

Reading Sample

This sample chapter covers SAP Advanced Track and Trace for Pharmaceuticals, an advanced system used for tracing serial numbers for pharmaceutical products. This chapter includes an overview of SAP Advanced Track and Trace for Pharmaceuticals and its integration with SAP Extended Warehouse Management (SAP EWM), as well as the deployment options provided by SAP for integrating SAP Advanced Track and Trace for Pharmaceuticals with SAP EWM. This chapter also includes a detailed explanation of both the inbound and outbound processes used for SAP Advanced Track and Trace for Pharmaceuticals.

“SAP Advanced Track and Trace for Pharmaceuticals”

Contents

Index

The Authors

Shailesh Patil, Sudhakar Bandaru

Integrating EWM in SAP S/4HANA

542 pages | 11/2023 | \$99.95 | ISBN 978-1-4932-2502-6

www.sap-press.com/5780

Chapter 10

SAP Advanced Track and Trace for Pharmaceuticals

SAP Advanced Track and Trace for Pharmaceuticals offers invaluable assistance to pharmaceutical companies in fulfilling their specific legal obligations regarding the serialization, tracking, and tracing of products as well as in diligently reporting compliance with pharmaceutical product regulations from the relevant regulatory bodies. Moreover, this solution facilitates seamless data exchanges with packaging lines and enhances collaboration with supply chain partners, such as warehouse operations, third-party logistics (3PL), and contract manufacturing organizations (CMOs). SAP Advanced Track and Trace for Pharmaceuticals seamlessly integrates with diverse business processes, enterprise resource planning (ERP) systems, transactions, warehouse management, and supply chain management, thereby streamlining operations comprehensively. By placing paramount emphasis on patient safety, SAP Advanced Track and Trace for Pharmaceuticals helps protect company reputations. Furthermore, the meticulous management of serial numbers presents a formidable challenge for counterfeiters attempting to replicate legitimate codes, thereby serving as a deterrent against fraud. The primary aim of this chapter is to provide comprehensive information regarding SAP Advanced Track and Trace for Pharmaceuticals.

SAP Extended Warehouse Management (SAP EWM) and SAP Advanced Track and Trace for Pharmaceuticals can be seamlessly integrated to deliver complete end-to-end visibility and control over the storage and movement of pharmaceutical products within warehouses and distribution centers.

In typical business scenarios, whenever a serialized item is moved in or out of a warehouse, it is imperative to update both the stock management and the serialization repository accordingly. However, updating these two separate systems separately poses a significant risk of data inconsistency. The Warehouse integration feature addresses this issue by enabling the integration of warehouse stock with the serialization repository, ensuring data consistency and minimizing the risk of errors. This integration feature facilitates the synchronization of data between the SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals systems, enabling real-time updates of

stock movements and serialization data. This ensures that all information related to the pharmaceutical products is captured and maintained accurately, enabling efficient tracking and tracing of the product at every stage of the supply chain. Overall, the integration of SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals is a powerful solution that enables seamless data synchronization and data consistency, providing complete visibility and control over pharmaceutical products within a warehouse or distribution center.

The introductory section of this chapter is an overview of SAP Advanced Track and Trace for Pharmaceuticals and highlights how the solution can facilitate growth. The chapter then focuses on the diverse options available for Inbound goods receipt process and Outbound goods issue with business process, configuration, master data and end to end demonstration of process.

The chapter will particularly emphasize the SAP Advanced Track and Trace for Pharmaceuticals solution, an SAP system specifically designed for the efficient management of serial numbers and repositories. The central focus of this chapter will revolve around the integration of SAP Advanced Track and Trace for Pharmaceuticals with SAP EWM for handling the inbound goods receipt process. Finally, we'll focus on the integration of SAP Advanced Track and Trace for Pharmaceuticals with SAP EWM, a powerful warehouse management system (WMS) offered by SAP. This integration plays a pivotal role in facilitating the smooth and efficient handling of the inbound goods receipt process.

