
Otto Schell, Veronika Schmid-Lutz, Prof. Dr. Kai-Oliver Schocke,
Volker Stockrahm, Julia Zinovievag

Industrie 4.0 mit SAP

368 Seiten, gebunden, April 2017
69,90 Euro, ISBN 978-3-8362-4272-1

	www.sap-press.de/4202

Leseprobe
Dieses Buch bringt Sie der Smart Factory ein Stück näher: Erfahren Sie,
welche Prozesse sich für digitale Vernetzung besonders eignen und
welche Schritte Sie auf dem Weg zu Ihrem eigenen Business Case
gehen sollten.

In dieser Leseprobe stellen Ihnen die Autoren eine Herangehensweise
detailliert vor: einen pragmatischen Ansatz zur Umsetzung von Indus-
trie 4.0 in Ihrem Unternehmen. Am Ende der Leseprobe finden Sie das
Inhaltsverzeichnis, die Einleitung und das gesamte Stichwortverzeich-
nis des Buchs.

	 »Der pragmatische Ansatz zur Umsetzung
    von Industrie 4.0« (Auszug)
»Vorwort«
»Einleitung«

	 Inhaltsverzeichnis

	 Index

	 Die Autoren

	 Leseprobe weiterempfehlen

Wissen aus erster Hand.

https://www.rheinwerk-verlag.de/industrie-40-mit-sap_4202/?GPP=lpn
mailto:?body=Leseproben-Empfehlung: �Industrie 4.0 mit SAP� von SAP PRESS, http://gxmedia.galileo-press.de/leseproben/4202/leseprobe_sappress_industrie_40_mit_sap.pdf&subject=Leseprobe: �Industrie 4.0 mit SAP�

99

4

Kapitel 4

Industrie 4.0 und SAP

Warum ist Industrie 4.0 für produzierende Unternehmen so aktuell? Was

sind typische Herausforderungen von Unternehmen, und welche Lösungs-

ansätze bietet Industrie 4.0? Warum kann gerade ein IT-Unternehmen wie

SAP Lösungen zu Industrie 4.0 anbieten – und welche davon sind bereits

heute umsetzbar? Diese und weitere Fragen werden in diesem Kapitel

erörtert.

Industrie 4.0 ist für viele Länder und Unternehmen ein strategisches The-

ma. Auch wenn es unterschiedliche Begriffe dafür gibt wie Industrial Inter-

net of Things (IIoT), Made in China 2025, Factories of the Future, Industrie du

Future ist die Zielrichtung doch sehr ähnlich: Wie können wir die neuesten

technologischen und sozialen Errungenschaften, Ideen und Ansätze mög-

lichst gewinnbringend für die nationale Volkswirtschaft und insbesondere

für das eigene Unternehmen einsetzen?

Im ersten Abschnitt dieses Kapitels widmen wir uns der Relevanz des The-

mas für die Industrie und stellen die strategische Bedeutung von Industrie

4.0 für SAP dar.

Danach werden zwei unterschiedliche Herangehensweisen präsentiert, die

in den folgenden Abschnitten detailliert beschrieben werden: ein pragma-

tischer Ansatz zur Umsetzung von Industrie 4.0 (Abschnitt 4.3) und ein

transformativer, d. h. stärker umwälzender Ansatz (Abschnitt 4.4). Für bei-

de Ansätze bietet SAP Unterstützung sowohl bei der Identifikation der

wichtigen Handlungsfelder als auch bei der Bereitstellung und Implemen-

tierung von Lösungen.

4.1 Relevanz von Industrie 4.0 aus SAP-Sicht

Die Konzepte und Technologien von Industrie 4.0 betreffen früher oder

später jedes moderne produzierende Unternehmen. Doch auch angrenzen-

de Branchen im weiteren Sinne (z. B. Servicedienstleister, Logistikunter-

nehmen oder Vertriebsunternehmen) bleiben von den Innovationen

4272.book Seite 99 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

103

4

als auch zwischen kooperierenden Unternehmen werden sich grundsätz-

lich verändern.

Im Folgenden werden beide Ansätze im Detail beschrieben und durch pas-

sende Beispiele ergänzt.

4.3 Der pragmatische Ansatz zur Umsetzung
von Industrie 4.0

Grundsätzlich hat jedes Unternehmen individuelle Herausforderungen zu

bewältigen. Diese kann man in die folgenden Kategorien einordnen:

� kundenseitige Anforderungen

� gesetzliche Anforderungen bzw. Compliance-Regeln

� Marktdruck / globaler Wettbewerb

� technologische Innovationen

Wie kann nun SAP als IT-Anbieter helfen, diesen Herausforderungen zu be-

gegnen und Industrie 4.0 für das Unternehmen lohnend einzusetzen? Die-

se Fragestellung wird in den folgenden Abschnitten beantwortet, und zwar

jeweils zu den vier dargestellten Kategorien.

Co-Innovation-

Projekte von SAP

Übergreifend kann man sagen, dass SAP seit vielen Jahren in der Software-

entwicklung eng mit SAP-Kunden zusammenarbeitet, um innovative

Lösungen für diese Fragestellungen zu finden. In sogenannten Co-Innova-

tion-Projekten werden Kunden in den Entwicklungsprozess mit eingebun-

den, um wichtige Entwicklungsthemen zu identifizieren, die Anforderun-

gen zu definieren und Feedback zu durchgeführten Entwicklungen zu

geben. In dieser engen Kooperation wurden zahlreiche Industrie-4.0-The-

men gemeinsam adressiert, und in SAP-Standardprodukten werden ent-

sprechende Lösungskomponenten bereitgestellt.

4.3.1 Herausforderung 1: Kundenerwartungen

Insbesondere aufseiten der Kunden gibt es eine immer größer werdende

Erwartungshaltung, die Unternehmen dazu zwingt, ihre Produktion und

ihre Prozesse anzupassen. Hierzu gehören:

� höhere Produktvarianz mit immer kleiner werdenden Losgrößen bis hin

zu individuellen Produkten und Losgröße 1

� kürzere Produktlebenszyklen, großer Innovationsdruck

4272.book Seite 103 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

104

� komplexere und intelligente Produkte; häufig differenziert über integ-

rierte Software, die nach den Anforderungen des Kunden konfiguriert

und aktiviert werden kann

� kurzfristige Änderung der Kundenanforderungen, d. h. Änderung von

Menge, Konfiguration, Wunschtermin etc.

� Informationswunsch, frühzeitige Transparenz bezüglich Fertigstellung,

Qualität etc.

End-to-End-

Integration

Um diesen Kundenanforderungen gerecht zu werden, spielen IT-Systeme

eine ganz entscheidende Rolle. Wichtig ist eine gute Vernetzung der ver-

schiedenen Funktionen auch über Systemgrenzen und Unternehmens-

grenzen hinweg. SAP spricht von einer End-to-End-Integration aller betei-

ligten Anwendungen und Systeme.

Integration Engineering und Prozessplanung

150%-Stückliste Eine hohe Produktvarianz und schnelle Produktwechsel setzen eine Art

Baukastensystem in der Produktentwicklung voraus. Typischerweise wer-

den in der Produktentwicklung alle denkbaren Varianten definiert. Dadurch

entsteht eine sogenannte 150%-Stückliste, die sämtliche Komponenten für

alle unterschiedlichen Konfigurationen umfasst. SAP Product Lifecycle Ma-

nagement (PLM) ermöglicht es, die verschiedenen Varianten und Konfigu-

rationen zu pflegen und für weitere Bereiche wie Produktion und Vertrieb

bereitzustellen.

Integration von

Produktentwicklung

und Produktion

Insbesondere die Schnittstelle zwischen Produktentwicklung und Produk-

tion ist nun ein ganz entscheidender Faktor. Traditionell treffen hier unter-

schiedliche Anwender (Produkt- und Fertigungsingenieure) mit unter-

schiedlichen Zielsetzungen aufeinander. Die SAP-Lösung hilft, diesen

Übergang zu vereinfachen.

Intelligente

Unterstützung bei

Änderungen

Dies erfolgt, wie in Abbildung 4.3 dargestellt, z. B. mithilfe einer modernen

Benutzerführung und 3D-Visualisierungen, aber auch mit einem intelligen-

ten System, das den Anwender bei Änderungen gezielt unterstützt (z. B.

neue Komponente, Änderung in der Geometrie, Änderung der Materialei-

genschaft, neue Baugruppe). In der Praxis kann das etwa bedeuten, die von

Änderungen betroffenen Stamm- und Bewegungsdaten für die Produktion

zu identifizieren und weitere notwendige Schritte vorzuschlagen oder au-

tomatisch auszuführen.

4272.book Seite 104 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

105

4

Abbildung 4.3 Erstellen von Stammdaten der Produktion anhand von Informa-

tionen aus der Produktentwicklung und 3D-Grafik

Integration entlang der Wertschöpfungskette:

Kunde-Hersteller-Lieferanten

Losgröße 1,

maßgeschneiderte

Produkte

Eine durchgängig durch Software begleitete Unterstützung der Prozesse

und Informationen vom Kundenauftrag bis in die Produktion ist eine zen-

trale Anforderung an IT-Systeme für moderne Fertigungsunternehmen.

Ganz besonders gilt das für kleine Losgrößen bis hin zu kundenindivi-

duellen Produkten (Losgröße 1). Maßgeschneiderte Produkte sind keine

Errungenschaft der Neuzeit. Heutzutage ist der Anspruch jedoch, solche

Produkte zu günstigen Preisen anzubieten, die den Preisen einer Massen-

produktion ähneln.

Die vom Kunden gewünschte Ausprägung bzw. Konfiguration eines Pro-

duktes oder individuelle Informationen (Bilder, Formen etc.) sind einmalig

zu erfassen. Alle davon abhängigen Daten und Prozessschritte sind idealer-

weise automatisch abzuleiten. Das betrifft konkret:

� Komponenten abhängig von der Konfiguration

� Vorgänge, Arbeitsschritte

� Vorgaben, Parameter, Programme für Maschinen

4272.book Seite 105 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

106

� Arbeitsanweisungen an Arbeitskräfte

� Qualitätskriterien und weitere sogenannte Data Collections

Mehrfach-

erfassung von

Daten vermeiden

Jeder Bruch in der technischen Informationsweitergabe bedeutet eine

Mehrfacherfassung von Informationen. Dadurch ergibt sich ein höherer

Zeitaufwand, verbunden mit höheren Kosten bei gleichzeitig potenziell

höherer Fehlerquote.

Traditionell verfügen Manufacturing-Execution-Systeme (MES) über ein

meist stark limitiertes Angebot an Schnittstellen zu ERP-Systemen. Ent-

scheidend ist, wie viele Szenarien vorgedacht sind und wie robust diese Sze-

narien tatsächlich umgesetzt sind.

Insbesondere Änderungen an Aufträgen oder Stammdaten im ERP-System,

die bereits vom ERP-System an das MES übertragen wurden, sind meist

schwierig in der Handhabung und führen nicht selten zu Inkonsistenzen

und Fehlern in der Produktion. Für SAP stellt die Integration von Prozessen

und Systemen über verschiedene Funktionsbereiche hinweg ein klassi-

sches Kernthema dar.

Abbildung 4.4 End-to-End-integrierte Geschäftsprozesse

End-to-End-

integrierte

Geschäftsprozesse

Die SAP-Lösung, die in Abbildung 4.4 dargestellt ist, bietet komplett durch-

gängige Szenarien, bei denen der Kunde sein Produkt konfiguriert und

personalisiert – wenn gewünscht auch über einen Katalog im Internet

(E-Commerce).

Im ERP-System (SAP ECC oder SAP S/4HANA) erfolgen weitere notwendige

Schritte wie Produktionsplanung, Komponentenbeschaffung, Maschinen-

wartung etc.

Auftragseingang mit Konfiguration und
Personalisierung

Direkte Anpassung der Produktion
anhand Konfiguration

Produktionsplanung und -vorbereitung

Operative Ausführung mit direkter
Integration der Produktionsanlagen

Nahtlose Prozessintegration

vom Auftragseingang bis zur

Historienanalyse

Losgröße 1

Schnelle
Reaktionsfähigkeit

Hohe Flexibilität

Hohe Transparenz

Produkt-Tracking

Cloud-Maschine E-Commerce
Dienstleister Verbraucher/

Kunde

SAP Manufacturing
Execution Suite

SAP ERP
SAP S/4HANA

Analyse der Daten in Echtzeit oder
nachgelagert z.B. vorbeugende Wartung,
Qualitätsanalysen, Genealogie

4272.book Seite 106 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

107

4

Danach übernimmt die SAP Manufacturing Execution Suite die Informa-

tionen und stellt sicher, dass das bestellte individuelle Produkt mit der ge-

forderten Qualität hergestellt wird. Die Vorgaben bezüglich Konfiguration,

Qualität etc. erhält das System automatisch. Dadurch kann das System vor

jedem Arbeitsschritt selbstständig überprüfen, ob die Maschinen richtig

gerüstet sind und die korrekten Komponenten in der geforderten Qualität

zur Verfügung stehen. Ausgehend davon, kann jeder einzelne Arbeits-

schritt individuell für ein bestimmtes Produkt ausgeprägt werden. Sämt-

liche Informationen werden während des Prozesses protokolliert und

stehen jederzeit für Analysen oder Produkt-Compliance-Anforderungen

zur Verfügung.

Damit kann dem Wunsch der Kunden nach Transparenz entsprochen wer-

den (z. B. Informationen über Qualität, Messwerte, verwendete Chargen

oder Seriennummern der einzelnen Komponenten). Schon während der

Produktion können diese Daten einfach, schnell und zielgerichtet zur Ver-

fügung gestellt werden. Auch die Integration von externen Informationen

wie von Zulieferern ist problemlos möglich.

Änderungen kurz

vor Produktion

Durch die enge Integration der SAP Manufacturing Execution Suite mit

dem ERP-System sind selbst Änderungen kurz vor der tatsächlichen Pro-

duktion der bestellten Güter noch möglich. Das heißt, der Kunde kann z. B.

Konfiguration, Menge oder Liefertermin seines gewünschten Produkts in

einem gewissen Rahmen anpassen.

Abbildung 4.5 zeigt den Ablauf eines durchgängigen Geschäftsprozesses

über die verschiedenen Ebenen hinweg mit den entsprechenden SAP-Lö-

sungskomponenten. Insbesondere der Prozessablauf, der auf der SAP Ma-

nufacturing Execution Suite mit den Komponenten SAP Manufacturing

Execution, SAP Manufacturing Integration and Intelligence (SAP MII) und

SAP Plant Connectivity basiert, ist hier schematisch dargestellt. Detaillier-

tere Informationen zu den Komponenten der SAP Manufacturing Executi-

on Suite sind in Kapitel 8, Kapitel 9 und Kapitel 10 zu finden.

