity provozu. Bylo to ale naše
rozhodnutí a akceptovali jsme cenu,
kterou jsme za dosažení této zcela
bezprecedentní termínové spolehlivosti
museli zaplatit. Také tento příklad ale,
myslím, celkem přesvědčivě ukazuje,
že systém řízení máme díky našemu
APS plně pod kontrolou, a díky tomu
jsme také schopni přijímat každé naše
rozhodnutí s vědomím, jaké budou jeho
komplexní dopady, co nás to bude stát.

V současné době máme pocit, že efekt
naší investice do velmi vysoké úrovně
termínové spolehlivosti našich dodávek
zákazníkům se již dostavil. Zatímco hutní
podniky v našem okolí stále ještě bojují
s velmi nízkou úrovní objemu zakázek,
v našem podniku se v posledních
týdnech hladina objemu zakázek

výrazně zvýšila. Jistě bude potřeba
vrátit se ještě k hodnocení této situace
v analýzách, jsme ale přesvědčeni, že
vysoká termínová spolehlivost hraje
při nynějším oživení naší zakázkové
náplně velmi významnou roli.

DOSAŽENÁ ZLEPŠENÍ
͵ SHRNUTÍ

Vývoj podnikových parametrů
uvedených v tomto článku považujeme
za přesvědčivý doklad účinnosti práce s
implementovaným APS systém. I laikovi
musí být zřejmé, že dosažené hodnoty v
žádném případě nelze interpretovat jako
náhodný jev vysvětlitelný statistickou
odchylkou.

Těší nás, že naše dodávková
způsobilost při narůstající složitosti
požadavků a prostředí při používání
APS systému nejen že nepoklesla, ale

dokonce jsme dosáhli velmi zajímavých
zlepšení. Za důležité také považujeme
to, že se zlepšuje ekonomika provozu;
jinak řečeno, že ke zlepšení dodávkové
způsobilosti nedochází za cenu
narůstajících nákladů, ale že tato
zlepšení jsou výsledkem rostoucí
účinnosti řízení procesu plnění
zakázek.

Implementace APS systému vedla k
podstatným změnám procesu plánování
a procesu prověřování zakázek. Bude
jistě zajímavé seznámit se alespoň krátce
s tím, jak srovnají původní a nynější stav
sami členové týmu TŽ. Požádali jsme
proto některé klíčové členy týmu TŽ
o krátké shrnutí, jak se implementací
APS systému změnily hlavní oblasti
plánovacího procesu.

PLÁNOVÁNÍ VÝROBY

Stanislav Pražmovský, Hlavní
plánovač

Plánování výroby bylo v době před
zahájením projektu orientováno zejména
na stanovení měsíčního
objemu produkce
na významných
výrobních kapacitách a
vycházelo především z
průměrných výkonových
norem. Určité zpřesnění
plánu výroby přinášelo
stanovení plánu
výrobních kampaní na
fi nálních válcovacích
tratích. Tyto výrobní
kampaně často trvaly
i několik týdnů a
obsahovaly poměrně
široké spektrum výrobků.
Doba realizace výrobní
kampaně určitého objemu se však v
závislosti na konkrétních výrobcích
požadovaných zakázkami mohla i
významně lišit. To samozřejmě působilo
problémy při snahách o synchronizaci
plánů výroby na různých úrovních
materiálového toku.

V současné době je prováděno plánování
všech zakázek na základě vyladěných
výkonových norem nejen v rámci interních
výrobních kapacit, ale i kooperací.
Při provádění plánovacích aktivit mají
plánovači velmi dobrý přehled o všech
budoucích problémech a omezeních při
realizaci zakázkové náplně, které mohou
mít původ ve výrobních možnostech
ocelárny, v alokaci materiálu pro zakázku,
v kapacitních problémech v libovolném
místě výrobního procesu zakázky,
případně ve výjimečných situacích i v
nekvalitní výrobě. Podpora APS systému
umožnila plánovačům soustředit se na
podstatné problémy v plánu realizace
zakázek s cílem dosažení globálně
optimalizovaného plánu.

ROZVRHOVÁNÍ OCELÁRNY
Petr Morcinek, Hlavní plánovač
ocelárny

Podklady pro rozvrhování výroby
oceláren připravovalo 5 lidí, kteří
zpracovávali zakázky na jednotlivých

válcovacích tratích a připravovali
požadavky na polotovary do tzv. kampaní.
Zpracováním požadavků v kampaních
vytvářel tým dalších 5 lidí rozvrh výroby
na ocelárnách (kyslíko-konvertorová
ocelárna a elektroocelárna). Tento rozvrh
výroby býval s dostatečnou přesností
vypracováván na nejbližších 4-7 dní. Za
tímto horizontem se přesnost rozvrhu
značně snižovala. Vypracování rozvrhu
vyžadovalo velmi dlouhou dobu (ruční
počítání potřeb jednotlivých jakostí,
hledání vhodných polotovarů na skladě,
výpočet předvah apod.). Navíc změny
v požadavcích válcovacích tratí, nebo
nesplnění rozvrhu ocelárny z pohledu
realizovaného objemu nebo kvality
způsobovaly většinou potřebu nového

přepočítání požadavků
a vytvoření nového
rozvrhu. To probíhalo
často po pracovní době
i o nepracovních dnech.
Nelehkou úlohu měl
také výrobní dispečink
ocelárny při nutnosti
rychle rozhodnout jak
vyřešit situaci, kdy se
nepodařilo realizovat
plánovanou tavbu,
protože nebyly k
dispozici téměř žádné
informace o požadavcích
na ocelárnu za 1-2
týdenním horizontem.

