

SAP Academic Alliance

1

© 2012 rjerz.com

- ## Presentation Overview
- What is SAP, ERP and their role in business?
 - How does the Academic Alliance work?
 - What technology is required?
 - What are the benefits and costs?
 - Recommendations?
- 2
- © 2012 rjerz.com

- ## Planning Processes in Operations
- Product Planning and Design
 - Quality Planning and Quality Control
 - Process Planning
 - Location and Layout Planning
 - Human Resource Planning
 - Inventory Planning
 - Supply Chain Management
 - Aggregate Planning
 - Materials Requirements Planning
 - MRP
 - MRP II
 - ERP
- 4
- © 2012 rjerz.com

MRP Model

Master Production Schedule		Week							
Item A		1	2	3	4	5	6	7	8
		0	0	0	0	0	0	0	50

Item Master File		Lot size		Minimum lot size
		Lead time	On hand multiple	
A	1	10	1	0
B	2	15	1	0
C	1	20	1	0
D	1	10	1	0
E	2	10	1	0
F	3	5	1	0
G	2	0	1	0

Planned Order Released		Week							
		1	2	3	4	5	6	7	8
A									
B						65			
C							100		
D			380		130				
E				120	200				
F					185				
G	185								

7

© 2012 rjerz.com

Enterprise Resource Planning (ERP)

- An extension of the MRP system to tie in customers and suppliers
- Allows automation and integration of many business processes
- Shares common data bases and business practices
- Produces information in real time
- Coordinates business from supplier evaluation to customer invoicing

8

© 2010 rjerz.com

ERP

- ERP modules include
 - Basic MRP
 - Finance
 - Human resources
 - Supply chain management (SCM)
 - Customer relationship management (CRM)

9

© 2010 rjerz.com

ERP and MRP

10

© 2010 rjerz.com

Business' Needs

- Solid Information System
 - (Relational) Database system
- Trained personnel
- Knowledge of how to use data

11

© 2012 rjerz.com

What is SAP?

12

© 2012 rjerz.com

SAP – Largest ERP Company

40 Years of Industry Expertise

13

© 2012 rjerz.com

SAPs Academic Alliance

- SAP wants students to learn their product
- 1200 schools participating
- SAP ahead of competition in partnering with education
- Curriculum availability
- Available third party & extra products
 - ERPsim
 - Business by Design

14

© 2012 rjerz.com

What is Required by SAU?

- ERP and SAP must be integrated into specific courses
- Identify the faculty who want to get involved
- Identify the funding sources
 - \$8,000 per year fee
 - ~\$10,000 per year travel (2 or 3 faculty, 2 or 3 training meetings)
- Establish an industry advisory board
- No IT involvement for SAP to run!

15

© 2012 rjerz.com

Opportunities and Benefits

- Students able to market themselves
 - 20%-30% MBA students involved with SAP
- Faculty have access to a major aspect of modern businesses
- Improves our “information and data management” perspectives in COB
- Friedman – successful companies will be those who compete with a successful supply chain. ERP is a necessity to this environment.

16

© 2012 rjerz.com

Rick's Concerns for SAU

- Curriculum
 - Which courses?
 - MBA and undergraduate?
 - New course opportunities
- Faculty
 - Who?
 - Why?
 - How to get faculty interested?
- Faculty coordinator
- Budget

17

© 2012 rjerz.com