4272.book Seite 107 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

108

Abbildung 4.5 Nahtlose Integration vom Auftragseingang bis zur Produktion

und Datenanalyse

Maschinenintegration

Eine hohe Produktvarianz bis hin zur Losgröße 1 setzt einen hoch dynami-

schen Produktionsablauf voraus. Im Gegensatz zu einer herkömmlichen

Massenproduktion muss die Flexibilität sowohl in der Produktionsanlage

(jede Maschine kann ohne hohe Umrüstzeiten unterschiedliche Varianten

fertigen) als auch im Gesamtablauf vorgesehen sein (Materialversorgung,

Transportanlagen; siehe auch Abschnitt 4.4.4).

In traditionellen Fertigungen sind die verschiedenen Varianten sowohl in

den Maschinen als auch in den Transporteinheiten »fest verdrahtet«, d. h.

in deren Maschinenprogrammen festgelegt. Das bedeutet, dass Änderun-

gen (neue Varianten wegen Innovationsdruck, kontinuierliche Verbesse-

rungen) eine Anpassung der Steuerprogramme von Maschinen und/oder

Transporteinheiten voraussetzen und folglich teuer und zeitaufwendig

sind.

Orchestrierung

der Maschinen

durch SAP

Deutlich eleganter und flexibler geht dies mit industrie-4.0-fähigen Anla-

gen, bei denen die »Orchestrierung« des Gesamtablaufs durch das Ma-

nufacturing Execution System erfolgt. Die SAP Manufacturing Execution

Suite steuert und kontrolliert sowohl den Gesamtablauf der Produktion als

SAP Hybris

SAP ERP

SAP Manufacturing

Execution

(ME)/SAP MII

SAP Plant

Connectivity

Maschinen-

Steuerung

 • Kundenauftrag erfassen

• Materialplanung (MRP)
• Fertigungsauftrag

• Shop Floor Item (SerialNr.)
• Produktionsparameter
• Nächster Vorgang

• Seriennummern
• Qualitätsdaten je Serialnummer
• Auftragsrückmeldungen
• Material-, Anlagenverwendung

• Ist-Parameter aufzeichnen
• Toleranzprüfung
• Entscheidung über Confor-
 mance/Non-Conformance

• Zuordnung der SAP ME
 Vorgabewerte zu
 Datenpunkten der
 Steuerung (Tags)

• Zuordnung von Istdaten der
 Steuerung zu ME-Datenbe-
 reichen (Data Collections)

• Maschine meldet Fertigstellung
 und erfragt nächsten Vorgang

• RFID-Sensor erkennt ein
 individuelles Werkstück
• Anfrage der passenden
 Vorgabewerte von SAP ME

Betriebswirtschaftliche
Prozesse

Fertigungsabläufe

Integration zu Fertigungs-
anlagen und Maschinen

Automatisierung/
Steuerungen

Integration

E-Commerce

Geräteanbindung Daten-Historian

Gebäude-
Management

Prüfmittel,
Prüfgeräte

WaageRFID,
Sensoren

Produktions-
steuerung

Planung und
Logistik

PI C/DCS
SCADA*

Sub-System

4272.book Seite 108 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

109

4

auch einzelner Maschinen- und Transporteinheiten und leitet dazu alle

Informationen, die für die zu produzierende Materialvariante jeweils

notwendig sind, an die richtige Einheit weiter. Dies kann durch eine Para-

metrisierung der Maschinenschnittstellen oder durch das Laden von Ma-

schinenprogrammen geschehen.

Anpassung von

Stammdaten und

nicht von Steue-

rungen

Änderungen in der Produktvarianz führen lediglich dazu, dass die Stamm-

daten im SAP-ME-System angepasst werden; eine Anpassung der Steuerun-

gen ist dadurch nur noch in Ausnahmefällen notwendig. Die folgenden

zwei Beispiele sollen dies verdeutlichen.

Produktion von Druckventilen

Der Kunde definiert sowohl den Einsatzzweck als auch den Druck, den das

Ventil maximal schalten muss. Eine Prüfmaschine zur Überwachung von

Qualitätskriterien erhält als Parameter den festgelegten individuellen

Druck zum Testen des Ventils durch das SAP Manufacturing Execution Sys-

tem (automatisch weitergegeben vom Kundenauftrag). Damit können

individuelle Eigenschaften getestet werden, ohne alle Varianten in der

Steuerung der Prüfmaschine vordefiniert zu haben.

Produkte mit konfigurierbaren individuellen Gehäusen

Der Kunde definiert die Farbe und Form des Gehäuses. Abhängig davon

muss ein Roboter in der Produktion das richtige Material aus einem

bestimmten Magazin entnehmen. Das SAP-ME-System übergibt dem

Roboter die Information, in welches Fach er jeweils greifen muss. Werden

die Zuordnungen geändert oder neue Farben oder Formen hinzugenom-

men, erfolgt lediglich eine Anpassung der (Stamm-)Daten. Ein Umpro-

grammieren des Systems ist nicht notwendig. Über diesen Mechanismus

können auch individuelle Gehäuseformen über einen 3D-Drucker erstellt

und vom Roboter korrekt verbaut werden.

Verzicht auf Leit-

rechner bzw.

SCADA-System

In modernen Produktionsanlagen kann unter bestimmten Vorausset-

zungen auf einen Leitrechner komplett verzichtet werden. Die einzelnen

Elemente der Anlage werden durch die SAP Manufacturing Execution Suite

gesteuert, was nicht nur eine einfachere und damit günstigere Systemland-

schaft zur Folge hat, sondern auch einen höheren Grad an Flexibilität

schafft (siehe Abbildung 4.6).

4272.book Seite 109 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

110

Abbildung 4.6 Vereinfachung der Automatisierungspyramide und der System-

landschaft

Auf der Hannover Messe 2016 hat SAP gemeinsam mit den Partnerunter-

nehmen Beckhoff, Honeywell, Stäubli, ascentics, cab, PROGLOVE und Stra-

tasys gezeigt, wie eine hochmoderne Industrie-4.0-Anlage zur Produktion

von personalisierten Produkten ohne Leitrechner bereits heute umgesetzt

werden kann (siehe Abbildung 4.7).

Exemplarisch wurde ein Schlüsselanhänger gefertigt, der individuell konfi-

guriert und bedruckt werden konnte. Die Konfiguration sah hierbei auch

die Möglichkeit vor, einen Chip im Schlüsselanhänger zu verbauen. Die-

ser Chip konnte sich nach der Produktion mit dem Handy des Besitzers

verbinden und Bewegungsdaten für eine spätere Analyse an die Cloud

übertragen. In Abschnitt 5.2 gehen wir auf dieses Anwendungsbeispiel ge-

nauer ein.

Die Anlage veranschaulichte verschiedene Aspekte:

� Produktion mit Losgröße 1 zu niedrigen Kosten

� Hochgeschwindigkeitsanlage

� flexible Produktionsorchestrierung

� geschickte Kombination von globaler und lokaler Intelligenz

� Kommunikation zwischen SAP-MES und Maschine (Steuerung) über

OPC UA und Service Calls

Die Abstimmung zwischen den Maschineneinheiten in Abbildung 4.7 er-

folgte konkret über die SAP Manufacturing Execution Suite, wobei jede

einzelne Einheit der Anlage selbst über eine individuelle Steuerung für die

Feinabläufe innerhalb des Systems verfügt.

PLM

ERP

Manufacturing
Execution Suite

Supervisory control and
data acquisition (SCADA)

Steuerung

Betriebs-

w
irtschaftliche

Prozesse

Autom
atisierung

PLM

ERP

Manufacturing
Execution Suite

Supervisory control and
data acquisition (SCADA)

Steuerung

Konvergenz über

die Ebenen

4272.book Seite 110 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

111

4

Abbildung 4.7 Produktionsanlage von SAP und sieben Partnern, die auf der

Hannover Messe 2016 präsentiert wurde.

OPC-UA-Services zur

Kommunikation mit

der Maschine

Für die Kommunikation zwischen den Maschineneinheiten wurde der

Standard OPC UA verwendet. Hierbei wurde eine neue Art der Kommunika-

tion, sogenannte Methoden- bzw. Service-Aufrufe, eingesetzt, die bereits

im OPC-UA-Standard spezifiziert ist. Diese Art der Kommunikation wird al-

lerdings bislang nur von wenigen Herstellern und Steuerungen angeboten.

Häufig anzutreffen ist die Kommunikation mit Maschinensteuerungen,

bei der Speicherstellen (Datenpunkte) der Steuerung ausgelesen oder mit

Werten besetzt werden. (Bei OPC spricht man von sogenannten Tags.) Das

gezeigte Szenario wäre natürlich auch mit dieser üblichen Kommunikati-

onsform möglich – es ist allerdings mit der neuen Form der Service-Kom-

munikation deutlich eleganter.

SOA-Prinzip in der

Produktion

In der Welt der Informationstechnologie ist es seit Jahren üblich, mittels

Methoden bzw. Services zu kommunizieren (Stichwort: Service-oriented

Architecture, SOA). Somit hilft diese Art der Kommunikation, die beiden

Welten IT und Automatisierung sehr einfach zu verbinden.

Die einzelnen Anlagenelemente stellen dazu ihre Services zur Verfügung.

Beispielsweise stellt ein Roboter den Service »Move from Position A to Posi-

tion B« bereit. Dieser Service wird von der SAP Manufacturing Execution

Suite aufgerufen, sobald er im Ablauf benötigt wird. In Abbildung 4.8 wird

das exemplarisch anhand einer Anlage mit einem Roboter, einem Laser-

drucker und einem Transportband mit Warenträgern dargestellt. Sobald

der Laserdrucker die Oberschale bedruckt hat, wird das dem SAP-System

gemeldet. Das SAP-System beauftragt das Transportband, einen leeren Wa-

renträger an die Station zu bringen. Danach wird der Roboter über den Ser-

4272.book Seite 111 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

112

viceaufruf veranlasst, die bedruckte Schale auf das Transportband zu legen.

Das Szenario und der Gesamtablauf werden detaillierter in Abschnitt 5.2 be-

schrieben.

Abbildung 4.8 Koordination der einzelnen Anlagenelemente über

Service-Aufrufe

4.3.2 Herausforderung 2: gesetzliche Anforderungen bzw.
Compliance-Regeln

Im Hinblick auf die gesetzlichen Anforderungen bzw. Compliance-Regeln

stehen die folgenden Bereiche im Mittelpunkt:

� Nachweispflichten für verwendete Materialien, Chargen,

Komponenten bzw. Lieferanten

� Nachweis von Prozessparametern, Qualitätsmessungen

� Dokumentation von Ressourcenverbräuchen

Diese Vorgaben und Nachweispflichten betrafen vor einigen Jahren nur ei-

nige wenige Branchen (wie etwa die Pharmaindustrie, Nahrungsmittel-

industrie, Automobilbranche). In den letzten Jahren wurden entsprechen-

de Regeln auf immer mehr Industriezweige ausgedehnt, wenn auch in

unterschiedlichen Abstufungen.

Produkthistorie mit

As-Built-Stückliste

Die SAP Manufacturing Execution Suite erlaubt es, die einzelnen Ferti-

gungsschritte, Komponenten und Ressourcenverbräuche konsequent zu

protokollieren. Es wird dabei eine umfangreiche Produkthistorie erstellt –

falls gewünscht für jedes individuelle Produkt. Diese beinhaltet eine kom-

Oberschale für Kundenauftrag 4711 ist bedruckt (Laserdrucker ist fertig).

Warenträger mit Unterschale wird zur Montagestation beordert.

Sobald Warenträger eintrifft, beginnt der Roboter mit der Montage.

Beispiel

Laser-
drucker

Autonome Ausführung

Industrie-4.0-Komponenten mit »Verwaltungsschale«

Roboter
Transport-

band

SAP Manufacturing Execution Suite

Autonome Ausführung mithilfe von

SAP Plant Connectivity

– Komponenten stellen ihre Fähigkeiten als Service bereit.

– Ein End-to-End-Prozess ergibt sich durch die Orchestrierung
 von Service-Anbietern und Service-Nutzern.

– SAP ruft »Services« von Shop-Floor-Komponenten auf

– Lokale Intelligenz für die Verarbeitung von Echtzeitdaten

Vorteile

Prozess ist nicht codiert, sondern
konfigurierbar (flexibility by design)

4272.book Seite 112 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

113

4

plette As-Built-Stückliste (inklusive der Seriennummern der Komponen-

ten, sofern auch diese erfasst sind), sämtliche Arbeitsschritte, Maschinen,

Messwerte, Qualitätsinformationen etc. Auch Qualitätsabweichungen

(Non-Conformances) und mögliche Reparaturtätigkeiten werden genau er-

fasst. Zusätzlich können beliebige Daten (Data Collections) für eine weiter-

gehende Nachweispflicht oder einfach »nur« für Analysezwecke erhoben

werden.

Abbildung 4.9 zeigt die gesamte Produktionshistorie für ein individuelles

Produkt mit der Bezeichnung (Shop Floor Control, SFC) CHDEMO109. Es

werden sämtliche Detailinformationen, Aktivitäten, verwendete Tools und

verbaute Komponenten (inklusive Lieferant und Lieferantencharge) zu die-

sem individuellen Produkt dargestellt.

Abbildung 4.9 Beispiel für eine detaillierte Produktionshistorie eines

individuellen Produkts (hier: CHDEMO109)

Nachweispflicht Einer gesetzlichen Nachweispflicht oder einem Informationsbedarf des

Kunden kann damit sehr einfach entsprochen werden. Bei Qualitätsproble-

men und eventuellen Rückrufaktionen können die betroffenen Produkte

sehr eng eingegrenzt werden.

4272.book Seite 113 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

114

Automatische

Datenerfassung

Moderne Anlagen, die mit entsprechender Sensorik ausgestattet sind

(Industrie 4.0), entlasten die Arbeitskräfte von einem Großteil der Daten-

erfassung. Die Maschinen sind direkt mit der SAP Manufacturing Execu-

tion Suite verbunden, und die Datenerfassung, z. B. für Qualitätsmessun-

gen, erfolgt weitestgehend automatisch. Die Arbeitskräfte können sich

damit auf ihre eigentliche Aufgabe fokussieren. Sie müssen nur dann Daten

manuell ergänzen, wenn Zusatzinformationen notwendig sind, die nicht

durch Maschinen erfasst werden können, z. B. in folgenden Fällen:

� Ursachen für Maschinenstillstände: Diese können meist erst nach der

Fehlerbehebung exakt genannt werden.

� durchgeführte Reparaturen mit den entsprechenden Fehlercodes und

den Seriennummern der ausgetauschten Komponenten

4.3.3 Herausforderung 3: globaler Wettbewerb

Unternehmen müssen sich schon seit vielen Jahren den Herausforderung-

en des globalen Wettbewerbs stellen. Allerdings steigen die Anforderungen

hier von Jahr zu Jahr stetig an.