Při vyhodnocení realizované výroby se
hodnotil pouze celkový plánovaný objem,
neexistovalo rozlišení objemu tavby
(případně sekvence)
na konkrétní zakázky
a na sklad. Důsledkem
byla zbytečně vysoká
produkce neoperativních
zásob výrobků ocelárny.

V současné době
jsou požadavky na
ocelárnu automaticky
generovány na základě
aktuálního plánu
výroby na navazujících
operacích za ocelárnou.
Tento princip umožňuje
plánovači ocelárny
pracovat s přesnými
požadavky na ocelárnu
nejen v horizontu
rozvrhování, ale v celém horizontu
plánování zakázek (4 měsíce). Díky
dobré podpoře řešením LOGIS Caster
Scheduler se nyní připravuje rozvrh
ocelárny v horizontu 40dní, přičemž velmi
kvalitní rozvrh je vyladěn v horizontu
minimálně 14 dní. Rozvrh ocelárny není
statický, ale každý den je přehodnocen dle
aktuální situace. Kromě zvýšení kvality
rozvrhu ocelárny se podařilo současně
poskytnout podstatně vyšší úroveň
podpory pro operativní rozhodování na
výrobním dispečinku ocelárny.

ALOKACE MATERIÁLU

Bogdan Konderla, vedoucí plánovač
kontijemné trati

Výroba z ocelárny byla ukládána na
sklad polotovarů bez vazby na konkrétní
zakázku (anonymní výroba). Alokace
materiálu pro konkrétní zakázku se
prováděla ze skladu polotovarů pouze
formou poznámky ve
výrobní dokumentaci
v blízkém časovém
horizontu před
zahájením realizace
válcovací kampaně.
Korektní alokace
materiálu na konkrétní
zakázku v rámci
informačního systému
se prováděla pouze pro
válcované sochory a pro
rozpracovaný materiál
za fi nální válcovací tratí.
Při daném stylu alokace
materiálu docházelo
k nekorektní alokaci
materiálu, případně k
vykradení materiálu
jinou zakázkou. Uživatelé neměli
prakticky žádné informace o plánované
produkci polotovarů a do poslední chvíle
nevěděli, jestli potřebný materiál před
trať přijde včas, nebo bude zpožděný.
To způsobovalo jednak malý prostor
pro optimalizaci alokace dostupného
materiálu pro dané zakázky a v důsledku
také nízkou spolehlivost plnění zakázek.

V současné době je
prakticky eliminována
anonymní výroba bez
vazby na konkrétní
zakázku. Na počátku
každého plánovacího
cyklu je prováděna
automatická alokace
dostupného materiálu na
skladech ke konkrétním
zakázkám. Pro složitější
situace je provedeno
vyhledání vhodných
materiálů, ze kterých
uživatel pro zakázku
vybere ten nejlepší.
Alokace materiálu
je tak dynamicky
prováděna v celém

horizontu plánování dle aktuálních
požadavků všech zakázek daných
přesným plánem jejich realizace na
jednotlivých polotovarových úrovních.
Důležitým faktorem je také skutečnost,
že provedené alokace jsou systémově
promítány do podkladů pro řízení výroby
na dílně.

Pracovníci zodpovědní za plánování
tratí, rozvrhování ocelárny i alokace
materiálu dříve zcela jistě plnili svědomitě
své úkoly a snažili se dosáhnout co
nejlepších výsledků. Při daném stavu
procesu plánování a úrovni jeho

podpory však mohli dosáhnout pouze
lokální optimalizace bez možnosti jejího
systematického promítání na úroveň
celé společnosti.

Teprve se změnou procesu plánování
výroby za podpory systému APS bylo
možno dosáhnout podstatně vyšší
míry provázanosti práce jednotlivých
účastníků tohoto procesu. Takto
nastavený proces umožňuje vytvoření
plánu výroby, který má kontinuálně
vysokou úroveň s důrazem na dosažení
aktuálně defi novaných globálních cílů
společnosti.