By the end of this chapter, you'll possess a comprehensive understanding of SAP Advanced Track and Trace for Pharmaceuticals, its integration with SAP Advanced Track and Trace for Pharmaceuticals solution, and its seamless incorporation with SAP EWM for inbound and outbound process. This knowledge will equip you with valuable insights into the advanced technologies employed in the pharmaceutical industry, ensuring you're well-informed and prepared to tackle related challenges effectively.

10.1 Overview of SAP Advanced Track and Trace for Pharmaceuticals

SAP Advanced Track and Trace for Pharmaceuticals is an advanced solution for serial number management, designed specifically for pharmaceutical companies. It offers serialization and serial number control capabilities, including drug serialization, data querying, reporting, and labeling. SAP Advanced Track and Trace for Pharmaceuticals helps reduce the cost of subsequent reporting to government and institutional databases and enhances the security of the supply chain.

The SAP Advanced Track and Trace for Pharmaceuticals solution assists pharmaceutical firms in fulfilling specific country-based legal obligations related to serialization, tracking, and tracing, as well as reporting compliance with regulatory bodies regarding pharmaceutical products. This solution can also help streamline data exchange with packaging lines, warehouse operations, 3PL, and CMOs. SAP Advanced Track and Trace for Pharmaceuticals is integrated with various business processes, enterprise resource

planning (ERP) systems, transactions, warehouse management, and supply chain management. By prioritizing patient safety, SAP Advanced Track and Trace for Pharmaceuticals can positively influence your brand's reputation. Managing serial numbers also makes it challenging for counterfeiters to replicate valid codes, thus preventing fraud.

Governments worldwide are increasingly passing legislation to combat drug counterfeiting, which requires efficient serialization and reporting of drugs to both government and institutional databases. Moreover, a secure data flow must exist between supply chain partners to comply with these complex systems.

To achieve compliance with regulations and legislation, pharmaceutical companies require a well-managed serialization repository that can handle high volumes of data, integrate with master data and business transactions, and provide internationally compliant reporting. To meet these requirements, SAP has developed a digital solution called SAP Advanced Track and Trace for Pharmaceuticals.

As a component of SAP Digital Supply Chain, SAP Advanced Track and Trace for Pharmaceuticals ensures the security of data flow, thereby affording pharmaceutical manufacturers comprehensive data protection. The system is specifically engineered to facilitate legal measures against illicit trade and counterfeiting.

Pharmaceutical manufacturers must adhere to regulations that involve thorough product validation, pharmaceutical serialization for pre-marketing drug verification, serialization data transfer to partners, creation of drug serialization reports that meet the different standards and requirements of various countries, and serialization management. To maintain compliance with these regulations, SAP Advanced Track and Trace for Pharmaceuticals can not only impact the packaging line but can also reinforce the overall business strategy by considering cross-organizational implications through extensive planning.

Some traits of advanced tracking and tracing systems include the following:

- Enable compliance with international legislation by reporting serial number events to authorities and business partners
- Integrate with ERP, WMSs, and packaging lines for seamless data exchange
- Capture serial numbers from packaging lines and warehouse systems and store serial number events centrally for easy tracking
- Track and trace the serial numbers of medicinal sales units and their aggregations to ensure their authenticity and ownership
- Track batches and their relation to serial numbers for effective inventory management
- Ensure reliable verification by comparing a given serial number to known ranges or rules for the appropriate manufacturer or distributor
- Demonstrate both authenticity and ownership of medications to prevent counterfeit products from entering the supply chain

- Manage number ranges and randomized or sequential serial number lists globally for better visibility and control
- Browse and generate internal reports on the usage and distribution of serial numbers globally
- Enable flexible serialization management for all serialization and regulatory data with partners, customers, and regulatory authorities to ensure consumer safety
- Ensure visibility in the supply chain by capturing and tracking all necessary information about the cargo, maximizing shipping accuracy and expenditure control within one cloud-based platform
- Authenticate batches and serialized trade items to prevent fraud and ensure product quality
- Adjust to every country's tracking and tracing laws for regulatory compliance reporting and report data to the responsible government agency or other supply chain partners once a drug or serial number is downloaded to the system

Integrating SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals provides end-to-end visibility and control over the movement and storage of pharmaceutical products within a warehouse or distribution center.