Der globale Wettbewerb führt dazu, dass der aktuelle Stand der Entwick-

lung ständig neu definiert wird. Neben Preis, Qualität, Innovation und Ser-

vice betrifft dies auch den Grad der Individualisierung der Produkte. Und

selbstverständlich erwarten die Kunden auch bei kundenindividuellen Pro-

dukten einen »akzeptablen« Preis in einer Dimension ähnlich dem von

Massenprodukten.

On-Shoring Um der Kundenanforderung nach individuellen Produkten gerecht zu wer-

den, ist derzeit ein Trend festzustellen, die Produktion wieder näher an die

Lokation der Kunden zu verlagern. Nach jahrelangen Off-Shoring-Aktivitä-

ten spricht man dabei von On-Shoring. Diese Entwicklung bedingt einen

immer größer werdenden Grad der Automatisierung. Dafür werden mo-

derne, hoch integrierte IT-Lösungen benötigt, die diesen Grad der Automa-

tisierung unterstützen.

Software-Poka-Yoke Wie unterstützt die SAP-Lösung die Unternehmen bei diesen Anforderun-

gen? Neben der bereits genannten guten Vernetzung über System- und Un-

ternehmensgrenzen hinweg, sind es vor allem drei Elemente:

� kontinuierliche Prozessverbesserungen ermöglichen

� Vermeidung von Fehlern durch Software-Poka-Yoke

� Zeitersparnis durch moderne IT-Systeme

4272.book Seite 114 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

115

4

Definition von »Poka Yoke«

Poka Yoke beschreibt das Prinzip, durch technische Vorkehrungen Fehler

zu vermeiden oder sofort zu erkennen. Der Ausdruck stammt aus dem

Japanischen und bedeutet die Vermeidung unglücklicher bzw. unbeab-

sichtigter Fehler. Mithilfe wirkungsvoller technischer Maßnahmen oder

Hilfsmittel wird sichergestellt, dass Fehler im Fertigungsprozess nicht zu

Fehlern am Endprodukt führen.

Kontinuierliche Prozessverbesserungen

Produktionsabläufe werden kontinuierlich überprüft und verbessert, um

die notwendigen Kostensenkungen, Qualitätsverbesserungen oder Zeit-

einsparungen zu erzielen. Die SAP-Lösung ist so entwickelt, dass kontinu-

ierliche Verbesserungen einfach und schnell durchgeführt werden können.

Abläufe, Arbeitsanweisungen, Qualitätskriterien, Maschinenparameter etc.

werden konfiguriert und können von der Fachabteilung direkt definiert

und entsprechend angepasst werden. Das System erlaubt es, einen neuen

Ablauf zunächst zu simulieren (mittels manuellen Eingaben) und erst nach

erfolgreichen Tests die Maschinen anzuschließen sowie den Ablauf in die

Fertigung zu geben.

Abbildung 4.10 verdeutlicht exemplarisch, wie der Arbeitsablauf im SAP

Manufacturing Execution System mit einfachen grafischen Elementen er-

stellt wird. Dieser kann von der Fachabteilung selbst gepflegt und ange-

passt werden.

Abbildung 4.10 Beispiel eines Arbeitsplans in SAP Manufacturing Execution

4272.book Seite 115 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

116

Abläufe, die hingegen fest in Steuerungen programmiert sind, lassen sich

nur mit größerem Aufwand ändern. Nicht selten kann das nicht von ei-

genen Teams durchgeführt werden, sondern der Anlagenhersteller muss

beauftragt werden. Das ist zeit- und kostenintensiv und verhindert oder

verzögert wichtige Anpassungen.

Verbesserungsmaßnahmen gehen typischerweise Analysephasen voraus.

Es werden Daten gesammelt (Stichwort Big Data), Leistungskennzahlen be-

rechnet, Abhängigkeiten bestimmt, Anlagen verglichen, Abläufe und Pro-

blembereiche beobachtet und mögliche Maßnahmen identifiziert und

bewertet.

SAP stellt für diese Schritte umfangreiche Tools zur Verfügung, die sehr

stark auf die Anforderungen in der Produktion ausgerichtet sind und eine

kontinuierliche Prozessverbesserung ermöglichen. Neben SAP HANA – der

SAP-In-Memory-Datenbank – und der SAP Cloud Platform für das einfache

Entwickeln und Betreiben von intelligenten Lösungen sind das vor allem

Applikationen wie SAP Predictive Maintenance and Service oder SAP Ma-

nufacturing Integration and Intelligence. Abbildung 4.11 zeigt einen Über-

blick über das SAP-Portfolio im Bereich Manufacturing.

Abbildung 4.11 SAP Connected Manufacturing

SAP Predictive Maintenance and Service und Predictive Quality

Probleme im Voraus

erkennen

Über Anwendungen wie SAP Predictive Maintenance and Service (siehe Ka-

pitel 7) können potenzielle Problemsituationen prognostiziert und ent-

SAP Cloud Platform
SAP Integrated

Business Planning
SAP Predictive

Maintenance and Service
SAP Distributed
Manufacturing

SAP Asset Intelligence
Network

On-Premise/Cloud

Logistik Prozess- und Produktionsplanung SAP Fiori

SAP Manufacturing Execution SuiteProduktions-
bereich

Maschinenebene

Manuelle Eingaben über Worker UI

Automatische Dateneingabe (Maschinenanbindung)

DCS
PLC

MES
lokale
Daten-
bank

Sammlung
von Werks-

daten

Produktions-
Historian

Wireless
Integration

LIMS
SCADA/

HMI
Gebäude-

management
Sensoren

Po
w

er
ed

 b
y

SA
P

H
A

N
A

SAP S/4HANA

4272.book Seite 116 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

117

4

sprechende Gegenmaßnahmen frühzeitig eingeplant werden. Teure Pro-

duktionsstillstände werden so vermieden, Fehler frühzeitig erkannt und

unnötige Arbeitsschritte verhindert.

Für diese intelligenten Anwendungen stellen SAP HANA, die SAP-In-Memo-

ry-Datenbank, aber auch die SAP Cloud Platform wichtige Hilfsmittel zur

Verfügung. Typischerweise werden historische Daten in Kombination mit

Kontextinformationen und Sachkenntnissen auf mögliche Zusammen-

hänge (Korrelationen) untersucht. Werden derartige Abhängigkeiten er-

kannt, können mit den entsprechenden Algorithmen Datenströme aus der

Fertigung zeitnah analysiert werden. Diese zeitnahen Analysen (near real

time) werden entweder in der Cloud oder On-Premise durchgeführt. Beide

Optionen werden von Kunden eingesetzt.

SAP HANA und SAP Cloud Platform

Umfangreiche

Analyseverfahren

in SAP HANA

Neben der Eigenschaft, Daten In-Memory zu halten und hoch performant

auszuwerten, stellt SAP HANA umfangreiche mathematische und statis-

tische Algorithmen zur Verfügung, die für entsprechende Analysen he-

rangezogen werden können (siehe Kapitel 7). Daten werden mittels dieser

Algorithmen schnell ausgewertet, Abhängigkeiten und Muster zeitnah

identifiziert. Ein Erkennen von gleichen Mustern im laufenden Betrieb

kann nahezu in Echtzeit erfolgen.

Mustererkennung

nahezu in Echtzeit

HANA-basierte Anwendungen können auf lokalen Systemen installiert und

betrieben werden; es besteht aber auch die Möglichkeit, diese Anwendun-

gen über die SAP Cloud Platform zu nutzen. Dabei können SAP-Kunden

ihre Daten direkt aus der Produktion in die Cloud senden, um betriebswirt-

schaftliche Informationen ergänzen und mit intelligenten Verfahren wie

statistischen Verfahren, Predictive Analytics oder auch Verfahren für

Machine Learning auswerten, ohne eine eigene IT-Infrastruktur dafür auf-

bauen zu müssen. Auch ein hybrider Ansatz mit lokaler IT (z. B. für Manu-

facturing Execution) und cloudbasierten Ergänzungen (z. B. zur Musterer-

kennung) ist möglich.

SAP-Cloud-Anwendungen werden sowohl von SAP als auch von Partnern

bereitgestellt. Auch Kunden können individuelle Applikationen auf der

SAP Cloud Platform entwickeln und anwenden. Abbildung 4.12 gibt einen

Überblick über die SAP Cloud Platform.

4272.book Seite 117 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

118

Abbildung 4.12 SAP Cloud Platform

SAP Manufacturing Integration and Intellience

Produktion überwa-

chen und auswerten

SAP Manufacturing Integration and Intelligence, das Teil der Manufactu-

ring Execution Suite ist, wurde speziell für den Einsatz in der Produktion

entwickelt. Es bietet neben der Möglichkeit, die Produktion in nahezu Echt-

zeit zu überwachen, umfangreiche Werkzeuge zur Datenanalyse. Daten aus

den verschiedensten Systemen können integriert, mit Daten aus betriebs-

wirtschaftlichen Systemen kombiniert und notwendige Aktionen automa-

tisch oder manuell durchgeführt werden. Hierfür stehen wichtige Services

bzw. Module zur Verfügung:

� Integration von Daten aus den verschiedensten fertigungsnahen und/

oder betriebswirtschaftlichen Systemen (Data Services):

– Steuerung

– Data Historian

– SCADA-System

– Datenbank

– File-System

– ERP-System

� Berechnung bzw. Kombination von Kennzahlen (KPI-Services)

� Erkennung und Bearbeitung kritischer Situationen (Alert-Service)

SAP-
Anwendungen

Kundenspezifische
Nicht-SAP-Anwendungen

Marketplace

Business Services

Security
Services

Integration
Services

Mobile
Services

UX
Services

Collaboration
Services

Analytics
Services

Machine Learning
Services

IoT
Services

Open Source Storages

(PostgreSQL, Mongo, Redis etc.)
SAP HANA SAP HANA Vora

S3

SWIFT

Hadoop

...

Infrastructure
as-a-Service

SAP-Datencenter
(oder Amazon, Google, Microsoft etc.)

API Business Hub

4272.book Seite 118 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

119

4

� Kombination von Daten, Informationen, Services und/oder

Aktionen (Logic Services)

� einfache Datenvisualisierung, nahezu in Echtzeit

(Visualization-Services)

User-Interfaces mit

Drag & Drop selbst

erstellen

Das sogenannte Self Service Composition Environment bietet z. B. eine

browserbasierte Möglichkeit, über Drag & Drop User-Interfaces und An-

wendungen sehr einfach und schnell zu erstellen. IT-Kenntnisse sind dafür

nicht notwendig. Mitarbeiter aus dem Fachbereich (z. B. Vorarbeiter, Meis-

ter) können so User-Interfaces zur Kontrolle oder Datenanalyse kritischer

Anlagen bzw. Maschinen selbst erstellen. Gerade in der Produktion ist der

Fokus der Datenanalyse sehr situationsbedingt. Abhängig von der Auf-

tragssituation, dem »Gesundheitszustand« der Maschinen, der Qualität des

Rohmaterials, dem Bildungsniveau der Mitarbeiter etc. kann der notwendi-

ge Fokusbereich häufig variieren.

Abbildung 4.13 zeigt an einem Beispiel, wie ein User-Interface (UI) erstellt

wird – hier für ein Walzwerk. Rechts befindet sich das Menü mit den Ele-

menten, die verwendet werden können. Links sehen Sie das fast fertigge-

stellte UI, das neben einer Grafik des Walzwerks mit aktuellen Parametern

(wie Walzgeschwindigkeit und Temperatur) auch den Temperaturverlauf

und den Geschwindigkeitsverlauf anzeigen soll.

Abbildung 4.13 SAP Self-Service Composition Environment zur einfachen Erstel-

lung von Dashboards

4272.book Seite 119 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

120

Overall Equipment Effectiveness (OEE)

Anlagen standort-

übergreifend

analysieren

SAP Manufacturing Integration and Intelligence (SAP MII) bietet mit der

Anwendung Overall Equipment Effectiveness (OEE) ein Modul, das Daten in

der Produktion automatisch oder manuell erfasst und über die Berechnung

der Kennzahl OEE hilft, Verbesserungspotenziale zu identifizieren. Eine op-

tionale zentrale HANA-Datenbank ermöglicht es, in lokalen Systemen er-

fasste Daten und OEE-Kennzahlen über Standorte oder Werke hinweg zu

aggregieren, zu vergleichen und zu analysieren. Insbesondere bei weltweit

agierenden Unternehmen besteht so die Möglichkeit, ähnliche Anlagen zu

vergleichen und Ursachen für unterschiedliche Effektivitäten herauszu-

finden.

Abbildung 4.14 stellt diesen Sachverhalt dar. Die Abbildung zeigt sche-

matisch zwei MII-Systeme für zwei Werke zur Erfassung der OEE-relevan-

ten Informationen. Das geschieht durch eine Benutzereingabe (über ein

User-Interface) und/oder automatisiert über den direkten Anschluss von

Maschinen. Die zentrale HANA-Datenbank erlaubt Auswertungen über die

beiden Werke hinweg; d. h. eine Aggregation oder einen Vergleich der

Kennzahlen der beiden Werke.

Abbildung 4.14 SAP Overall Equipment Effectiveness mit der Möglichkeit,

gleichartige Anlagen über eine zentrale HANA-Datenbank zu vergleichen

zentrale und

werksübergreifende

Analysen

Werk A Werk B

Corporate Dashboard

Plant Dashboard Plant Dashboard

Direkte Maschinenverbindung,

um Informationen, Status etc.
zu sammeln

Daten speichern

auf Betriebsebene
durch SAP MII

SAP MII SAP MII

Benutzer-

eingabe

Maschinen-

anbindung

Benutzer-

eingabe

SAP HANA

Maschinen-

anbindung

4272.book Seite 120 Donnerstag, 6. April 2017 11:45 11

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0

121

4

Fehlervermeidung – »Software-Poka-Yoke«

Fehler durch vor-

herige Software-

prüfungen ver-

meiden

Kosten reduzieren heißt vielfach Fehler vermeiden. Hier kann ein moder-

nes IT-System die Fertigung konsequent unterstützen. Das geschieht po-

tenziell über drei Mechanismen:

� Die SAP Manufacturing Execution Suite kann vor jedem wichtigen Ar-

beitsschritt prüfen, ob die Maschine richtig eingerichtet ist und ob das

korrekte und freigegebene Material mit der richtigen Qualität gerüstet

ist. Im Fehlerfall wird die Maschine an der Weiterverarbeitung gehindert.

� Das System hilft dem Mitarbeiter, die richtigen Komponenten zu ver-

bauen. Dafür gibt es mehrere Möglichkeiten: Pick-by-Light (Hilfestellung,

die dafür sorgt, dass der Mitarbeiter in das richtige Fach greift), Scannen

der Komponente mit Verprobung im System etc.