PROVĚŘOVÁNÍ
ZAKÁZEK

Bohuslav Sikora,
Manažer řízení výroby, TŽ

Prověřování nových
zákaznických požadavků
prováděli plánovači
fi nálních válcovacích
tratí a velmi záleželo
na jejich zkušenostech
a zodpovědnosti, jak
spolehlivého výsledku
prověření se dosáhlo.
Byly zde však také
objektivní příčiny nízké
spolehlivosti prověření
termínu splnění

zákaznické objednávky. Ty vycházely
především z omezení daného procesu
a úrovně jeho podpory informačními
systémy. Prověřování nové zakázky
probíhalo v rámci tzv. koloběhu zakázky.
Prověření bylo zahájeno po ukončení
konfi gurace tzv. „SD zakázky“, kterou
v systému SAP prováděl pracovník
technologie. V rámci prověření se stanovil
pouze termín výroby na válcovacích
tratích. Tento termín stanovil plánovač
tratě vyhodnocením úrovně naplnění

dohodnutých objemů ve výrobních
kampaních odsouhlaseného válcovacího
programu. Tento válcovací program každé
tratě defi noval sled a objem jednotlivých
kampaní dle obchodního plánu
společnosti. Termín válcování se odvodil
od požadovaného termínu expedice
využitím standardních průběžných dob
pro daný typ výrobku. Tyto standardní
průběžné doby nebyly dostatečně přesné
zejména pro náročnější zpracování
výrobku na úpravnách s mnoha úzkými
místy. Situaci se tak snažil na základě
svých zkušeností zachraňovat pracovník,
který pro vybrané zakázky prováděl
kvalifi kovaným odhadem korekci
standardních průběžných dob.

Také prověřování nových požadavků
z pohledu možnosti jejich realizace
na ocelárně spadalo do kompetence
plánovače fi nální tratě a provádělo se
odhadem. S dostatečnou přesností bylo
možno výrobu určit pouze v horizontu
maximálně 1 týdne. Za tímto horizontem
se výroba na ocelárně posuzovala pouze
na základě hrubého kapacitního prověření
v členění na běžné jakosti a speciální
jakosti. Pouze u málo vyráběných a
speciálních jakostí se odhadovala
možnost jejich výroby. Přesnost odhadů
však nebyla dostatečná a velmi záleželo
na zkušenostech pracovníků, kteří je
prováděli.

Snahou plánovače válcovací tratě bylo
pokud možno vyhovět požadavkům
prodejce, nebyl výjimkou přístup „nějak
se to udělá“. Plánovač však tímto na sebe
často přejímal zodpovědnost za včasnou
realizaci zakázky, přitom neměl možnost
zjistit skutečné podmínky její realizace,
případně dopady přijetí zakázky na
ostatní již potvrzené zakázky.

Uvedený princip prověřování zakázek
mohl být dostatečný v době, kdy bylo
potvrzování termínu splnění zakázky
s přesností na měsíc při spolehlivosti
plnění na úrovni 70-80% určitým
standardem pro většinu hutních
podniků. Ale noví strategičtí zákazníci
společnosti především z oblasti
automobilového průmyslu měli naprosto
odlišné představy o požadované úrovni
zákaznického servisu. Společnost se
musela vypořádat s požadavky na
vysokou přesnost potvrzeného termínu
realizace zákaznické objednávky při
vysoké spolehlivosti jeho dodržení.

V současné době je prováděn poměrně
komplexní proces prověření nových
zakázek, jehož cílem je co nejspolehlivější
stanovení možného termínu realizace.
Tohoto spolehlivého prověření se
dosahuje zohledněním všech dispozic i
omezení ve vztahu k dané zakázce na

úrovni celého materiálového toku od
ocelárny přes válcování až po fi nalizaci.
Samotné kvalitní prověření nové zakázky
a její následné potvrzení se zákazníkem
v souladu s výsledky prověření by
však nebylo dostatečné pro významné
zvýšení úrovně zákaznických služeb.
Splnění přislíbeného termínu dokončení
realizace zakázky je primárním cílem
nejen všech účastníků plánovacího
procesu, ale i pracovníků ve výrobě,
kteří se podílejí na její realizaci. K
tomuto prosazení strategického záměru
společnosti významně přispěla i úprava
motivačních kritérií pro zaměstnance.

OČIMA UŽIVATELŮ:
Před APS a nyní

Celková spolehlivost
dodávek

ke stanovenému dni

0

2

4

6

8

10

12

Total SBQ Total SBQ
průměr 2007 I - VIII 2008

Commercial Delays (%)
Production Delays (%)

Stanislav Pražmovský
Hlavní plánovač, TŽ

Petr Morcinek
Hlavní plánovač ocelárny, TŽ

Bogdan Konderla
Vedoucí plánovač
kontijemné trati, TŽ

WWW.LOGIS.CZ Telefon: +420-556-841100, Fax: +420-556-841117

Strana 5LOGIS NEWS, ČERVEN 2009

V souvislosti s projektem APS existují
některá témata, která jsou podle mého
názoru zajímavá, avšak nevydají na
samostatný článek. Dokreslují však
dobře pohled na to, co projekt APS
představuje. Snad některé z takových
postřehů, které dále uvádím, mohou být
námětem k přemýšlení těm, kdo uvažují
o podobném projektu.

OD OBJEMU K ZAKÁZCE

Nejvýstižnější defi nicí změny v procesu
plánování, kterou přineslo zavedení APS
systému, je přechod od objemového
plánování k plánování zakázkovému.
Dříve bylo primárním cílem splnit
požadovaný objem výroby na trati bez
ohledu na jednotlivé zakázky. Nyní
je primárním cílem realizovat na trati
konkrétní zakázky dle defi novaného
plánu, který je optimalizován s
ohledem na podnikatelské záměry celé
společnosti. Pracovníci očekávali pokles
realizovaného měsíčního objemu, ale
ve skutečnosti se v některých případech
podařilo objemy dokonce zvýšit.

