

Distribution Requirements Planning

The Kinaxis® RapidResponse® Distribution Requirements Planning (DRP) application accurately plans the replenishment of inventory for the purposes of distribution at the detailed part level to immediately evaluate trade-offs between customer satisfaction and costs.

With the DRP application, you can drive dependent demand to pull and/or push the needed supply into the distribution network, through the generation of a near term plan (usually 2-6 weeks) in daily or weekly buckets. Most importantly, you can plan concurrently with master production scheduling (MPS), order fulfillment and supply action management processes to ensure the effectiveness and accuracy of replenishment.

Business outcomes

- ▶ Balance customer service and the cost of distribution in complex networks
- ▶ Faster, more accurate distribution plan development, reconciled with material availability
- ▶ Early identification of the operational and financial impact of demand and supply misalignments
- ▶ Quicker, more cost-effective decisions through cross-functional adaptive collaboration
- ▶ Intelligent tradeoffs between supply, demand and inventory risks
- ▶ Pulls or pushes the distribution of supply according to demand signals to accurately reflect network limitations

Application process components

The out-of-the box DRP application supports these process steps:

Monitor distribution plan

Evaluate trends and exceptions
Problem resolution

Update distribution plan

Create plan to balance supply and demand
Simulate changes to balance trade offs between customer service expectations and cost of distribution
Manage material and shortage constraints
Firming of planned requirements

Measure distribution plan

Analysis of inventory projections against targets
Cross-location inventory visibility and redistribution
Time phased storage utilization

Update distribution policies

Adjust part planning parameters
Adjust sourcing parameters, such as lead times and production lot sizes
Use the Bill of Distribution to view and add network relationships and transportation modes

Main DRP Dashboard

Distribution Requirements Workbook

Managing performance

Evaluate and track metrics associated with distribution planning alongside standard corporate measures like revenue, margin, inventory value, on-time delivery and constraint utilization.

Now it's easier than ever to focus on what matters. The DRP dashboard includes measurements on:

- ▶ Total distribution cost
- ▶ Site/storage types over/under capacity
- ▶ On-time order lines by due date
- ▶ Cross-docking opportunities
- ▶ Transfer order exceptions
- ▶ Top sites with push part candidates
- ▶ Transit time deviation
- ▶ Firmed orders misaligned to demand
- ▶ Planned orders to be executed by due date
- ▶ In-transit orders
- ▶ Firmed orders by due date
- ▶ Transfer parts with the most stock-outs
- ▶ Late revenue caused by transfer orders

Cross-functional collaboration

In the DRP application, collaboration occurs across these functional roles:

Kinaxis RapidResponse allows companies to concurrently plan, monitor and respond on one platform, across business functions.

With a single data model and analytics engine, RapidResponse offers an array of supply chain applications all easily accessible through a common user interface. Using our single product, instead of individual disparate software solutions, our customers gain end-to-end supply visibility and the agility to respond quickly to changing conditions. The result is significant operating and cost efficiencies.

Deploy RapidResponse applications individually or together. Designed to be highly configurable, you can easily adapt our applications to meet your company's unique business needs without the heavy burden of ongoing custom coding.

What's next on your supply chain journey?

Choose the path that's right for your organization. With all our applications running on the single RapidResponse platform, you have the flexibility to deploy at your own pace. We'll help you mature your planning processes, wherever you happen to be in your supply chain journey. Achieve added benefits by using the Distribution Requirements Planning application alongside one or more related applications to ensure synchronization across interrelated planning processes.

Organizations using the Distribution Requirements Planning application can achieve even more value by using it with the Master Production Scheduling, Demand Planning, Order Fulfillment and Inventory Management applications.

Revolutionize your planning with Kinaxis RapidResponse

Offering the industry's only concurrent planning solution, Kinaxis is helping organizations around the world revolutionize their supply chain planning. Kinaxis RapidResponse, our cloud-based supply chain management software, connects your data, processes and people into a single harmonious environment. With a consolidated view of the entire supply chain, you can plan expected performance, monitor progress and respond to disconnects when reality hits. RapidResponse lets you know sooner and act faster, leading to reduced decision latency, and improved operational and financial performance. We can prove it. From implementation to expansion, we're here to help our customers with every step of their supply chain journey.

Kinaxis World Headquarters
700 Silver Seven Road
Ottawa, Ontario K2V 1C3
Canada
www.kinaxis.com

tel: +1 613.592.5780
toll free: +1 866.236.3249
support: +1 866.463.7877
fax: +1 613.592.0584
email: info@kinaxis.com

This brochure is accurate as of the date published and may be updated by Kinaxis from time to time at its discretion.

Copyright © 2017 Kinaxis Inc. All rights reserved. Kinaxis, the Kinaxis logo and RapidResponse are registered trademarks of Kinaxis Inc. 03.17