� Gute und hilfreiche Arbeitsanweisungen helfen dem Mitarbeiter bei

schwierigen oder häufig wechselnden Aufgaben, die Tätigkeit korrekt

auszuführen. Dies kann in SAP-MES-Systemen z. B. mittels 3D-Visualisie-

rung, Video oder Augmented Reality erfolgen.

Zeitersparnis durch optimale IT-Unterstützung

Gerade in der Fertigung kann eine moderne IT-Unterstützung die Produkti-

vität und Effizienz deutlich steigern. Gute Systeme helfen nicht nur, Fehler

zu vermeiden, sie fokussieren die Aufmerksamkeit des Anwenders auf die

jeweils wichtigen Informationen und unterstützen ihn dabei, die richtigen

Entscheidungen zeitnah zu treffen.

Intelligente

Vorschläge

Hier sind intelligente Systeme gefragt, die mögliche Aktionen ähnlich wie

ein guter Schachcomputer vorausberechnen. Damit können wichtige

Entscheidungen entweder komplett automatisiert werden, oder der Mitar-

beiter bekommt vom System die besten Alternativen inklusive deren Aus-

wirkungen dargestellt und kann basierend auf seiner Erfahrung, Zusatz-

informationen und menschlicher Logik die beste Entscheidung treffen. So

kann er z. B. den Auftrag oder das Material auswählen, das als Nächstes an

einer Anlage produziert werden soll. In Firmen, die mit dem Lean-Ansatz

arbeiten, ist diese Auswahl häufig eine Entscheidung des Mitarbeiters. In-

telligente Systeme können die besten Alternativen simulieren, bewerten

und dem Mitarbeiter vorschlagen.

Übersichtliche und

effiziente Bedie-

nung der Software

Zeit kann in der Fertigung auch dadurch eingespart werden, dass die IT-Sys-

teme eine sehr effiziente Bedienung ermöglichen (wenig Eingaben, wenig

Bildwechsel, gutes Antwortverhalten etc.). Viele Kunden sind derzeit dabei,

stationäre Systeme durch mobile Systeme (Tablets, Smart Devices etc.) zu

4272.book Seite 121 Donnerstag, 6. April 2017 11:45 11

4 Industrie 4.0 und SAP

122

ersetzen, um die Wege der Mitarbeiter zu optimieren. Zusätzlich können

über intuitive User-Interfaces teure Trainingszeiten eingespart werden.

Nicht zuletzt hilft eine Harmonisierung der User-Interfaces und IT-Systeme

über verschiedene Anlagen hinweg, Trainingszeiten zu sparen. In diesem

Fall können Mitarbeiter an verschiedenen Anlagen eingesetzt werden,

ohne sie zu überfordern oder eine höhere Fehlerrate zu riskieren.

4.3.4 Herausforderung 4: technologische Innovationen

Auch technologische Innovationen können für Unternehmen eine Heraus-

forderung darstellen. Insbesondere in mittelständischen Unternehmen ist

es nicht immer einfach, den technischen Wandel mitzugehen und die rich-

tige Auswahl neuer Technologien für das eigene Unternehmen zu treffen.

Hier geht es um neue Technologien wie z. B.:

� Big Data

� Cloud

� Augmented Reality

� Mobile

� cyber-physische Systeme

� moderne Roboter, die mit Menschen zusammenarbeiten –

sogenannte Collaborative Robots oder Cobots

Ständiger Wandel Industrie 4.0 ist die Folge von wichtigen technischen (Internet, Smart-

phones) und sozialen Innovationen (Netzwerke wie Facebook, Twitter etc.)

und wird sowohl in Deutschland als auch international als wichtiges Zu-

kunftsthema beurteilt. Unternehmen müssen sich auf einen ständigen

Wandel einstellen. Ein »Einfrieren« der Softwaresysteme verhindert diesen

Wandel. Gefragt sind Softwarelösungen, die ständig an Innovationen ange-

passt werden. Ein Einsatz beim Kunden muss mit möglichst geringem Ins-

tallations- und Implementierungsaufwand machbar sein.

Curriculum für

Ingenieure

Zusätzlich benötigen Unternehmen gut ausgebildete Mitarbeiter, die für

die neuen Technologien vorbereitet sind. Aus diesem Grund hat SAP ge-

meinsam mit der Festo Didactic ein Curriculum Industrie 4.0 entwickelt,

das weltweit Hochschulen angeboten wird, um zukünftige Ingenieure auf

dieses Thema vorzubereiten. In diesem Curriculum werden die Grundsätze

von Industrie 4.0 erklärt. Diese werden dann anhand einer flexiblen Festo-

Didactic-Anlage, die über die SAP Manufacturing Execution Suite orchest-

riert wird, nachvollziehbar und anschaulich verdeutlicht.

4272.book Seite 122 Donnerstag, 6. April 2017 11:45 11

15

2Vorwort

Im Jahr 2015 haben wir ein bedeutendes Jubiläum gefeiert: Das mooresche

Gesetz wurde 50 Jahre alt. Es stand am Beginn der dritten industriellen Re-

volution, die durch Automatisierung geprägt war. Ihre Voraussetzung war

das exponentielle Wachstum in mehreren Leistungsparametern: bei Pro-

zessoren, Speichern und Netzen. Doch exponentielle Kurven zeichnen sich

durch einen Tipping Point aus. Sie steigen zunächst nur langsam, fast un-

merklich an. Dann geht es aber plötzlich rasant nach oben. Heute stehen

wir wieder an einem Tipping Point: Die digitale Transformation verändert

die Spielregeln unserer Wirtschaft derzeit schneller und umfassender, als

viele denken. Sie läutet nicht nur einen Paradigmenwechsel in der Produk-

tion ein, sondern stellt auch etablierte Geschäftsmodelle in allen Branchen

infrage.

Wir stehen am Beginn der vierten industriellen Revolution, für die wir 2011

den Begriff Industrie 4.0 geprägt haben. Sie lässt sich durch drei Begriffe

umschreiben: smart, vernetzt, autonom. Nahezu jedes Objekt ist heute di-

gital anschlussfähig und kann digital veredelt werden. Im Mittelpunkt von

Industrie 4.0 steht die Smart Factory. Intelligente Produkte, Maschinen,

Werkzeuge, Lagersysteme und Betriebsmittel bekommen einen digitalen

Zwilling und werden über das Internet vernetzt. Es entsteht ein Internet

der Dinge, das auch an den Fabrikzäunen nicht Halt macht. Die Maschinen

und Produkte steuern den Produktionsprozess mit. An die Stelle zentraler

Steuerung tritt dezentrale Selbstorganisation, auch mithilfe autonomer

Systeme, die komplexe Aufgaben lösen, lernen, eigenständig Entscheidun-

gen treffen und auf unvorhergesehene Ereignisse reagieren können. Das

Markenversprechen der Industrie 4.0 lautet: Individuelle Produkte und

Dienstleistungen zum Preis der Massenfertigung, höhere Ressourcen- und

Energieeffizienz und eine bessere Vereinbarkeit von Beruf und Familie.

Industrie 4.0 beschreibt die Auswirkungen der Digitalisierung mit Blick auf

die Produktionsprozesse. Die digitale Transformation bleibt dort aber nicht

stehen. Sie rückt die Nutzerinnen und Nutzer mit ihren Bedürfnissen und

Vorlieben ins Zentrum etablierter, meist produktzentrierter Geschäftsmo-

delle. Daten werden zum erfolgskritischen Wirtschaftsgut, die Hoheit über

Daten zum entscheidenden Wettbewerbsvorteil. Denn die Sensoren der

smarten Produkte versorgen uns quasi zum Nulltarif mit Unmengen an Re-

alweltdaten, aus denen mithilfe intelligenter Algorithmen wertvolles Wis-

sen gewonnen wird. Das Geschäft macht, wer die Daten der Gegenstände,

Geräte und Maschinen mit den Daten der Nutzerinnen und Nutzer zusam-

4272.book Seite 15 Donnerstag, 6. April 2017 11:45 11

Vorwort

16

menbringt und Smart Services, also maßgeschneiderte Pakete aus Produk-

ten, Internetdiensten und Dienstleistungen, anbietet.

Wir kennen das aus dem B2C-Bereich: Mit Mobilitäts-Apps kombinieren

wir die passenden Verkehrsmittel für den schnellsten Weg zum Ziel, bu-

chen Tickets und finden ein passendes Restaurant am Zielort. Im Hinter-

grund führt eine Mobilitätsplattform eine Vielzahl von Daten zusammen:

Nutzerprofile, Fahrzeug- und Umgebungsdaten aus Kartendiensten oder

Wetterprognosen. Solche Anwendungen verändern aber zusehends auch

die Industrie und damit den B2B-Bereich. Industrieunternehmen bauen

ebenfalls digitale Plattformen, schließen die Maschinen ihrer Kunden an

und bieten in den dazugehörigen App-Stores wertvolle Zusatzdienste wie

vorausschauende Wartung oder Energiemanagement an. Heute ist es je-

doch oft mühsam, wenn jeder Hersteller, Dienstleister oder Anlagenbetrei-

ber sich mit jedem Geschäftspartner gesondert vernetzen muss, um Daten

auszutauschen. Zudem erfordern Dienste wie vorausschauende Wartung,

dass die Daten über den Zustand der Anlage permanent aktuell bleiben.

Helfen kann hier beispielsweise eine cloudbasierte Plattform wie das SAP

Asset Intelligence Network, über die Hersteller, Dienstleister und Anlagen-

betreiber ihre Daten teilen und die eine Win-Win-Situation für alle Beteilig-

ten schafft. Hersteller gewinnen Informationen aus dem Betrieb ihrer Pro-

dukte; Anlagenbetreiber können Kosten und Risiken ebenso optimieren

wie der Dienstleister sein Serviceangebot, indem er etwa den richtigen Zeit-

punkt für eine Wartung mithilfe der Daten noch genauer bestimmt.

Kein Unternehmen verfügt allein über das notwendige Know-how. Die

Spielregeln des Wettbewerbs verändern sich. Nur durch Kollaboration si-

chert man Lösungskompetenz und erhöht die Wettbewerbsfähigkeit. Statt

einzelner Unternehmen konkurrieren digital vernetze Geschäftsökosyste-

me, die sich entlang digitaler Plattformen bilden. Hier bricht die übliche

Rollenverteilung zwischen Produzenten, Zulieferern und nachgelagerten

Dienstleistern auf. Partner auf Augenhöhe schnüren Angebote für indivi-

duelle Nutzerbedürfnisse. Digitale Plattformen werden zu Gravitationszen-

tren für Daten, Nutzer, Anbieter und Innovatoren. Sie sind Zentren wirt-

schaftlicher Macht, und der Wettbewerb um Daten und Plattformen ist

bereits entbrannt.

Diese Entwicklungen fordern Unternehmen auf vielfache Weise heraus. Die

umfassende Vernetzung und der Einzug des Internets der Dinge in die

Fabriken führen dazu, dass Unternehmen ihre Kernprozesse effizienter ge-

stalten und ihre Produkte weiter verbessern können. Datenzentrierte Ge-

schäftsmodelle, Plattformmärkte und digitale Ökosysteme wirken dagegen

disruptiv. Sie verändern die Koordinaten etablierter Branchen. Die Tren-

4272.book Seite 16 Donnerstag, 6. April 2017 11:45 11

Vorwort

17

nung zwischen produzierendem Gewerbe, Dienstleistungsunternehmen

sowie IT- und Internetbranche verschwimmt. Unternehmen benötigen

neue Kompetenzen, etwa in den Bereichen Datenauswertung und -analyse

oder IT-Sicherheit sowie die Fähigkeit, parallel in der alten und der neuen

Welt aktiv zu sein. Nach dem Modell »eine Organisation – zwei Betriebssys-

teme« müssen bestehende Stärken weiter genutzt und gleichzeitig ganz

neue Strukturen erprobt werden. Zwar haben viele Unternehmen ihre

smarten Produkte bereits vernetzt, sammeln Daten und werten diese aus.

Doch die Geschwindigkeit und Radikalität, mit der sich Geschäftsmodelle

ändern, wird vielfach unterschätzt. Gefragt sind Pioniergeist und der Wille,

den Wandel zu gestalten.

Vorreiter, die den Wandel als Chance nutzen, sind dabei besonders wichtig.

Denn mit Industrie 4.0 sind wir dabei, eine globale Marke aufzubauen, die

dem Label »Made in Germany« in Zeiten der digitalen Transformation

erneut Glanz verleiht. Deutschland bringt mit einem innovativen und in-

ternational erfolgreichen Produktionssektor, mit modernen Software-

lösungen für Geschäftskunden wie den Lösungen von SAP sowie mit einem

fundierten Know-how bei relevanten Schlüsseltechnologien gute Voraus-

setzungen für den Aufbruch in das neue Industriezeitalter mit. Diese Aus-

gangsposition gilt es nun zu nutzen. Es gibt zwar keine »One-size-fits-all«-

Lösungen für den Weg in die Industrie 4.0 und die Umsetzung neuer Ge-

schäftsmodelle. Doch ich bin der Überzeugung, dass dieses Buch Ihnen

wichtige Hinweise gibt, wie Sie Ihren Weg in die vierte industrielle Revolu-

tion Schritt für Schritt gestalten und Ihre Roadmap für den Wandel weiter

verfeinern können.

Ich wünsche Ihnen eine anregende Lektüre!

Henning Kagermann

Präsident von acatech – Deutsche Akademie

der Technikwissenschaften e.V.

(Bildquelle: D. Außerhofer, acatech)

4272.book Seite 17 Donnerstag, 6. April 2017 11:45 11

19

3Einleitung

Industrie 4.0 ist in aller Munde. Es ist viel von Vernetzung, von Digitalisie-

rung, von Geschäftsmodellen und massiven Veränderungen für die Unter-

nehmen die Rede. Allen Diskussionen ist gemeinsam, dass Industrie 4.0

immer auch mit IT verbunden ist. In Hinblick auf Innovationskraft, auf das

Angebot entsprechender IT-Werkzeuge und auf die Relevanz für Unter-

nehmen ist die Verknüpfung von Industrie 4.0 mit SAP essenziell für den

Erfolg.

Industrie 4.0 ist ursprünglich geprägt von der Idee, in einem Fertigungs-

umfeld selbststeuernde Maschinen zu betreiben, die unter Beachtung wei-

terer Regeln wie Kundenorientierung, Losgröße 1 und effizienten Prozessen

agieren. Ursprünglich hörte die SAP-Welt bei einem Fertigungsauftrag auf.

In den vergangenen Jahren hat sich gerade im Fertigungsumfeld einiges

getan.