ČEMU ŘÍKÁME APS
A JAK DŮLEŽITÉ JE NAJÍT SI
SPRÁVNÉHO DODAVATELE

Hovoříme-li o APS systému, pak
nemáme na mysli nějaké samostatné
softwarové produkty, které jsou jejich
výrobci označovány jako produkty
kategorie APS (případně SCM). Pořídíte-
li si totiž takové produkty, nezískali jste
tím žádnou jistotu, že jejich užívání ve
vašem podniku naplní vaše očekávání.
Je to podobné, jako s cihlami – jejich
hodnota se projeví teprve až z nich je
postavena budova. Přitom ze stejných
cihel se dá postavit budova, ve které se
dobře bydlí, nebo také budova, která
vám nebude vyhovovat. A tak skutečnou
hodnotu pro podnik může představovat
až APS systém vybudovaný během
projektu implementace, systém, pro
který jsou použity určité produkty jako
stavební kameny, které ale společně
s vaším implementačním partnerem
sestavíte tak, aby to co nejlépe
vyhovovalo vašim potřebám.

MOTIVAČNÍ FAKTORY

Vedení společnosti si uvědomovalo,
že efektivní uplatňování nových
podnikových procesů v návaznosti na
řešení APS není možné bez aktivní
podpory zaměstnanců zejména ve
výrobní sféře. S odstupem času
dnes vidíme, že velmi významným
prostředkem pro dosažení našich cílů
byla změna motivačních faktorů pro
zaměstnance společnosti. V motivačním
systému jsme proto významně posílili
orientaci na spokojenost zákazníka.
Novým motivačním faktorem s vý-

znamným dopadem na prémie
jednotlivých zaměstnanců je počet
zpožděných zakázek. Díky tomu jsou
nyní na včasném plnění zakázek
zainteresováni i pracovníci na všech
úrovních výrobního procesu. Jako
příklad si můžeme vzít situaci, kdy
se nepodařilo zajistit materiál pro
zakázku, která se má začít válcovat na
trati. Dříve by pracovník do kampaně
automaticky začlenil jinou zakázku,
pro kterou již materiál leží na skladě
před tratí, přestože následně zakázka
bude několik týdnů čekat na expedici
k zákazníkovi. Důležité bylo nesnížit
výkonnost tratě. Nyní je řešení uvedené
situace jiné. Motivační systém vede
pracovníka k tomu, aby v APS systému
prověřoval dopady svých rozhodnutí
a hledal řešení co nejlépe podporující
stanovené cíle.

ROLE PLÁNOVAČE
JAKO MANAŽERA
ZÁSADNĚ ROSTE

Z dotazů, se kterými se občas setkávám,
vyplývá poměrně častá domněnka, že
cílem nasazení APS je eliminovat na
minimum práci plánovačů. Pokud by
tomu tak mělo být, vedlo by to přirozeně
také k minimalizaci jejich zodpovědnosti.
Skutečnost je však jiná. S postupující
implementací zjistíte, že jim práce
neubylo, naopak možná i přibylo, ale že
se především významným způsobem
zvýšila jejich zodpovědnost. Zvýšila
se hodnota a tedy i důležitost toho, co
je výsledkem jejich práce. Pokud váš
plánovací proces je schopen vytvářet
skutečně efektivní plán, který je pro
podnik výhodné použít pro řízení, pak
se plánovači stávají skutečnými řídícími
pracovníky společnosti.

Dříve plánovač prováděl do značné míry
rutinní činnosti. Zařadil novou zakázku
do příslušné kampaně s ohledem na
standardní průběžné doby, a tím pro něj
odpovědnost za plnění dané zakázky
skončila až do chvíle, kdy se vsázka pro
danou zakázku dostala skutečně před
trať. Nyní rutinní činnosti za plánovače
provede systém APS. Plánovač je tak
za podpory systému APS schopen včas
vidět problémy s realizací zakázek a zjistit
jejich příčinu. Společně se systémem
APS následně provádí optimalizace a
hledá nejvhodnější řešení indikovaných
problémů. Každý zásah plánovače do
plánu je okamžitě v APS systému vidět
i se všemi dopady. Důležitým aspektem
systému APS je také skutečnost, že
vede uživatele k efektivní komunikaci.
APS systém neustále vyhodnocuje
aktuální i potenciální problémy a nutí
uživatele, aby tyto problémy řešil.
Optimální řešení dané situace často
vyplyne až z komunikace mezi více
pracovníky. Z tohoto pohledu se dá
říci, že zavedení APS systému zvyšuje
nároky na schopnosti plánovačů a jejich

komunikačních dovedností. Plánovač
je dnes členem týmu zaměřeného na
celkovou optimalizaci výrobních toků.

