

Tek Pak, Inc.

Owns its Shop Floor with Aptean Industrial Manufacturing ERP

Industry

Plastics

Challenges

- » Data updates were a day behind, making system information of no real value
- » Inventory accuracy and visibility were lacking

Benefits

- » 80% reduction in labor-tracking errors
- » Timely and accurate shop floor data resulting in enhanced visibility and control
- » 75% more accurate inventory records, with lot control, equating to fewer shortages, reduced inventory and increased traceability

Challenge: Unreliable Data Equals Frustration and Complacency

Tek Pak, Inc. (Tek Pak)—a manufacturer of packaging for the electronics industry—used bar code data collection for shop floor reporting and inventory but struggled with errors, missing and incomplete transactions, and general disinterest among the workforce. “Because the bar code system was not interactive and provided no feedback, workers didn’t know if the transactions were correct or complete, and grew complacent as a result,” said Tek Pak Human Resources Manager Renee Carter. “I was forced to spend time every day trying to correct two to three pages of transaction errors.”

Because the reporting was not reliable, information from the system was suspect. “There was little confidence in the data,” said Dr. Scott Carter, Vice President for Research & Development. “A lot of our production involves parallel activities that make reporting more complicated, so it was particularly challenging. Because the data was not corrected on a timely basis, it often took a day or more to get everything correct, and by then, it was a day behind. System information was of no real value.”

In addition, material usage was logged only once per week by supervisors based on hand-written notes from operators, so material issues generally went unnoticed until it was too late. Inventory accuracy and visibility were lacking. The Tek Pak team realized it was asking too much from the bar code system and set out to find a solution that would provide more interactive and accurate reporting to ease both production and administration burdens.

“The addition of Shop Floor Manager provided the **accurate performance data** we needed, and has improved the feedback necessary for continual improvement with our gross margins.”

Gail Hernly, Controller, Tek Pak, Inc.

Solution: Aptean Shop Floor Manager

Tek Pak sought to implement the Aptean Shop Floor Manager (SFM) module, a shop floor execution solution within Aptean Industrial Manufacturing ERP *Made2Manage Edition*, due to its interactive interface for the production floor and the fact that it allowed visibility into the current status of a job without having to generate reports continuously. Tek Pak set up SFM workstations on the plant floor for employees to clock on and off jobs and enter material usage directly to apply to the correct job. In addition, the SFM displays gave work station users access to corresponding job documents, such as drawings and work instructions, right at their fingertips.

Overall, Tek Pak’s SFM system roll-out went very smoothly in areas where the bar code system was being used correctly and much better in areas where the bar code was lacking. The system was accepted as easier to use than the bar code system, and users saw direct benefits. “The most important change was that the employees took ownership of the data,” according to Renee Carter. “They had a much better understanding of what they were doing, and they could see the results—better information coming back to them from the system. That, in turn, motivated them to continue entering the data correctly.”

Results: Order out of Chaos

The immediate result of Tek Pak's SFM implementation was an 80 percent improvement in labor reporting, along with equivalent improvements in time and inventory count accuracy. "Inventory accuracy is at least 75 percent better," said Controller Gail Hernly, "and we are able to maintain accurate and timely lot control, which was almost impossible with the delayed manual reporting we were previously doing." Hernly went on to say that component shortages were relatively commonplace before but are rare now that inventory records are under control.

Supervisors now have access to real-time, accurate status and location information on every job out on the floor—at a glance. There have also been big improvements in job costing as well. "Information was severely lacking on the job-cost side," Hernly said. "But with new access to accurate costs, especially for labor, we are now better able to track costs and margins by product and by customer. That has allowed us to better identify opportunities and understand how we compete and where we can do better."

One of the main objectives achieved with SFM was to better align the business with the strategic plan and accurately measure and improve performance. "The addition of Shop Floor Manager provided the accurate performance data we needed and has improved the feedback necessary for continual improvement with our gross margins," Hernly said.

Are you Ready to Learn More?

Interested to see how Aptean Industrial Manufacturing ERP can help you better manage your food company?

Contact us at info@aptean.com or visit www.aptean.com.

About Aptean

Aptean is one of the world's leading providers of industry-specific software. Our enterprise resource planning and supply chain solutions are uniquely designed to meet the needs of specialized manufacturers and distributors, while our compliance solutions serve specific markets such as finance and life sciences. With both cloud and on-premise deployment options, Aptean's products, services and unmatched expertise help businesses of all sizes, across many industries, to scale and succeed.

For more information, visit www.aptean.com.