SAP-Produkte für

Industrie 4.0

Innovative Prozesse in der Fertigung werden insbesondere über die SAP

Manufacturing Execution Suite unterstützt. Zu ihr gehören folgende Pro-

dukte:

� SAP Manufacturing Execution

Basierend auf betriebswirtschaftlichen Vorgaben aus dem ERP-System

steuert und kontrolliert SAP Manufacturing Execution sämtliche Abläu-

fe in der Produktion. Mitarbeiter und Maschinen erhalten die notwen-

digen Vorgaben und Informationen für die durchzuführenden Tätigkei-

ten. Ist-Daten aus der Fertigung werden manuell oder automatisch

erfasst und mit den Vorgabewerten verglichen. Abweichungen können

flexibel gehandhabt werden. Das System erfasst für jedes individuell

hergestellte Produkt sämtliche Informationen und hat damit eine Form

des digitalen Zwillings (siehe Abschnitt 4.4.5 und Abschnitt 6.3.2) schon

während der Produktion erstellt.

� SAP Manufacturing Integration and Intelligence

SAP Manufacturing Integration and Intelligence (SAP MII) ist das Funda-

ment der SAP Manufacturing Execution Suite. SAP MII bietet, wie der

Name schon sagt, sowohl Integration mit den verschiedensten Systemen

als auch Intelligenz im Sinne von einfach zu implementierenden intel-

ligenten Funktionen. Mit MII können kundenspezifische Erweiterungen

oder komplette Anwendungen mit modernen User-Interfaces ohne tief-

greifende IT-Kenntnisse schnell und effizient erstellt werden.

4272.book Seite 19 Donnerstag, 6. April 2017 11:45 11

Einleitung

20

� SAP Plant Connectivity

SAP Plant Connectivity ist das Modul, das die »Sprache der Maschinen«

spricht. SAP Plant Connectivity kann Maschinen bzw. deren Steuerun-

gen mit entsprechenden Informationen versorgen oder auch Abläufe

starten. SAP Plant Connectivity kann aber auch einfach Daten von den

Maschinen erfragen oder von Maschinen direkt aufgerufen werden. SAP

Plant Connectivity verfügt über eine eigene Logik, eine eigene Datenhal-

tung und kann sich als lokaler Agent im Shop Floor mit anderen Kom-

ponenten abstimmen. Nähere Informationen dazu sind in Kapitel 10 zu

finden.

Mit Werkzeugen von SAP ist es nun möglich, bis zur Maschinenebene mit

einem Anbieter zu arbeiten. Somit ist sichergestellt, dass die Prozesse

schlank, einfach und schnell funktionieren und Ihre Industrie-4.0-Aktivitä-

ten unterstützen.

Neben diesen speziell tief in die Fertigung reichenden Produkten gibt es

eine Reihe von weiteren SAP-Lösungen für den Bereich Industrie 4.0 und

Internet of Things (Internet der Dinge), wie beispielsweise SAP Predictive

Maintenance, SAP Distributed Manufacturing, SAP Asset Intelligence Net-

work, um nur einige zu nennen.

Ihre Ausgangs-

situation

Angesichts der Marktposition, die das Unternehmen SAP hat, ist nicht zu

bezweifeln, dass die meisten Bestandskunden über kurz oder lang Indus-

trie-4.0-Prozesse und SAP verknüpfen werden. Die Frage lautet hier also

nicht, ob Industrie 4.0 bei Entscheidungen für IT erfolgen soll, sondern viel-

mehr, wann und wie diese Umstellung in Angriff genommen wird.

Wenn Sie Neukunde sind, empfiehlt SAP, direkt den kompletten Baukasten

an Tools einzusetzen. Die Hürde für den Einstieg in die Industrie-4.0-Welt

liegt hier deutlich niedriger, weil keine Transformation von eventuell vor-

handenen Altsystemen erfolgen muss.

Wenn Sie Bestandskunde sind, stellen sich Ihnen – abhängig von Ihrer Aus-

gangssituation und davon, auf welche Prozesse und Funktionen Sie Ihren

Schwerpunkt legen – im Hinblick auf SAP und Industrie 4.0 jedoch ver-

schiedene Fragen, die sich auch gegenseitig beeinflussen können.

Ziel dieses Buches Dieses Buch soll die Ansätze von Industrie 4.0 mit dem großen Baukasten

von SAP im Fertigungsumfeld bündeln, sie nachvollziehbarer machen und

Ihnen somit einen fundierten Eindruck von den Möglichkeiten mit SAP-

Produkten verschaffen. Es hilft Ihnen zu verstehen, welche Ansprüche In-

dustrie 4.0 zugrunde liegen und welche Bestandteile Industrie 4.0 hat. Wir

stellen Ihnen außerdem alle relevanten SAP-Produkte vor. Sie lernen, wie

4272.book Seite 20 Donnerstag, 6. April 2017 11:45 11

Einleitung

21

diese Produkte eingesetzt werden können, und erhalten die Möglichkeit,

den erfolgreichen Einsatz von SAP-Produkten in verschiedenen Unterneh-

men kennenzulernen. Anschließend können Sie beurteilen, welche beson-

deren kritischen Erfolgsfaktoren Sie beim Einsatz von SAP-Produkten im

Fertigungsumfeld »Industrie »4.0« berücksichtigen sollten.

Zielgruppen dieses Buches

Für wen ist dieses

Buch geschrieben?

Dieses Buch soll Ihnen den Einstieg in und den Wechsel zu Industrie 4.0 mit

SAP-Produkten erleichtern. Es richtet sich damit grundsätzlich an alle, die

ein ausgeprägtes Interesse an SAP-Produkten besitzen. Aufgrund der

Schwerpunktsetzung des Buches werden Sie insbesondere dann von der

Lektüre profitieren, wenn Sie einer der folgenden Zielgruppen angehören:

� Sie sind Sie im Führungsteam eines Unternehmens, machen sich Gedan-

ken über Ihr derzeitiges Geschäftsmodell im IoT-Zeitalter und beschäfti-

gen sich mit Zukunftsoptionen. Dann sind Anforderungen zu generie-

ren und Teams zu motivieren, ohne dabei das operative Geschäft zu

vernachlässigen.

� Sie sind CIO, IT-Verantwortlicher, IT-Architekt oder IT-Leiter und müssen

entscheiden, ob und wann SAP-Produkte für Ihr Industrie-4.0-Projekt in

Ihrem Unternehmen eingeführt werden sollen oder ob und wann eine

Umstellung von Drittanbieter-Software durchgeführt werden soll.

� Sie sind Projektleiter eines Industrie-4.0-Projekts oder sind als Projekt-

mitarbeiter an einem solchen Projekt beteiligt. Sie lernen die wesentli-

chen Schritte kennen, die eine Anbindung von SAP-Produkten an die

Maschinenebene der Fertigung beinhaltet. Dabei ist zu beachten, dass

der Wechsel der Software keine reine IT-Aufgabe ist.

� Als Softwareentwickler im SAP-Umfeld erfahren Sie, auf welche Ände-

rungen in Bezug auf Fertigung 4.0 Sie sich einstellen müssen.

� Als Anwendungsbetreuer für die SAP-Komponenten erhalten Sie einen

Überblick über das Produktportfolio und Best Practices.

� Sie sind Manager oder Abteilungsleiter in der Fertigung oder Logistik. Sie

erhalten einen Überblick über wesentliche Änderungen, die sich funkti-

onal und organisatorisch für Ihre Bereiche ergeben können. Sie erfahren

des Weiteren, dass es wichtig ist, die Umstellung auf Industrie 4.0 mit

SAP nicht vollständig Ihren IT-Abteilungen zu überlassen, sondern dass

die Umstellung nur mit Ihrer Unterstützung erfolgreich durchgeführt

werden kann.

4272.book Seite 21 Donnerstag, 6. April 2017 11:45 11

Einleitung

22

� Schließlich richtet sich dieses Buch auch an SAP-Berater, die einen Über-

blick über die Möglichkeiten der neuen Lösung, über die Entwicklungs-

möglichkeiten und über die funktionalen Grenzen der neuen Lösung

suchen.

Je nachdem, wer Sie sind, haben Sie unterschiedliche Fragen, die Ihnen in

diesem Buch beantwortet werden sollen. Nicht jeder von Ihnen wird sich

von jedem Abschnitt gleichermaßen angesprochen fühlen. Das Buch kann

aus diesem Grund weder die Dokumentation der einschlägigen SAP-Pro-

dukte ersetzen noch Ihnen als Schritt-für-Schritt-Anleitung bei Ihrem an-

stehenden Industrie-4.0-Projekt dienen oder die Bedienung der Software

detailliert beschreiben. Es soll vielmehr Ihr Verständnis dafür schärfen, wel-

che Fragestellungen für Sie bei der Nutzung von SAP im Fertigungsumfeld

unter Industrie 4.0 relevant sein werden.

Aufbau dieses Buches

Industrie-4.0-

Grundlagen

In Kapitel 1, »Industrie 4.0 in der Fertigung – Begriffsdefinition und Bedeu-

tung«, erfahren Sie, was sich überhaupt hinter Begriffen wie Industrie 4.0,

Digitalisierung und Internet of Things verbirgt, um mit einem gemeinsa-

men Verständnis die weiteren Abschnitte zu genießen. Das Kapitel veran-

schaulicht, welche Stufen Unternehmen im Hinblick auf die erfolgreiche

Einführung von Industrie 4.0 zu überwinden haben. Wir stellen heraus,

dass schlanke und effiziente Prozesse ein Schlüssel zum Erfolg sind, und ge-

hen daher auf die Grundlagen des Lean Managements insbesondere im

Umfeld von Industrie 4.0 ein. Wir betonen die Bedeutung von Aus- und

Weiterbildung.

Die Fertigung ist immer auch mit Instandhaltung verknüpft. Sie werden am

Ende des Kapitels die Bedeutung einer intelligenten Instandhaltung ken-

nen. Angesichts der Heterogenität im Fertigungsumfeld ist es auch essen-

ziell, sich über Standardisierung Gedanken zu machen. Kapitel 1 schließt

mit einer Betrachtung der Chancen und Risiken von Industrie 4.0 im Ferti-

gungsumfeld.

Herausforderungen

durch Industrie 4.0

In Kapitel 2, »Herausforderungen durch Industrie 4.0«, geht es um die Ver-

änderungsprozesse im Unternehmen, wobei diese Prozesse aus unserer

Sicht unabhängig von der Größe oder Branche sind. Viel wichtiger ist der

Umstand, dass mit der Nutzung von Software im Bereich Internet of Things

in jedem Arbeitsablauf massive Auswirkungen auf Produktion und Logistik

verbunden sind, die sich weiter auf Entwicklung, Einkauf, Produktion und

4272.book Seite 22 Donnerstag, 6. April 2017 11:45 11

Einleitung

23

Personal auswirken. Indem wir Sie über diese neuen Entwicklungen infor-

mieren und Vorgehensmodelle für den Wandel präsentieren, versuchen

wir in diesem Kapitel, Sie aufzurütteln und Sie dazu zu animieren, über den

berühmten Tellerrand hinweg zu schauen. Daneben betrachten wir aber

auch Themen wie Veränderungsmanagement oder Sicherheit, die zugege-

benermaßen von vielen als Hindernis betrachtet werden, aber in diesem

Zusammenhang auch Chancen bieten. Gestützt auf eine Umfrage der

Deutschsprachigen SAP-Anwendergruppe e.V. (DSAG e.V.), sehen die Betei-

ligten durchaus Chancen in der Digitalisierung – aus Sicht des Autors aber

immer noch zu verhalten und nicht disruptiv, d. h. im Sinne wirklich neuer

Geschäftsmodelle, sondern eher im Sinne von Optimierung und Effizienz-

steigerung. Hier eine Anregung zu geben ist die Absicht von Kapitel 2.

Standardisierung

und einheitliche

Datenformate

Kapitel 3, »Standardisierung und einheitliche Datenformate«, beschreibt

kurz und knapp, welche technischen Bedingungen für die Umsetzung von

Industrie-4.0-Szenarien erfüllt sein müssen: Experten in der IT und im In-

dustrial Engineering sind gezwungen, noch stärker über die Standardisie-

rung des Datenaustauschs nachzudenken, und die Plattform Industrie 4.0

arbeitet an einem lösungsneutralen Referenzarchitekturmodell für Indus-

trie 4.0 (RAMI 4.0).

Industrie 4.0

und SAP

Kapitel 4, »Industrie 4.0 und SAP«, beschreibt, wie ein großes Softwareun-

ternehmen wie SAP auf die Herausforderungen von Industrie 4.0 reagiert

und das SAP-Leonardo-Lösungsportfolio positioniert. Industrie 4.0 wird da-

bei in dem größeren Zusammenhang des Internet of Things (IoT) gesehen.

SAP verfolgt einerseits einen pragmatischen Umsetzungsansatz, der von

Kunden, gesetzlichen Anforderungen bzw. Compliance-Anforderungen

und von Wettbewerbsaktivitäten angetrieben wird. Dies ist zu mit einem

evolutionären Ansatz vergleichen. Gleichzeitig müssen sich viele Unter-

nehmen die Frage stellen, welche fundamental umwälzenden Änderungen

mit Industrie 4.0 einhergehen. Welche Geschäftsprozesse werden sich än-

dern? Welchen Wettbewerbsvorteil kann das eigene Unternehmen erzie-

len, wenn es mit einem neuen Geschäftsmodell frühzeitig auf den Markt

geht? Hier bietet SAP auch einen transformativen Ansatz zur Umsetzung

von Industrie 4.0.

Anwendungssze-

narien von Indus-

trie 4.0 mit SAP

In Kapitel 5, »Anwendungsszenarien von Industrie 4.0 mit SAP«, werden

verschiedene Beispiele und wichtige Anwendungsszenarien aus der Praxis

vorgestellt, die das Potenzial von Industrie 4.0 mit SAP in der Praxis nach-

weisen. Kapitel 6, »Beispiele für Industrie 4.0«, stellt Ihnen einige Unter-

nehmen vor, die Industrie-4.0-Ansätze in ihrem Unternehmen bereits um-

gesetzt haben.

4272.book Seite 23 Donnerstag, 6. April 2017 11:45 11

Einleitung

24

Predictive

Maintenance und

Machine Learning

In Kapitel 7, »Internet of Things und Predictive Maintenance«, wird darge-

stellt, wie Industrie 4.0 im größeren Zusammenhang des Internet of Things

einzuordnen ist. Durch immer mehr vernetzte Geräte steigt die Datenflut

unaufhörlich an. Aus diesen Datenmengen sinnvolle Informationen zu ex-

trahieren, proaktiv zu agieren statt wie in der Vergangenheit zu reagieren,

ist die Zunft der Datenwissenschaftler und Datenanalysten. Derzeit ver-

wendete Algorithmen und Verfahren aus dem Bereich Machine Learning

und deren Einsatz bei SAP-Lösungen werden vorgestellt.