NEVYČERPATELNÝ ZDROJ
CENNÝCH INFORMACÍ

Řešení APS poskytuje velké množství
informací pro interní zákazníky
podnikových procesů souvisejících s
realizací zakázek. Pracovníci z provozu
mají detailní informace o plánované
produkci ocelárny, válcovacích tratí
i úpraven v blízkém i vzdálenějším
horizontu. Pracovníci z prodeje mohou
získat detailní informace o aktuálním
stavu konkrétní zakázky ve stadiu
plánování i realizace. Dříve uživatelé
mohli určité informace získat pouze
telefonickým dotazem na příslušného
pracovníka, případně se mohli dozvědět
o historii dění ve výrobě. Nyní jsou
k dispozici informační portály, které
poskytují informace především o
budoucnosti dění ve výrobní oblasti
společnosti.

NÁŠ APS ͳ ŘEŠENÍ
DO KAŽDÉHO POČASÍ

Nabízí se otázka, zda řešení APS, které
bylo ve společnosti TŽ implementováno,
přináší významné přínosy jen v období
vysoké poptávky, nebo je důležitým
faktorem efektivního řízení společnosti
také v období nestabilní a snižující se
poptávky, v období prudkých turbulencí
na trhu.

Implementace řešení APS umožnila
dosáhnout zásadní změny v přístupu k
plánování chodu společnosti a nastavit
nové podnikové procesy. Aktuální
situace na trhu určuje cíle, kterých je
nutno co nejlépe dosáhnout. Dosavadní
zkušenosti potvrdily, že se podařilo
implementovat řešení, které je schopno
se adaptovat i na měnící se globální
záměry společnosti a generovat plán,
který odpovídá aktuálně platným cílům.

HODNOCENÍ
NAŠIMI ZÁKAZNÍKY

Společnost Třinecké Železárny nebyla
v předchozích letech vnímána jako
výslovně nespolehlivý dodavatel. Vedení
společnosti se přesto nechtělo spokojit
pouze s průměrným hodnocením od
svých zákazníků. Dnes již o vysoké
termínové spolehlivosti našich dodávek
víme nejen proto, že ji sami měříme;
také naši zákazníci potvrzují významné
zvýšení spolehlivosti při plnění zakázek
v rámci zpětných hodnocení dodávek.
Zvlášť v napjatých tržních podmínkách
to považujeme za důležitou devizu
společnosti Třinecké Železárny.

POSTŘEHY
vedoucího projektu
Bohuslav Sikora, manažer řízení výroby a vedoucí projektu APS, TŽ

APS systém implementovaný ve společnosti
TŽ je vybudován s využitím následujících
aplikačních softwarových produktů:

LOGIS Metals Matrix

Metals Matrix zajišťuje komplexní
modelování, monitorování a řízení
plánovacího procesu, integrační služby v
rámci externí i interní integrace, kontrolu
kvality dat, zpracování a doplnění dat,
řešení specifi ckých funkčních požadavků
typických pro podniky hutního průmyslu,
standardní i specifi cké uživatelské
přehledy na nejrůznější témata týkající
se plánu či plánovacího procesu. Metals
Matrix je základním modulem, který vytváří
prostředí pro práci ostatních produktů.

i2 Factory Planner

Modul pro podporu podnikového
plánování výroby. Factory Planner
poskytuje přehled o plánovaném dění ve
výrobě, včasné informace o potenciálních
problémech a současně nástroje pro
jejich optimální řešení. Factory Planner
automaticky a okamžité promítá do
plánu veškeré změny provedené v rámci
automatických optimalizačních algoritmů
i manuálních aktivit.

LOGIS Caster Scheduler

Caster Scheduler je nástrojem tvorby
optimalizovaného detailního rozvrhu
výroby ocelárny. Je vybaven výkonnými
optimalizačními algoritmy pro automatické
generování rozvrhu a poskytuje také
vysoce komfortní podporu uživatelům pro
manuální ladění generovaného rozvrhu.
Je schopen velmi rychle generovat
rozvrhy i na relativně dlouhé časové
horizonty. Caster Scheduler umožňuje
modelování komplexních pravidel a
omezení pro stanovení chemické skladby
generovaných taveb i sestavení sekvencí
odlévání.

i2 Material Allocator

Material Allocator je využíván pro alokace
disponibilního materiálu ke konkrétním
zákaznickým požadavkům. Vyhodnocení
vhodnosti alokace je založeno na
principu porovnání jednotlivých atributů
materiálu na skladě a požadovaných
atributů materiálu pro danou zakázku v
automatickém i manuálním režimu.

STAVEBNÍ KAMENY
APS systému
Zbyněk Ondryáš, Solution Architect, LOGIS

PROCES
PROVĚŘENÍ ZAKÁZEK

Snaha o dosažení vysoké úrovně
zákaznických služeb byla jedním
z nejvýznamnějších důvodů pro
rozhodnutí vedení TŽ o implementaci
APS systému. Při implementaci APS
systému a nastavování jeho provozu byl
proto kladen důraz právě na vysokou
úroveň termínové spolehlivosti splnění
zakázek jako jednu z nejvyšších priorit
při sestavení plánu. Právě v této oblasti
je také nejvíce patrné, jak řešení APS
ovlivnilo podnikové procesy společnosti
na úrovni oddělení prodeje, technologie,
plánování výroby i realizace výroby.