In a typical business scenario, when a serialized item moves in or out of a warehouse, both the stock management system and serialization repository must be updated. Updating them separately increases the risk of data inconsistency. The warehouse integration enables integration of warehouse stock with the serialization repository, thus ensuring data consistency.

SAP Advanced Track and Trace for Pharmaceuticals provides open interfaces for integration with any warehouse, as well as an even more convenient warehouse toolbox for SAP EWM as part of the SAP ERP add-on. Warehouse environments are typically highly modified applications beyond the SAP standard. Therefore, the warehouse integration activity follows a toolbox approach, with numerous backend functions that can be used as needed and integrated with custom warehouse processes and screen sequences.

The fundamental paradigm of the warehouse integration capability is that the warehouse process leads, and the repository system is invoked if necessary. This approach ensures that serialized and non-serialized items can be handled together.

Now, let's consider the deployment options available for the integration of SAP Advanced Track and Trace for Pharmaceuticals with SAP EWM:

■ Deployment option 1: SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals as separate systems

As shown in Figure 10.1, in this deployment option, SAP Advanced Track and Trace for Pharmaceuticals can be connected to SAP ERP in order to integrate master data and transactional data. SAP Advanced Track and Trace for Pharmaceuticals is con-

nected with SAP EWM for warehouse processing through SAP Advanced Track and Trace for Pharmaceuticals functions.

Figure 10.1 SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals as Separate Systems

■ Deployment option 2: SAP S/4HANA 1809 embedded Extended Warehouse Management in SAP S/4HANA (embedded EWM) and SAP Advanced Track and Trace for Pharmaceuticals as a decentralized system

As shown in Figure 10.2, in this deployment option, SAP Advanced Track and Trace for Pharmaceuticals can be connected with SAP S/4HANA in order to integrate master data and transactional data and to integrate with warehouse processing through SAP Advanced Track and Trace for Pharmaceuticals functions.

Figure 10.2 Embedded EWM and SAP Advanced Track and Trace for Pharmaceuticals as a Decentralized System

As shown in Figure 10.3, SAP offers different solutions to efficiently manage warehouse operations along with serialized products for SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals integration. Let's us understand how this integration works:

- SAP ERP or SAP S/4HANA, as the central system, maintains master data and transactional data and is integrated with SAP Advanced Track and Trace for Pharmaceuticals and SAP EWM. SAP ERP or SAP S/4HANA systems use different integration techniques, such as the Core Interface (CIF), application link enabling (ALE)/IDoc, and the data replication framework (DRF) for SAP EWM. Different integration transactions are used in SAP ERP or SAP S/4HANA for SAP Advanced Track and Trace for Pharmaceuticals.
- Pharmaceutical packaging lines is used to pack the finished products, which have been produced on production lines. These packaging lines are integrated with SAP Advanced Track and Trace for Pharmaceuticals via web service connections and communicate to the solution for commissioning and packing (aggregation) serial numbers batches of product as defined by the process order.
- SAP EWM can efficiently manage serialized as well as non-serialized inventory in the warehouse and when processing goods movements. It enables control over inbound and outbound warehouse processes and the movement of goods in the warehouse. With integration, SAP EWM sends notifications related to goods receipts, putaway, picking, and shipping to SAP Advanced Track and Trace for Pharmaceuticals, which then updates serial numbers events related to pharmaceutical serial numbers in pallets.

Figure 10.3 SAP Solution Offering for SAP Advanced Track and Trace for Pharmaceuticals and SAP EWM

- SAP Advanced Track and Trace for Pharmaceuticals can be used as a serialization repository and management solution for regulatory reporting by supporting compliance with country-based legislation to combat fake medicine.

10.2 Using SAP Advanced Track and Trace for Pharmaceuticals with SAP EWM and SAP S/4HANA

In this section, we'll show you how to use SAP Advanced Track and Trace for Pharmaceuticals for goods issues and goods receipts. We'll begin with the outbound process and then cover the inbound process as well. For both scenarios, we'll walk you through the prerequisites, business processes, configurations, and master data setup needed and then provide a process demonstration.