SAP-Software-

produke für

Industrie 4.0

In Kapitel 8, »SAP Manufacturing Execution«, Kapitel 9, »SAP Manufactu-

ring Integration and Intelligence«, und Kapitel 10, »SAP Plant Connectivi-

ty«, werden die Softwareprodukte im Detail vorgestellt, die SAP speziell für

das Fertigungsumfeld zur Verfügung stellt und die Industrie-4.0-Ansätze

unterstützen.

Geschäftsmodelle

im Industrie-4.0-

Umfeld

Kapitel 11, »Geschäftsmodelle für Industrie 4.0 entwickeln«, erklärt die Be-

deutung neuer Geschäftsmodelle. Wir betrachten eine Diskussion über

Strategie und Veränderung als essenziell für die erfolgreiche Einführung

von Industrie 4.0 in Ihrem Unternehmen. Nur wenn Sie die Richtung ken-

nen, in die sich Ihr Unternehmen in den nächsten Jahren bewegen soll, wer-

den Sie auch große oder kleine Projekte zum Nutzen des Unternehmens

umsetzen können. Wir führen Sie in die Grundlagen der Geschäftsmodell-

Theorie ein und zeigen exemplarisch zwei erfolgreiche Ansätze zur Ge-

schäftsmodell-Entwicklung. Die Besonderheit von Geschäftsmodellen im

Industrie-4.0-Umfeld wird anhand verschiedener Merkmale herausgestellt.

Wir zeigen auf, welche Schritte der Unternehmenstransformation notwen-

dig sind.

� In Kästen, die mit diesem Symbol gekennzeichnet sind, finden Sie Infor-

mationen zu weiterführenden Themen oder Begriffserklärungen, die Sie

sich merken sollten.

� Beispiele, durch dieses Symbol kenntlich gemacht, weisen auf Szenarien

aus der Praxis hin und veranschaulichen die dargestellten Funktionen

oder Konzepte.

Danksagung

Die große Euphorie, die das Buchprojekt zu Beginn erst ermöglichte, ging

bald in eine Achterbahn der Gefühle über. Alle Autoren sind in umfangrei-

che Projekte eingebunden, die den Tagesablauf naturgemäß bestimmen

und die die Arbeit an diesem Buch auf die Abende und Wochenenden, teil-

4272.book Seite 24 Donnerstag, 6. April 2017 11:45 11

Einleitung

25

weise auch in den eingeplanten Urlaub verlagerten. Dennoch: Es ist ge-

schafft!

Ausdrücklich danken möchten die Autoren:

� Frau Eva Tripp vom Rheinwerk Verlag, die uns als Lektorin von der Idee

über erste Gliederungen und vor allem die Begutachtung der eingereich-

ten Seiten bis zur Drucklegung ruhig und souverän unterstützt hat

� Herrn Dr. Alfred Huber von der SAP SE, der als Projektleiter die Fäden im

Hintergrund zusammenhielt und uns laufend mit der notwendigen Be-

stimmtheit auf die anstehenden Aufgaben hinwies

Kai-Oliver Schocke möchte sich ergänzend für die hervorragende Zuarbeit

bei Jaqueline Bizer, Katharina Bormuth, Martin Minkus und Selam Yemane

bedanken. Großartig war die Unterstützung und das Verständnis meiner

wundervollen Frau Anke und unserer Kinder Malte und Anna, die ange-

sichts des Buchprojekts wieder auf viele Abende und Wochenenden auf

mich verzichtet mussten.

Julia Zinovieva möchte sich ergänzend bei Roland Essmann (Head of Pro-

duction Intelligence, Digital Factory, Honeywell) und Christof Steuer (Team

Lead Industry Solutions, Manufacturing & BI, ebm-papst) für die hervorra-

gende Zuarbeit bedanken. Herr Essmann und Herr Steuer sind Co-Autoren,

die uns ihr Fallbeispiel in Kapitel 6 zur Verfügung gestetllt haben.

Veronika Schmid-Lutz bedankt sich bei allen SAP-Kollegen, die dieses Buch-

projekt tatkräftig unterstützten, sowie bei ihrer Familie, die ihr die Arbeit

an diesem Buch in ihrer Freizeit ermöglichte.