Základní principy dosažení vysoké
termínové spolehlivosti plnění zakázek je
možno shrnout do následujících bodů:

Vyhodnocování všech nových 1.
zákaznických požadavků v APS

Každý nový zákaznický požadavek
je třeba důkladně vyhodnotit s
podporou řešení APS při zohlednění
všech aktuálních dispozic i omezení
ve výrobní oblasti. To se týká také
zakázek, u kterých zákazník požádal
o změnu v některém významném
parametru. Při vyhodnocení musejí
být zohledněny již potvrzené

zakázky tak, aby nebyla ohrožena
jejich proveditelnost z hlediska
termínu plnění.

Potvrzování výhradně na základě 2.
vyhodnocení

Potvrzení nových nebo
modifi kovaných zakázek provádět
v závislosti na vyhodnocení těchto
zakázek v rámci řešení APS.

Zachování termínové 3.
proveditelnosti při všech
plánovacích aktivitách

Při provádění veškerých plánovacích
aktivit důsledně vyhodnocovat
jejich dopad na spolehlivost plnění
zakázek. Tímto způsobem jsou
vyhodnocovány veškeré vlivy na
plán realizace zakázek.

Respektování plánu při realizaci4.

Při realizaci výroby důsledně
respektovat stanovený plán, aktivně
se účastnit na řešení problémů se
skluzy zakázek na operativní úrovni
a podílet se na stanovení optimálního
řešení zakázky s avízovaným
skluzem pro vyřešení zpoždění v
průběhu realizace zakázky.

Úroveň termínové spolehlivosti
dosahovaná v TŽ uplatněním výše
uvedených principů asi nejlépe
dokumentuje účinnost uplatněného
procesu prověřování, plánování a
realizace zakázek.

dokončení článku “PLÁNOVACÍ PROCES”
ze strany 2

Výrobci použitých produktů:

Strana 6 LOGIS NEWS, ČERVEN 2009

LOGIS, s.r.o., U Nového světa 286, 744 01 Frenštát p. R. WWW.LOGIS.CZ

STANOVENÍ
ROZSAHU PROJEKTU

Cíle projektu byly společně s klíčovými
požadavky na řešení stanoveny
již v rámci obchodní fáze projektu.
Zatěžkávací zkouškou společného
projektového týmu LOGISu a zástupců
Třineckých železáren bylo upřesnění
rozsahu projektu, což znamenalo
sjednocení pohledu nás jako dodavatele
a členů projektového týmu zákazníka
na rozsah projektu. Klíčové požadavky
na řešení byly rozpracovány detailně
pro každou oblast implementovaného
řešení: plánovaní hutní výroby,
materiálové alokace, rozvrhování
ocelárny, plánovací proces a integrace
řešení se stávajícím IS Třineckých
železáren. Náš pohled na rozsah
řešení vycházel zkušenostmi tzv. best

practices v oblasti plánování hutní
výroby a zkušeností z předchozích
implementací. Na druhé straně byl
pohled členů implementačního týmu
zákazníka, který byl složen z budoucích
uživatelů systému a měl svou představu
o cílovém řešení, vycházející z
detailní znalosti stávajících procesů,
problémových oblastí a svých představ
o schopnostech a možnostech APS.
Detailní rozpracování rozsahu projektu
nám umožnilo dekomponovat hrubý
harmonogram projektu na klíčové
milníky jednotlivých etap, čímž jsme si
zabezpečili možnost provádění kontroly
zda implementace probíhá v souladu s
defi novanými cíli projektu

HRUBÝ HARMONOGRAM
IMPLEMENTACE

Implementace řešení APS byla
rozložena do 5 etap:

Etapa 1: • Přípravná etapa, jejímž
hlavním cílem byla detailní defi nice
rozsahu řešení a upřesnění
harmonogramu implementace v
návaznosti na stanovený rozsah

Etapa 2: • Cílem druhé etapy bylo
vytvoření základního plánovacího
modelu pro vybraný výrobní
segment; zákazník tímto získal
model části svého podniku v řešení
APS

Etapa 3: • Třetí etapa umožnila
zahájit testování a ladění dvou
důležitých fází standardního
plánovacího cyklu - alokace
materiálu a plánování výrobních
kapacit - nad reálnými daty
společnosti pro potvrzené zakázky

Etapa 4:• V rámci čtvrté etapy byl
dokončen celý standardní plánovací
cyklus ve všech jeho fázích pro

plánování potvrzených zakázek i
pro prověřování nových požadavků.
Bylo dosaženo uzavřené smyčky
plánování (plánovací cyklus
průběžně detailně navazoval na
výsledky předchozího cyklu). Byly
rovněž dokončeny procesní změny
tak, aby bylo možno přistoupit ke
spuštění rutinního provozu APS
systému.

Etapa 5:• Pátá etapa probíhala
paralelně nejen ke čtvrté etapě,
ale část aktivit probíhala průběžně
také v etapách předchozích. V
rámci této etapy probíhaly aktivity
zaměřené na detailní rozvrhování
výroby ocelárny v defi novaném
časovém horizontu.

