[image: image1.png]H 06?‘0

s
4Rc

Manufacturing Planning and Control Information Systems
MC00 What commercial software does your facility use for manufacturing planning and control (e.g., SAP, JD Edwards, BPCS, software developed in-house, etc. or none)? _____________

	MC01 If the facility uses commercial software, to what extent has it been customized?

	Not at all
	
	
	Some Customization
	
	
	Highly customized

	

	1
	2
	3
	4
	5
	6
	7

MC02 How many years has this facility used a computerized information system for manufacturing? ____years
MC03 How many months has the current information system been in place?

_____months
	MC04 To what extent is the software used for manufacturing strategic planning (more than one year into the future)?
	Not at all
	
	
	Some
	
	
	Always

	

	1
	2
	3
	4
	5
	6
	7

	MC05 Using the information system, how frequently does manufacturing communicate manufacturing data with the following areas?

	Not at all
	Annually
	Monthly Meeting
	Weekly meeting
	Several times a week
	Daily
	Several times a day

	MC05.A Engineering

	1
	2
	3
	4
	5
	6
	7

	MC05.B Marketing
	1
	2
	3
	4
	5
	6
	7

	MC05.C Accounting
	1
	2
	3
	4
	5
	6
	7

	MC05.D Finance
	1
	2
	3
	4
	5
	6
	7

	MC05.E Personnel
	1
	2
	3
	4
	5
	6
	7

	MC05.F Customers
	1
	2
	3
	4
	5
	6
	7

	MC05.G Suppliers
	1
	2
	3
	4
	5
	6
	7

	MC06 What are the primary methods of communication between manufacturing and the following areas?
	Do not Communicate
	Personal Discussions
	Company Memo
	Phone call
	E-mails
	Intranet/

Extranet
	Electronic Data Interchange

	MC06.A Engineering

	1
	2
	3
	4
	5
	6
	7

	MC06.B Marketing
	1
	2
	3
	4
	5
	6
	7

	MC06.C Accounting
	1
	2
	3
	4
	5
	6
	7

	MC06.D Finance
	1
	2
	3
	4
	5
	6
	7

	MC06.E Personnel
	1
	2
	3
	4
	5
	6
	7

	MC06.F Customers
	1
	2
	3
	4
	5
	6
	7

	MC06.G Suppliers
	1
	2
	3
	4
	5
	6
	7

	MC07 Please indicate how manufacturing operations data are recorded (Inventory transactions, production order status)
	Manually written or typed on paper files
	Manually typed into computerized system
	Bar codes
	Automatic data capture (using, RFID, etc)

	
	1
	2
	3
	4

	MC08 Please indicate the frequency of revising MPC data.
	Less than annually
	Annually
	Monthly
	Weekly
	Every order

	MC08.A How often are manufacturing bills of material revised?
	1
	2
	3
	4
	5

	MC08.B How often are routings revised?
	1
	2
	3
	4
	5

	MC08.C How often are manufacturing batch sizes revised?
	1
	2
	3
	4
	5

	MC08.D How often are safety mechanisms (safety stocks, safety times, etc) revised?
	1
	2
	3
	4
	5

	MC08.E How often are manufacturing lead times revised?
	1
	2
	3
	4
	5

	MC09 Primarily, how are each of the following major planning and control activities performed?
	No Formal System
	Manually
	Desktop Software
	Custom Software
	Commercial Software
	Modified Commercial Software

	MC09.A Material planning (Material Requirements Planning
	0
	1
	2
	3
	4
	5

	MC09.B Inventory Control (quantity/ location accuracy)
	0
	1
	2
	3
	4
	5

	MC09.C Labor planning (Capacity Requirements Planning)
	0
	1
	2
	3
	4
	5

	MC09.D Shop Floor Control (Production Activity Control)
	0
	1
	2
	3
	4
	5

	MC09.E Cost planning (Pro forma statements)
	0
	1
	2
	3
	4
	5

	MC10 Overall, to what extent are you satisfied with the current manufacturing planning and control systems?

	Very

Dissatisfied
	
	
	Neither

Satisfied nor Dissatisfied
	
	
	Very

Satisfied

	MC10.A Material planning (Material Requirements Planning
	1
	2
	3
	4
	5
	6
	7

	MC10.B Inventory Control (quantity/ location accuracy)
	1
	2
	3
	4
	5
	6
	7

	MC10.C Labor planning (Capacity Requirements Planning)
	1
	2
	3
	4
	5
	6
	7

	MC10.D Shop Floor Control (Production Activity Control)
	1
	2
	3
	4
	5
	6
	7

	MC10.E Cost planning (Pro forma statements)
	1
	2
	3
	4
	5
	6
	7

	MC11 Over the last two years, to what extent have the benefits and costs affected the total operations benefits and total operations costs? (Example, for an increase in cost of ten percent would be “5”.)
	Decreased more than 30%
	Decreased 16-30%
	Decreased 1-15%
	0% (no change)
	Increased 1-15%
	Increased 16-30%
	Increased more than 30%

	MC11.A How have total operations benefits changed by the manufacturing information system?
	1
	2
	3
	4
	5
	6
	7

	MC11.B How have total operations costs changed by the manufacturing information system including the cost of buying and maintaining and information system?
	1
	2
	3
	4
	5
	6
	7

	MC12 Please indicate the primary way of determining Manufacturing data.
	Experience
	Statistical methods
	Mathematical Optimization

	MC12.A Manufacturing batch sizes
	1
	2
	3

	MC12.B Lead times and routings
	1
	2
	3

	MC12.C Safety stocks, safety lead times
	1
	2
	3

PAGE
1

[image: image1.png]