4272.book Seite 25 Donnerstag, 6. April 2017 11:45 11

Auf einen Blick

1 Industrie 4.0 in der Fertigung –

Begriffsdefinition und Bedeutung .. 27

2 Herausforderungen durch Industrie 4.0 .. 57

3 Standardisierung und einheitliche Datenformate 83

4 Industrie 4.0 und SAP .. 99

5 Anwendungsszenarien von Industrie 4.0 mit SAP 135

6 Beispiele für Industrie 4.0 ... 173

7 Internet of Things und Predictive Maintenance 205

8 SAP Manufacturing Execution ... 237

9 SAP Manufacturing Integration and Intelligence 267

10 SAP Plant Connectivity ... 283

11 Geschäftsmodelle für Industrie 4.0 entwickeln 311

12 Ausblick ... 337

4272.book Seite 5 Donnerstag, 6. April 2017 11:45 11

7

Inhalt

Vorwort ... 15

Einleitung .. 19

1 Industrie 4.0 in der Fertigung –
Begriffsdefinition und Bedeutung 27

1.1 Was versteht man unter Digitalisierung? ... 27

1.1.1 Der Begriff »Industrie 4.0« ... 28

1.1.2 Der Begriff »Internet der Dinge« ... 31

1.2 Industrie 4.0 in der Fertigung ... 32

1.3 Industrie 4.0 und Lean Management ... 35

1.3.1 Grundlagen des Lean Managements 35

1.3.2 Weiterentwicklung von Lean Management

im Umfeld von Industrie 4.0 ... 42

1.4 Industrie 4.0 und Instandhaltungsmanagement 46

1.4.1 Vorbeugende Instandhaltung .. 47

1.4.2 Instandhaltung 4.0 .. 47

1.5 Standardisierung im Umfeld von Industrie 4.0 49

1.6 Chancen und Risiken von Industrie 4.0 .. 50

1.6.1 Arbeit 4.0 in der Smart Factory .. 51

1.6.2 IT-Sicherheit ... 54

1.7 Fazit .. 56

2 Herausforderungen durch Industrie 4.0 57

2.1 Digitale Transformation .. 58

2.2 Unternehmensorganisation .. 65

2.3 Qualifizierung der Mitarbeiter ... 71

2.4 Datenqualität ... 74

2.5 Fazit .. 81

4272.book Seite 7 Donnerstag, 6. April 2017 11:45 11

Inhalt

8

3 Standardisierung und einheitliche
Datenformate 83

3.1 Notwendigkeit zur Standardisierung ... 83

3.1.1 Maschine-Maschine-Kommunikation 87

3.1.2 E-Commerce-Integration ... 88

3.1.3 Horizontale Integration über Unternehmensgrenzen

hinweg ... 89

3.2 Wichtige Aspekte der Standardisierung ... 90

3.3 Referenzarchitekturmodell Industrie 4.0 (RAMI 4.0) und

die Industrie-4.0-Komponente .. 91

3.4 Industrie-4.0-Standards in SAP-Lösungen .. 95

3.4.1 OPC Foundation ... 96

3.4.2 Industrial Internet Consortium .. 97

3.5 Fazit ... 97

4 Industrie 4.0 und SAP 99

4.1 Relevanz von Industrie 4.0 aus SAP-Sicht ... 99

4.2 Mögliche Vorgehensweisen zur Umsetzung von Industrie 4.0 102

4.3 Der pragmatische Ansatz zur Umsetzung von Industrie 4.0 103

4.3.1 Herausforderung 1: Kundenerwartungen 103

4.3.2 Herausforderung 2: gesetzliche Anforderungen bzw.

Compliance-Regeln .. 112

4.3.3 Herausforderung 3: globaler Wettbewerb 114

4.3.4 Herausforderung 4: technologische Innovationen 122

4.4 Der transformative Ansatz zur Umsetzung

von Industrie 4.0 .. 123

4.4.1 Product-as-a-Service .. 123

4.4.2 Produkte bei Bedarf in 3D drucken .. 124

4.4.3 Autonome, sich selbst organisierende Fertigung 125

4.4.4 Intelligente Fabrikgestaltung – wandlungsfähige

Produktion ... 127

4.4.5 Digitaler Zwilling ... 129

4272.book Seite 8 Donnerstag, 6. April 2017 11:45 11

Inhalt

9

4.4.6 Daten vermarkten ... 130

4.4.7 Crowd Manufacturing ... 131

4.5 Fazit .. 131

5 Anwendungsszenarien von
Industrie 4.0 mit SAP 135

5.1 Industrie 4.0 mit SAP in der diskreten Industrie 135

5.1.1 SAP Enterprise Resource Planning (ERP), Hybris 137

5.1.2 SAP Manufacturing Execution .. 138

5.1.3 SAP Manufacturing Integration and Intelligence (SAP MII) 140

5.1.4 SAP Manufacturing Execution .. 140

5.1.5 SAP Plant Connectivity .. 143

5.1.6 Hybride Prozesse ... 146

5.2 Industrie 4.0 in der praktischen Anwendung:

Open Integrated Factory – Generation 2016 148

5.2.1 Starten des Produktionsprozesses und Bedrucken

der Oberschale (Kreis B) .. 152

5.2.2 Chip-Montage (Kreis A) ... 154

5.2.3 Endmontage (Kreis M) ... 155

5.2.4 Endkontrolle (Qualitätsprüfung) ... 156

5.2.5 Nacharbeitsstation: Manuelle Nacharbeit

(mit SAP-Touch-POD) ... 158

5.2.6 Endmontagestation ... 159

5.2.7 Zusammenfassung ... 160

5.3 Intelligente Assistenz für Shop-Floor-Mitarbeiter 163

5.3.1 Mobile Geräte ... 164

5.3.2 Wearable Technology .. 166

5.3.3 Mensch-Maschine-Interaktion: Cobotics 171

5.4 Fazit .. 171

6 Beispiele für Industrie 4.0 173

6.1 Kaeser: Konfigurierbare Arbeitsanweisungen bei

einem Variantenfertiger ... 173

4272.book Seite 9 Donnerstag, 6. April 2017 11:45 11

Inhalt

10

6.2 BRP-Rotax: Pilotlinie zur Produktion von Losgröße 1 177

6.2.1 Bedarf und Planung (SAP APO-PP/DS & MMP/SEQ) 178

6.2.2 Logistik (SAP ECC) ... 178

6.2.3 Manufacturing Execution .. 179

6.3 Elster GmbH .. 180

6.3.1 Standardisierung von Prozessen und Schnittstellen 181

6.3.2 Digitaler Zwilling und virtuelle Inbetriebnahme 183

6.3.3 Das Produkt bestimmt seinen eigenen Fertigungs-

ablauf: Manuelle Fertigung .. 184

6.3.4 Das Produkt bestimmt seinen eigenen Fertigungs-

ablauf: Automatische Fertigungslinien 185

6.3.5 Effiziente Instandhaltung .. 186

6.3.6 Hybrid-Cloud für die standortübergreifende

MES-Nutzung ... 188

6.3.7 Zusammenfassung .. 189

6.4 ebm-papst ... 189

6.4.1 Leitgedanken des Unternehmens zum Thema 190

6.4.2 Paradigmenwechsel bei ebm-papst .. 193

6.4.3 Technische Umsetzung im Detail ... 195

6.4.4 Integrationsschicht .. 196

6.4.5 Standardisierte Maschinenschnittstelle 198

6.4.6 Ausgewählte Usecases im Detail .. 200

6.4.7 Industrie-4.0-Lösung als Template ... 202

6.4.8 Zusammenfassung .. 203

6.5 Fazit ... 204

7 Internet of Things und
Predictive Maintenance 205

7.1 Der Weg vom Sensor zur Aktion ... 206

7.2 Data Science und der SAP-Data-Science-Prozess

für das Internet of Things .. 208

7.3 Die Anforderungen an Data Science in den Bereichen

Internet of Things und Predictive Maintenance 212

7.3.1 Predictive Engines .. 212

7.3.2 Datenvisualisierung .. 217

7.3.3 Analyse von Geospatial Data .. 219

4272.book Seite 10 Donnerstag, 6. April 2017 11:45 11

Inhalt

11

7.3.4 Seriendatenverarbeitung ... 220

7.3.5 Unstrukturierte Datenanalyse .. 220

7.3.6 Simulation und Optimierung .. 222

7.3.7 Die Anwendung von Deep Learning auf Sensordaten 222

7.3.8 Edge Computing ... 223

7.4 Data Science in SAP Predictive Maintenance and Service 224

7.4.1 Die Architektur von SAP Predictive Maintenance

and Service .. 224

7.4.2 Data Science in SAP Predictive Maintenance and

Service – Beispiele ... 226

7.4.3 Anomalie-Erkennung bei multivariaten Sensordaten

durch die Nutzung der Hauptkomponentenanalyse 227

7.4.4 Anomalie-Erkennung von Sensordaten durch die

Nutzung einer distanzbasierten Ausfallanalyse 229

7.4.5 Lebensdauer-Analyse mit der Weibull-Verteilung 232

7.4.6 Analyse der Restnutzungsdauer mit dem

Kaplan-Meier-Schätzer ... 233

7.5 Fazit .. 235

8 SAP Manufacturing Execution 237

8.1 SAP Manufacturing Execution im Überblick 237

8.2 Architektur der SAP Manufacturing Execution Suite 239

8.3 Prozesse in SAP Manufacturing Execution ... 242

8.3.1 Zuteilen und Freigeben von Produktionsaufträgen 243

8.3.2 Überwachen des Warenbestands ... 244

8.3.3 Unterstützung von Kanban ... 244

8.3.4 Maschinenauslastung und

Overall Equipment Effectiveness .. 245

8.3.5 Werkzeugverwaltung .. 245

8.3.6 Visueller Test- und Reparaturplatz ... 246

8.3.7 Stichprobenentnahme .. 247

8.3.8 2D-Barcode .. 247

8.3.9 Arbeitszeiterfassung .. 248

8.3.10 Message Board und Warnmeldungen 248

8.3.11 Integrierte Rückverfolgbarkeit .. 249

8.3.12 Management von Abweichungen

(Non-Conformances) ... 251

4272.book Seite 11 Donnerstag, 6. April 2017 11:45 11

Inhalt

12

8.3.13 Management von Änderungsanforderungen

(Engineering Change Management) 251

8.3.14 Zeitempfindliche Materialien .. 252

8.3.15 Qualitätsmanagement in Echtzeit ... 252

8.3.16 Rücksendungen und Reparaturen .. 253

8.3.17 Produktionsstättenübergreifende Datenübertragung 253

8.3.18 Arbeitsverfolgung .. 253

8.3.19 Skill-Zertifizierung .. 255

8.3.20 Abnahme ... 255

8.3.21 Konfigurationsmanagement .. 256

8.3.22 Parametrische Datenerfassung und statistische

Prozesskontrolle .. 256

8.3.23 Maschinenstatus und Instandhaltung 258

8.3.24 Rezeptverwaltung .. 259

8.3.25 Elektronische Arbeitsanweisungen .. 259

8.4 SAP Manufacturing Execution und Industrie 4.0 260

8.4.1 Teilschritte (Substeps) .. 260

8.4.2 Konfigurierbares Produkt .. 260

8.5 Neue Funktionen in SAP Manufacturing Execution 261

8.6 SAP Manufacturing Execution Software Development Kit 263

8.7 Reporting in SAP Manufacturing Execution 264

8.7.1 SAP-Manufacturing-Execution-WIP-Reports 264

8.7.2 SAP Manufacturing Execution Global

HANA Reporting Foundation .. 264

8.7.3 SAP Manufacturing Execution with SAP MII

Self-Service Composition Environment 265

8.7.4 SAP Manufacturing Execution BusinessObjects

Reporting ... 265

8.8 Fazit .. 266

9 SAP Manufacturing Integration
and Intelligence 267

9.1 SAP MII im Überblick ... 267

9.2 Datenservices .. 269

9.3 Business Logic Services .. 270

4272.book Seite 12 Donnerstag, 6. April 2017 11:45 11

Inhalt

13

9.4 Visualisierung (Self-Service Composition Environment) 272

9.5 Fertigungsdatenobjekte ... 275

9.6 Kennzahlen und Warnmeldungen ... 276

9.7 Quality Engine ... 277

9.8 Werksinformationskatalog .. 279

9.9 Overall Equipment Effectiveness ... 279

9.10 Energieverbrauchsanalyse

(Energy Monitoring and Analysis) .. 281

9.11 Fazit .. 282

10 SAP Plant Connectivity 283

10.1 SAP Plant Connectivity im Überblick ... 284

10.2 Datenmodell ... 286

10.3 Quellsystem und Zielsystem ... 289

10.3.1 Benachrichtigungen ... 290

10.3.2 Querys ... 292

10.3.3 Synchrone Serviceaufrufe ... 292

10.3.4 Quellsystem .. 293

10.3.5 Zielsystem .. 295

10.4 Agent ... 304

10.4.1 Agenteninstanz ... 305

10.4.2 Klassen von Benachrichtigungen .. 307

10.5 Fazit .. 310

11 Geschäftsmodelle für Industrie 4.0
entwickeln 311

11.1 Grundlagen der Geschäftsmodell-Theorie ... 312

11.2 Methoden zur Geschäftsmodell-Entwicklung 316

11.2.1 Business Model Canvas ... 317

11.2.2 St. Gallen Business Model Navigator 322

11.2.3 Vergleich der Ansätze ... 325

4272.book Seite 13 Donnerstag, 6. April 2017 11:45 11

Inhalt

14

11.3 Merkmale von Geschäftsmodellen in Industrie 4.0 326

11.3.1 Nutzenversprechen ... 327

11.3.2 Wertschöpfungsdimension .. 327

11.3.3 Kundendimension .. 328

11.3.4 Partnerdimension .. 328

11.3.5 Ertrags- und Finanzierungsdimension 329

11.3.6 Rahmenfaktoren ... 330

11.4 Unternehmenstransformation .. 331

11.5 Fazit ... 334

12 Ausblick 337

Anhang 339

A Abkürzungen ... 339

B Literaturverzeichnis .. 343

C Die Autoren .. 357

Index .. 361

4272.book Seite 14 Donnerstag, 6. April 2017 11:45 11

361

Index

.NET-Framework .. 285

150%-Stückliste ... 104

2D-Arbeitsanweisungen 175

2D-Barcode .. 247

360-Grad-Sicht auf Konsumenten 59

3D-Arbeitsanweisungen 175

3D-Druck 73, 124, 125

3D-Modell .. 159

3D-Visualisierung 104, 121, 174

A

Abgastemperatur 225

Abnahme (SAP ME) 255

Abweichungsmangement

(SAP ME) ... 251

Additive Manufacturing � 3D-Druck

Ad-hoc-Dashboard 273

Agenten (SAP Plant Connectivity) 126,

160, 304

Agenteninstanz (SAP Plant

Connectivity) 160, 305

Agenten-SDK .. 294

AirBnB .. 74

Aktionsblöcke (SAP MII) 270

aktive Prozesskontrolle 191

Aktivitäts-Hook (SAP MES) 141

Alert � Warnmeldungen

Alibaba .. 59, 74

Amazon ... 59, 74

Änderungsanforderung (SAP ME) 251

Andon-Cord .. 41

Andon-Tafel ... 41

Anlageinformationen 187, 188

Anomalie 209, 228, 229

App für Lagerarbeiter 169

App für Servicetechniker 169

Application Programming

Interfaces (API) 165

Arbeit 4.0 ... 51

Arbeitsanweisung 174

Arbeitsplan ... 174, 175

Arbeitsplan (SAP MES) 138

Arbeitsplan per Drag & Drop 196

Arbeitsplatz .. 52

Arbeitsverfolgung (SAP ME) 254

Arbeitsvorbereitung 174, 175

Arbeitszeiterfassung 248

As-Built-Stückliste 113

Asset Health Score 232

Assistenzsysteme 80, 128

Association for Automatic

Data Capture, Identification

and Mobility .. 91

atmende Produktion 128

Augmented Reality 121, 122, 167, 170

Ausdruckseditor .. 291

Ausfallanalyse .. 229

Ausreißertest nach Grubbs 227

Ausreißerwerte 227, 228

automatische Fertigung 185

Automatisierungspyramide 177, 194

autonome Fertigung 125

autonome Systeme 125

B

Barcode 28, 84, 184, 186, 247

Barcode-Handscanner 158, 159

Baukastensystem 104

Beckhoff-Showcase 148

Benachrichtigung 301

Benachrichtigungsklassen 307

Benutzeroberfläche 122, 191

Big Data 28, 101, 116, 132, 210

Bill of Materials � Stückliste

Bisync-Protokoll ... 86

BITKOM .. 91

Blockchain ... 65

BPMN 2.0 .. 182

Brainstorming .. 321

Branchenexpertise 210

Branchengrenzen ... 59

BRP-Rotax GmbH & Co KG 177

Bullwhip-Effekt ... 38

Business Logic Services (SAP MII) 270

Business Model Canvas 317

Business Network ... 59

Business-Model-Canvas-Arbeitsblatt 319

Buy off � Abnahme (SAP ME)

4272.book Seite 361 Donnerstag, 6. April 2017 11:45 11

Index

362

C

CAB-Drucker .. 153

CAD-System .. 174

Cardboard Engineering 46

Charge .. 250

Chief Digital Officer 73

Chief Disruption Officer 74

Chip-Montage ... 154

Cloud-Computing 28, 55

Clusteranalyse 214, 227

Cobotics ... 122, 171

Co-Innovation-Projekte 103

Companion App .. 169

Compliance-Regeln 112

Computer Integrated

Manufacturing ... 58

Computerisierte numerische

Steuerung (SAP ME) 259

Condition Monitoring 130

Connected Asset .. 207

Connected Asset Lifecycle 222

Connected World ... 93

Core Engine ... 277

CRISP .. 210

Crowd Manufacturing 131

CRUD-Operation .. 276

Curriculum Industrie 4.0 122, 177

Cyber-Kriminalität 79

cyber-physisches System 30, 58,

 84, 122

D

Dashboard in SAP MII 273

Data Analyst .. 212

Data Collections ... 113

Data Matrix ... 184

Data Mining ... 208

Data Science 208, 212

Data-Matrix ... 201

Data-Matrix-Code .. 84

Data-Streaming-Zielsystem 300

Daten vermarkten 130

Datenanalyst ... 212

Datenaustausch zwischen Objekten 83

Datenerfassung (SAP ME) 256

Datenerfassungsgruppe (SAP ME) 257

Daten-Governance 75

Datenmuster .. 75

Datenparameter (SAP ME) 256

Datenpuffer 143, 144

Datenqualität .. 74

Datenservices (SAP MII) 269

Datensicherheit ... 330

Datenwissenschaftler 212

Deep Learning ... 222

Denstream-Algorithmus 215

Design Thinking 123, 321

Device History Record 162

dezentrale autonome Systeme 126

digitale Transformation 58

digitale Veredlung 315

digitaler Fluss .. 190

digitaler Zwilling 129, 183

Digitalisierung 27, 66

IT-Sicherheit .. 55

Dispatch-Funktion (SAP ME) 243

disruptives Geschäftsmodell 315

Distributed Control Systems (DCS) 279

Dolphin 70e ... 165

DSAG-Umfrage zu Industrie 4.0 62

E

ebm-papst .. 189

Echtzeit .. 60

Echtzeittransparenz (SAP ME) 238

E-Commerce .. 106

E-Commerce-Integration 88

Edge Computing .. 223

eDHR ... 147

EJB-Aufruf ... 139

electronic Device History Record � eDHR

Elektronische Arbeitsanweisung

(SAP ME) ... 259

Elster GmbH .. 180

Endkontrolle .. 156

Endmontage .. 155

Endmontagestation 159

End-to-End-Integration 104

Energieverbrauch 220

Energieverbrauchsanalyse (SAP MII) 281

Energy Monitoring and Analysis (EMA)

� Energieverbrauchsanalyse

Engineering Change Management

� Änderungsanforderung (SAP ME)

Engineering Change Order

(SAP ME) ... 252

Engineering Data Management

(EDM) ... 198

Entscheidungsbaum 214

4272.book Seite 362 Donnerstag, 6. April 2017 11:45 11

Index

363

Ertrags- und Finanzierungs-

dimension ... 329

erweiterte Benachrichtigungs-

verarbeitung (EBV) 293

Erweiterung von SAP ME 237

evolutionäres Geschäftsmodell 315

eXtended Transport System � XTS

F

Factories of the Future 99

fahrerloses Transportsystem 87, 127

Faktor »Mensch« 332

fehlende Standards, Auswirkungen 86

Fehlerbehebung .. 275

Fehlerdiagnose ... 275

Fehlermeldung .. 192

Fertigungsdatenobjekt (SAP MII) 275

Festo Didactic 122, 177

Filteroptionen (SAP MII) 269

Firmware .. 180

Fluss-Prinzip .. 37

Fördersystem .. 127

G

geistiges Eigentum 61, 80

Genealogie der Produkte 239

Geofencing .. 225

Geospatial Data .. 219

Geschäftsabläufe in SAP MII

modellieren .. 270

Geschäftsmodell 312

Entwicklung ... 312

gesetzliche Anforderungen 112

gläserne Fabrik .. 58

globaler Wettbewerb 114

Grubbs Test ... 227

H

Hauptkomponentenanalyse 225,

 227, 228

Hazardrate ... 232

Heijunka ... 39, 44

Hierarchy Levels ... 93

Historian 269, 276, 279

Hoeffding Tree ... 215

Hologramm-Sichten 170

Honeywell ... 165, 269

HTML5 ... 165

Hybrid Cloud ... 188

Hybridgerät ... 165

I

Ideenfindung .. 324

IIoT � Industrial Internet of Things

Imitation ... 322

Implementierung 325

In-Database-Algorithmus 213

individualisierte Fertigung 315

Industrial Internet Consortium (IIC) 97

Industrial Internet of Things (IIoT) 99

Industrie 4.0 ... 28

Chancen und Risiken 50

Geschäftsmodelle 334

horizontale Integration 31

Komponenten ... 94

vertikale Integration 31

Voraussetzungen 34

Industrie 4.0 und SAP ME 238

inkrementelle Lernalgorithmen 215

Innovationsstrategie 314

Insight Provider 224, 225

Instandhaltung 46, 186

intelligente ... 48

vorbeugende .. 47

Integration

horizontale 89, 268

vertikale .. 149, 267

zwischen Unternehmen 89

Integration Engineering 104

Intellectual Property � geistiges

Eigentum

intelligente Assistenz 164

intelligente Brillen � Smart Glasses

intelligente Systeme 126

intelligenter Handschuh 166

Internet der Dinge � Internet of Things

Internet der Werte 66

Internet of Things 32, 100

Internet of Value � Internet der Werte

Inter-Quartile Range Test 227

Investitionskosten 123

IT/OT-Convergence 284

IT-Sicherheit 54, 55, 79

4272.book Seite 363 Donnerstag, 6. April 2017 11:45 11

Index

364

J

Jidoka .. 40

Joint Venture .. 318

Just-in-time .. 39, 43

K

Kaeser Kompressoren SE 173, 329

Kaizen .. 41, 45

Kanäle .. 318

Kanban .. 244

Kapazitätserhöhung 127

Kaplan-Meier-Schätzer 233

Kennzahlen ... 276

Kennzahlen-Objekt (SAP MII) 281

Key Performance Indicators (KPI)

� Kennzahlen

Knowledge Discovery 208

Kodak .. 67

Kommunikationsprotokoll 86

BSC ... 86

DIN .. 86

HTTP ... 86

ISO ... 86

MODBUS ... 86

Kommunikationssprache 85

Komponentenzuordnung 175

Konfigurationsmanagement

(SAP ME) ... 256

konfigurierbares Produkt (SAP ME) ... 260

kontinuierlicher Verbesserungs-

prozess ... 41, 115

Kostenstruktur ... 319

Kundenauftrag ... 181

Kundenbeziehungen 318

Kundendimension 322, 328

Kundenerwartung 103

Kundennutzen ... 313

Kundensegment .. 317

künstliche Intelligenz 65

L

Labor Tracking � Arbeitszeiterfassung

Lambda-Architektur 224

Latenzzeit ... 285

Layer Asset .. 93

Layer Integration .. 93

Lean Caching ... 189

Lean Management 35

Leanlift ... 188

Lean-Prinzipien .. 37

Lebensdauer-Analyse 232

lernfähiges System 126

Lieferantennetzwerk 89

Live Cycle Value Stream 94

LoadUI .. 183

Localisation Services 59

Losgröße 1 105, 108, 136, 177

Low-Queue-Funktionalität 202

M

MAC-Adresse ... 154

Machine Learning 117, 208, 215

Machine-to-Machine-Kommuni-

kation .. 31

Mahalanobis-Distanz 228

manuelle Fertigung 184

Manufacturing-Execution-System

(MES) .. 106

Marktattraktivität 311

Maschine-Maschine-Kommunikation 87

Maschinenauslastung 245

Maschineneffizienz 220

Maschinenintegration 108

Maschinenstatus (SAP ME) 258

Massen-Deployment (SAP ME) 261

Materialfreigabe .. 121

Maximalstruktur 175

Maximalstückliste 175

Mehrfachaufruf-Zielsystem 295, 302

Mehrfacherfassung vermeiden 106

Mensch-Maschine-

Interaktion 135, 164, 171

Mensch-Maschine-Kooperation 128

MES � Manufacturing-Execution-

System (MES)