PRŮBĚH IMPLEMENTACE

Implementace řešení APS probíhala
dle ověřené implementační metodiky
společnosti LOGIS. Implementace byla
rozdělena do několika etap, které svými
plánovanými výsledky systematicky
směřovaly k dosažení požadovaných cílů
projektu. Veškeré řízení aktivit v průběhu
projektu bylo vysoce přehledné.

Základem řízení je průběžné vypracování
přesně formulovaných úkolů pro jednotlivé
aktivity projektového týmu tak, aby splnění
těchto úkolů bylo zárukou včasného
dosažení průběžných cílů projektu.

Zpracování úkolů je nesmírně odpovědná
práce – je evidentní, že jakákoli chyba
v zadání úkolu může významně ohrozit
termíny a rozpočet projektu. Úkoly
přitom vůbec nebyly triviální, řada z nich
představovala vícestránkový, exaktní
text psaný matematicko-informatickým
jazykem.

Splnění takto detailně zpracovaných
úkolů, bylo rovněž velmi náročnou
činností, která si vyžádala značné úsilí
realizátorů. V oblasti zajištění dat přitom
zdaleka nešlo jen o samotné zajištění
datových vstupů, ale také o prověření
jejich kvality (struktura, vnitřní vazby,
úplnost, hodnoty, ...). Celý tým pracoval
velmi pečlivě a s vědomím, že výsledky
každého kroku budou velmi důležité pro
praktickou použitelnost APS systému v
rutinním provozu.

Systém řízení prostřednictvím úkolů
přirozeně vede k vysoké průhlednosti
co se týče odpovědnosti za případný
nezdar. Pokud není úkol zadán včas
podle plánu projektu, nebo musí být
významně doplňován po jeho vydání, je
to problém řízení projektu a tedy problém
LOGISu. Na druhou stranu splnění úkolu
bylo velkou většinou odpovědností strany

TŽ. Nikdo se nemohl schovávat za mlhu
nepřehlednosti. Takový systém vede k
vysokému tlaku na všechny zúčastněné
a je-li na některé straně slabé místo, pak
je také rychle odhaleno a mohou být včas
přijata nezbytná opatření.

Je evidentní, že nároky na implementační
tým byly opravdu velmi vysoké a bez
obětavého přístupu členů obou týmů by
nebylo možno řešení uvést do rutinního
provozu. Pro práci týmu pracujícího pod
vysokým tlakem bylo nesmírně důležité,
že obě strany dokázaly naprosto podřídit
své chování jediné společné prioritě:
dosažení cílů projektu. Efektem toho bylo,
že v kritických situacích, kdy se některá z
aktivit nedařila podle očekávání a bylo cítit
ohrožení včasného dosažení cílů, nikdo
neztrácel čas hledáním a rozmazáváním
chyb druhé strany, ale všichni společně
se zcela soustředili na to, jak ohrožení
eliminovat. Tento přístup měl pro celkový
úspěch projektu zásadní význam.

UVEDENÍ
DO RUTINNÍHO
PROVOZU

Vzhledem k vysoké
složitosti celého řešení a
jeho zásadnímu vlivu na
efektivní chod podniku
nebylo vhodné zahájit
rutinní provoz v celém
rozsahu najednou.
Spouštění APS systému
probíhalo po dobu několika
týdnů, během kterých bylo
postupně nasazení APS
rozšiřováno od výchozího
defi novaného segmentu
produktového portfolia k
úplnému portfoliu a od
první vybrané trati až po
všechny klíčové kapacitní
jednotky podniku, jejichž
řízení je pokryto APS
systémem. Každý dílčí krok

byl intenzivně sledován a vyhodnocován,
operativně byla přijímána nezbytná
opatření k zajištění dobrého chodu
systému.

OKAMŽIKEM PŘECHODU
NA RUTINNÍ PROVOZ
PRÁCE NEKONČÍ

Přechod na rutinní provádění plánovacích
aktivit s využitím řešení APS však
rozhodně není totožný s okamžikem
vyřešení všech problémů a získání
veškerých požadovaných přínosů. V
první fázi byla nutná stabilizace celého
řešení a na ně navázaných podnikových
procesů. Dolaďovala se funkčnost řešení
i data a uživatelé si také teprve v té
době začali plně uvědomovat dopad
zavedení APS řešení na jejich práci ve
všech souvislostech. Na základě těchto
zkušeností bylo nutno provést také
doladění podnikových procesů tak, aby
nejen vyhovovaly jednotlivým skupinám
uživatelů, ale především aby cíleně a
provázaně fungovaly ve všech oblastech.
Teprve poté začali zaměstnanci
společnosti TŽ za podpory řešení APS
v rámci nových podnikových procesů
stabilně dosahovat požadovaných
výsledků na úrovni celého podniku.

Poměrně vysoká intenzita prací členů týmu
tak provázela provozování APS systému
ještě několik měsíců po spouštění rutinního
provozu. Nedomníváme se, že by to byla
známka něčí nekvalitně provedené práce.
U tak zásadních změn prováděných za
pochodu a doprovázených mimořádně
vysokou mírou složitosti ani nelze
očekávat, že projektové práce mohou
ošetřit všechny možné situace až do
těch nejmenších detailů. A tak by snaha
ušetřit čas a peníze v této fázi vedla ke
snížení hodnoty skutečně dosahovaných
výsledků. Doporučujeme každému
investorovi, aby s takovým postupem ve
svém rozpočtu počítal.