Message Board (SAP ME) 248

Methoden-Benachrichtigung 309

Microservice .. 224

Mikrocluster-Konzept 215

Mitarbeiterqualifizierung 71

mobiles Gerät .. 164

modulare Produktion 128

MTTR .. 186

multivariate Analyse 208

Mustererkennung 117

4272.book Seite 364 Donnerstag, 6. April 2017 11:45 11

Index

365

N

Nacharbeitsstation 158

Nachweispflicht ... 113

Need Approach Benefit Competition

(NABC) .. 325

Netzwerkdurchfluss 220

Netzwerklast ... 285

neue Berufsbilder .. 71

neuronales Netzwerk 222

nichtparametrische Statistik 233

Non-Conformance 113, 185

Non-Conformance-Code (SAP ME) 251

Null-Fehler-Prinzip 45

Nutzenversprechen 318, 322, 327

O

OData-Zielsystem 297

ODBC-Zielsystem 300

OEE � Overall Equipment Effectiveness

Off-Shoring .. 114

OLE DB ... 269

Omni-Channel .. 59

One-Piece-Flow 39, 44, 180

On-Shoring .. 114

OPC A&E ... 269

OPC DA .. 269

OPC Foundation 91, 96

OPC HDA .. 269

OPC UA 110, 111, 149, 183, 269

OPC Unified Architecture

(OPC UA) ... 96, 294

OPC-UA-Zielsystem 300

Open Data Protocol (OData) 165, 297

Open Database Connectivity 300

Open Integrated Factory –

Generation 2016 288

Open Platform Communication

Unified Architecture � OPC UA

Open Source .. 213

Overall Equipment Effectiveness

(OEE) 120, 186, 245, 279

P

papierlose Werkstatt (SAP ME) 259

Paradigmenwechsel 223

Parametrisierung (SAP MII) 85, 276

Partnerdimension 328

Performance Application Programming

Interface (PAPI) 165

Performance-Management (Werk) 276

permanente Verfügbarkeit 61

personalisierbares Produkt 88

Pick-by-Light 121, 178

Plant Information Catalog

� Werksinformationskatalog

Plug & Produce 95, 182

Poka Yoke 114, 121, 191

Pokémon Go ... 59

Predictive Analytics 117, 130, 208

Predictive Confidence 216

Predictive Engine 212

Predictive Maintenance 206

Predictive Manufacturing 189

Predictive Power .. 216

Predictive Quality 116

proaktiver Ansatz 207

Process-Mining ... 65

Product-as-a-Service 123

Production Operator Dashboard

(POD) 142, 158, 191, 244

Produktionssteuerungsnummer

(PSN) ... 138, 158

Produktionstransfer 237

Produktionsüberwachung 273

Produktlebenszyklus 94

Produktvarianz 85, 104, 109

ProGlove ... 166

Programmiersprache R 213, 217

proprietärer Standard 85

Prozesskette .. 178

Prozessplanung ... 104

Prüfprogramm ... 185

Prüfstand .. 185

Public-Private-Partnership 78

Puffermechanismus � Datenpuffer

Pull-Prinzip .. 38, 44

Q

QR-Code ... 28, 169

Qualifizierung der Mitarbeiter 174

Qualitätsanalyse .. 273

Qualitätsmanagement (SAP ME) 252

Qualitätsprüfung 156

Quality Engine (SAP MII) 277

Quellsystem (SAP MII) 269

Query ... 292

4272.book Seite 365 Donnerstag, 6. April 2017 11:45 11

Index

366

Query Template Object (SAP MII) 269

Query-Zielsystem 302

Quick-Complete-Webservice 153

R

Rahmenfaktoren 330

RAMI ... 183

Schichtenmodell 92

RAMI 4.0 .. 91, 92

Referenzarchitekturmodell Industrie 4.0

� RAMI 4.0

Referenzarchitekturmodell Industrie

� RAMI

Reframing .. 332

Reifegrad ... 330

Rekombination .. 322

Renewing .. 333

RESTful ... 183, 296

Restnutzungsdauer 233

REST-Prinzip .. 165

Restructuring .. 332

Rezeptverwaltung 259

RFC-Zielsystem ... 300

RFID-Technologie 167, 186

Roboter .. 153

Robotic Process Automation 65

Routing ... 182, 184

Rückgabeparameter 298

Rückverfolgbarkeit 193, 249

Rüstverifikation ... 192

Rüstzeit .. 40

S

SAP 3D Visual Enterprise 169, 246

SAP 3D Visual Enterprise Viewer 246

SAP APO-PP/DS .. 178

SAP AR Service Technician 169

SAP AR Warehouse Picker 169

SAP Asset Intelligence

Network ... 101, 130

SAP BusinessObjects Web

Intelligence ... 265

SAP Cloud Platform 101, 116, 117, 217

SAP Connected Manufacturing 116

SAP Digital Business Framework 101

SAP Distributed Manufacturing 125

SAP HANA ... 116, 117

SAP HANA Automated Predictive

Library ... 216

SAP HANA Predictive Analysis

Library ... 213

SAP HTML5 Visual Enterprise Viewer 262

SAP Hybris .. 138

SAP Leonardo .. 101

SAP Leonardo Bridge 101

SAP Leonardo for Edge Computing 101

SAP Manufacturing

Execution 107, 138, 140, 195, 237

Architektur .. 239

Bewegungsdaten 241

Integration .. 240

Reporting ... 264

SAP HANA .. 261

Software Development Kit 263

Stammdaten ... 241

SAP Manufacturing Execution

Integration � SAPMEINT

SAP Manufacturing Execution

Suite ... 107

SAP Manufacturing Integration and

Intelligence (SAP MII) 107, 140, 195,

 196, 267

SAP MII Self-Service Composition

Environment .. 262

SAP MII Workbench 197

SAP Mobile Platform 169

SAP Plant Connectivity 107, 126, 152,

 195, 284

Agent ... 304

Agenteninstanz 305

Agenten-SDK .. 294

Ausdruckseditor 291

Benachrichtigung 290, 301, 307

Data-Streaming-Service 300

Datenmodell ... 286

erweiterte

Benachrichtigungsverarbeitung 293

Mehrfachaufruf-Zielsystem 302

Methode ... 287

Methoden-Benachrichtigung 309

Muster ... 289

ODBC-Zielsystem 300

OPC-UA-Server 288

OPC-UA-Zielsystem 300

Protokolle .. 294

Pufferung ... 293

Quellsystem 289, 293

Query ... 292

Query-Zielsystem 302

4272.book Seite 366 Donnerstag, 6. April 2017 11:45 11

Index

367

SAP Plant Connectivity (Forts.)

Remote-Server 301

Rückgabeparameter 298

Serviceaufruf .. 292

Software Development Kit 294

Tag-Wert .. 286

Trigger-Bedingung 290

Verzweigungsbedingungen 302

Webservice-Zielsystem 296

Websocket-Server 306

Zielsystem 289, 295

Zielsystemtypen 296

SAP Predictive Analytics 217

SAP Predictive Maintenance and

Service 101, 116, 224

SAP Smart Data Integration

(SAP ME) ... 262

SAP Visual Enterprise 174

SAP Visual Enterprise Author 175

SAP Visual Enterprise Manufacturing

Planner ... 175

SAP Visual Enterprise Viewer 158

SAPMEINT ... 179, 240

SCADA � Supervisory Control and

Data Acquisition (SCADA)

Schicht-Management (SAP ME) 254

Schichtübergabe (SAP ME) 249

Schlüsselaktivität 318

Schlüsselpartner .. 318

Schlüsselressource 318

Schnittstellenproblem 33

selbststeuernde Maschinen 53

Self Service Composition Environment

(SSCE) 119, 197, 273

Semantik ... 90

Sensor ... 28, 206

Sentimentanalyse 221

Seriendatenverarbeitung 220

Service-oriented Architecture 95, 111

Setpoint .. 186

SFC_START ... 201

Shenyang Institute of

Automation .. 127

Shop Floor Control (SFC) 184

Shop-Floor-Control-Nummer

(SFC) ... 201

Shop-Floor-System (SAP MII) 272

Sichere IT-Umgebung 50

Sicherheit .. 90

Simulation ... 222

Single Minute Exchange of Die 40

Smart City ... 76

Smart Devices .. 28

Smart Drive .. 59

Smart Factory 51, 53, 58

Smart Glasses 164, 166, 167

Smart Home ... 59

Smartphone .. 59

SOA � Service-oriented Architecture

SoapUI .. 183

Software Development Kit

(SDK) ... 165, 294

soziale Architektur 69

soziale Netzwerke .. 69

sozialer Ausgleich .. 73

SPC Display (SAP ME) 258

SPC-Diagramm ... 277

speicherprogrammierbare

Steuerung (SPS) 87, 179

SpeziMES .. 182

Split- und Merge-Grenzwerte 214

St. Galler Business Model

Navigator ... 322

standardisierte Maschinen-

schnittstelle .. 198

Standardisierung 41, 49, 68, 83

Semantik ... 90

Sicherheit .. 90

statistische Prozesssteuerung

(SAP MII) .. 277

Stichprobe .. 247

Stichprobenentnahme 247

Stichprobenplan .. 247

Storytelling .. 321

Streaming Analytics 214

Stückliste ... 174, 185

Subskriptionselement 290

Substep (SAP ME) 260

Supervisory Control and Data

Acquisition (SCADA) 109, 148, 279

Supply Chain ... 100

Swimlanes .. 182

synchroner Serviceaufruf 292

System Landscape Directory 263

T

Tag-basierte Benachrichtigung 301

Tag-Hierarchie .. 286

technische Montagebilder 174

technische Montage-Blätter 175

Teilschritte (SAP ME) 260

4272.book Seite 367 Donnerstag, 6. April 2017 11:45 11

Index

368

Temperatursensordaten 215

Testbed ... 97

Textmining .. 221

Time-Sensitive Material

� Zeitempfindlichkeit (SAP ME)

TOOL_SETUP ... 201

Touch-Screens .. 158

Traceability � Rückverfolgbarkeit

Track-&-Trace-Funktionalität 179

Transparenz .. 66

Transportsystem 171

Trigger-Bedingung 290

U

Uber ... 59, 61, 74

Überlebensanalyse 214

Überlebensfunktion 232

Umsatzstrom .. 318

Unified Architecture for

Automation ID ... 91

universelles Webservice-

Zielsystem ... 297

unstrukturierte Datenanalyse 220

Unternehmensorganisation 65

Unternehmenstransformation 331

User-Interface � Benutzeroberfläche

V

Variantenkonfiguration 85

VDMA .. 91

Vernetzung .. 135

IT-Sicherheit ... 55

Mensch und Maschine 135

verteilte Produktentwicklung 131

vertikale Integration 149, 181

Verwaltungsschale 95

Verzweigungsbedingung 302

virtueller Verpackplatz 191

Vision Gunskirchen 2020 177

Visual Enterprise 3D 273, 275

Visual Test and Repair 246

Visualisierungsobjekt (SAP MII) 272

Visualisierungsservice in SAP MII 273

Visueller Test- und Reparaturplatz

� Visual Test and Repair

vollautomatische sequenzierte

Materialversorgung 178

Vorgan ... 175

W

Wahrscheinlichkeitsmetrik 231

Wahrscheinlichkeits-

verteilung 214, 231

Wandel von Produkt zu Service 68

wandlungsfähige Produktion 127

Warehouse Management (WM) 178

Warenbestand ... 244

Warnmeldung ... 276

Warnmeldung (SAP ME) 248

Wearables ... 164, 166

Web Plugin Management

Framework .. 159

Webservices ... 183

Websocket-Server 306

Weibull-Analyse ... 225

Weibull-Verteilung 232

Werksinformationskatalog 279

Werkzeugnummer 245

Werkzeugverwaltung 245

Wertschöpfungsdimension 327

Wertschöpfungskette 323

Wertstromanalyse 37, 43

Wer-Wie-Was-Wert-Konstrukt 322

Wettbewerbsfähigkeit 311

Wettbewerbsstrukturen 330

What-If-Analyse ... 222

Wonderware .. 269

X

XSL Transformation (XSLT) 197

XTS ... 149

Z

Zahlungsmodelle ... 68

Zeitempfindlichkeit (SAP ME) 252

Zeitreihenanalyse 214

Zertifizierung von Mitarbeitern

(SAP ME) ... 255

Zukunftsprojekt Industrie 4.0 30

ZVEI ... 91

4272.book Seite 368 Donnerstag, 6. April 2017 11:45 11

Wir hoffen sehr, dass Ihnen diese Leseprobe gefallen hat. Gerne dürfen Sie diese
Leseprobe empfehlen und weitergeben, allerdings nur vollständig mit allen Sei-
ten. Die vorliegende Leseprobe ist in all ihren Teilen urheberrechtlich geschützt.
Alle Nutzungs- und Verwertungsrechte liegen beim Autor und beim Verlag.

Teilen Sie Ihre Leseerfahrung mit uns!

Otto Schell ist seit 2008 Mitglied des Vorstandes der Deutschsprachigen SAP-
Anwendergruppe e.V. (DSAG). Er verantwortet das Ressort Branchen/Geschäfts-
prozesse sowie Globalisierungsthemen und treibt die Inhalte der Digitalen Trans-
formation/IoT im SAP-Ökosystem voran.

Veronika Schmid-Lutz ist Chief Product Owner für Manufacturing bei der SAP SE
und damit verantwortlich für Produkte und Neuentwicklungen der SAP in Manu-
facturing und Industrie 4.0.

Dr. Kai-Oliver Schocke ist Professor für Produktion & Logistik an der Frankfurt
University of Applied Sciences.

Volker Stockrahm ist bei Ernst & Young verantwortlicher Partner für das Beratungs-
feld Supply Chain Integration und Supply Chain Planning.

Julia Zinovieva ist seit 2015 als Team Product Owner verantwortlich für die Ent-
wicklungsaufgaben eines Teams im Bereich Manufacturing der SAP SE.

Otto Schell, Veronika Schmid-Lutz, Prof. Dr. Kai-Oliver Schocke,
Volker Stockrahm, Julia Zinovievag

Industrie 4.0 mit SAP

368 Seiten, gebunden, April 2017
69,90 Euro, ISBN 978-3-8362-4272-1

	www.sap-press.de/4202

Wissen aus erster Hand.

https://www.rheinwerk-verlag.de/industrie-40-mit-sap_4202/?GPP=lpn
https://www.facebook.com/Rheinwerkverlag
http://twitter.com/rheinwerkverlag