LOGIS je dodavatelem expertních služeb a informačních technologií zaměřených na
zlepšování kvality řízení a konkurenceschopnosti podniků. Dodávky jsou realizovány
formou projektů, jejichž cílem je zvyšovat v podnicích zákazníků efektivitu řízení a
rozvíjet obchodní úspěchy.

V rámci svých řešení uplatňuje LOGIS pokročilé řídící a plánovací metody a postupy
(tzv. best practices), včetně vysoce výkonných informačních technologií z oboru
řízení dodavatelských řetězců (SCM) a pokročilého plánování a rozvrhování (APS).
Na podporu dosahování cílů bývají rovněž uplatněny systémy kategorie ERP.
Použité technologie jsou buďto vlastní, nebo z produkce i2 Technologies (LOGIS je
autorizovaným distributorem i2 pro střední a východní Evropu).

V tomto čísle jsou použity fotografi e společnosti TŘINECKÉ ŽELEZÁRNY a pana Pavla Zubka.
Autorům děkujeme za souhlas s jejich použitím.

News
Občasník vydávaný společností LOGIS na
téma pokročílých plánovacích technologií a
jejich praktického uplatnění v průmyslových
podnicích.

The Computerworld Honors Program
Honoring those who use Information Technology to bene t society

LOCATION:
Trinec, N/A, CZ

YEAR:
2007

STATUS:
Laureate

CATEGORY:
Manufacturing

NOMINATING COMPANY:
Deloi e

ORGANIZATION:

Trinecke Zelezarny a.s.

PROJECT NAME:

Advanced planning of metallurgic production in
Trinecke zelezarny a.s

Short Summary
The company realized a project of advanced planning in a demanding environment of a
metallurgic company with an outstanding variability in the parameters of nal products
(up to several hundred thousand) and multilevel mode of production.
The planning deals with the orders for nished goods, where the number of
combinations of demanded parameters reaches several hundred thousand, orders for
multistage production of intermediate products as well as the production of liquid steel
and its continuous casting. At the same time the order requirements with the volume
from several tons to thousand of tons are lined to melts of 180 tons in sequences for
continuous casting of steel so that they are chemically compatible and utilizable. The
planning system manage all the material and production capacities in the process of the
di erent cycles of production with taking into account the chemical composition and
other properties given the demands of customers.
A project of planning production of such a comprehensiveness is unprecedented in
Europe.

Celý článek na adrese
http://www.cwhonors.org/viewCaseStudy.asp?NominationID=234

IMPLEMENTACE
Tomáš Vojtík, výkonný ředitel a vedoucí projektu, LOGIS

Prestižní ocenění
Projekt „Pokročilé plánování hutní výroby v Třineckých Železárnách, a.s.“ jako jediný
evropský projekt v kategorii výrobních podniků získal ocenění „Laureate“ prestižní soutěže
The Computerworld Honors Program za rok 2007 (Washington, D.C., 4.6.2007).

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Plánování výroby

Přípravná etapa
Instalace technologií•
Školení uživatelů•
Analýza klíčových procesů•
Zpracování rozsahu řešení•
Defi nice požadavků na data•
Zhodnocení datové •
připravenosti
... •

Rozvrhování výroby

Základní plánovací model
Vytvoření modelu plánovacích •
kapacit
Načítání materiálových rozpisek•
a technologických postupů
Vytvoření modelu materiálového •
toku defi novaných výrobků
Plánování požadavků na materiál•
Plánování zatížení výrobních •
kapacit
Zohlednění základních techno-•
logických omezení výrobního
procesu
…•

Rozvrhování produkce na ocelárně
Vytvoření rozvrhovacího modelu ocelárny na požadované úrovni detailu •
Zohlednění požadovaných technologických pravidel •
Načítání kompletních vstupních dat pro rozvrhovaní ocelárny •
Sladění plánu hutní výroby s rozvrhem ocelárny•
Předání řešení pro rozvrhování ocelárny do hutního provozu•
…•

TŘINECKÉ ŽELEZÁRNY - Harmonogram projektu

BR5

Plánovací model se skutečnými daty
Načítání kompletních vstupních dat pro •
plánování výroby
Rozšíření modelu materiálového toku pro •
kompletní výrobní program
Zohlednění výrobních kampaní v plánu•
Přiřazení skladových zásob vyhodno-•
cením atributů materiálu
Přehledy požadavků na nakupovaný •
materiál
Dosažení proveditelného plánu výroby•
…•

BR2
BR3

BR1

BR4

Uzavřený plánovací cyklus
Zápis plánu zpět od ERP- načtení •
uloženého plánu a aktuálního stavu
výroby
Zohlednění rozvrhu ocelárny•
Doladění procesu plánování výroby a •
jeho začlenění do podnikových procesů
Stanovení reálného termínu dodání pro •
požadavek prodeje
…•