10.2.1 Inbound Process

In this section, we'll thoroughly explore the inbound goods receipt process by utilizing SAP S/4HANA, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals, as well as their interfaces. This section is divided into five parts: prerequisites, inbound goods receipt business process, configuration needed for the process, master data, and step-by-step process flow.

Prerequisites

Before we delve into the inbound goods receipt process, certain system configurations must be maintained as prerequisites, such as the following:

- **SAP ERP or SAP S/4HANA system**
 - You have completed the basic configuration for integrating SAP ERP or SAP S/4HANA with SAP EWM and with SAP Advanced Track and Trace for Pharmaceuticals.
 - You have integrated plants, storage locations, materials, and business partners (customers and vendors) from SAP ERP or SAP S/4HANA to SAP Advanced Track and Trace for Pharmaceuticals.
 - You have integrated plants, storage locations, materials, business partners (customers and vendors), batches, classes, and characteristics from SAP ERP to SAP EWM.
 - You have set up logical systems and business systems and remote function call (RFC) connections for the seamless integration among SAP ERP, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals.
- **SAP EWM system**
 - You have successfully completed the basic system configuration.

- You have integrated master data (including business partner, material master, batch, class, and characteristics) from SAP ERP to SAP EWM.
 - You have set up logical systems and business systems and RFC connections for the seamless integration among SAP ERP, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals.
- **SAP Advanced Track and Trace for Pharmaceuticals system**
- You have successfully completed the basic system configuration.
 - You have integrated master data (including business partner and material master) from SAP ERP to SAP Advanced Track and Trace for Pharmaceuticals has been successfully accomplished.
 - You have set up logical systems and business systems and RFC connections for the seamless integration among SAP ERP, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals.
- **Packaging lines**
- You have correctly set up web service connections between packaging lines and SAP Advanced Track and Trace for Pharmaceuticals.

Business Process

As shown in Figure 10.4, the inbound business process involves the following steps:

1. A process order is created and released in the SAP ERP or SAP S/4HANA system and is integrated into both the SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals systems.
2. Based on the finished components, materials, batches, quantities, specified in the process order, production lines manufactured the material and packaging lines packed into cartons, cases, and pallets (As per customer business process and packaging line hierarchy) in a systematic manner. The packing line generates serial numbers for each saleable unit and aggregation (repack) information, which is sent to the SAP Advanced Track and Trace for Pharmaceuticals system.
3. The warehouse operations team receives the handling unit (HU) physically in the warehouse and uses a radio frequency (RF) handheld device or desktop graphical user interface (GUI) transaction to perform the goods receipt and Putaway processed in SAP EWM system.
4. The information regarding the goods receipt is sent to the SAP Advanced Track and Trace for Pharmaceuticals system, which is updated with the pallet serial numbers for the process order.

Figure 10.4 Overview of the Inbound Business Process

Configuration

In order to execute this process, several essential customization settings must be configured, such as the following:

1. Define logical system groups in SAP Advanced Track and Trace for Pharmaceuticals

In this configuration setting, logical system groups will be defined. A logical system group is used in the integration of master data. Follow the IMG menu path **SAP Advanced Track and Trace • System Customizing • Define Logical System Groups**. Click **New Entries** and create a logical system group or verify the existing configuration meets your business requirements, as shown in Figure 10.5. Click **Save**.

Figure 10.5 Define Logical System Groups

2. Define logical system group mappings in SAP Advanced Track and Trace for Pharmaceuticals

In this configuration setting, a logical system group mapping will be created. A logical system group will be mapped to a logical system. Follow the IMG menu path **SAP Advanced Track and Trace • System Customizing • Define Logical System Groups**. Click **New Entries** and define the logical system group mapping or verify the existing configuration meets your business requirements, as shown in Figure 10.6. Click **Save**.

Figure 10.6 Define Logical System Groups Mapping

3. Define general customizing parameters in SAP Advanced Track and Trace for Pharmaceuticals

This customizing activity is the central place to configure the basic behavior of your SAP Advanced Track and Trace for Pharmaceuticals solution. Follow the IMG menu path **SAP Advanced Track and Trace • General Customizing**. To define general customizing parameters in SAP Advanced Track and Trace for Pharmaceuticals, on this screen, click **Customization settings** and then **Execute**. On the next screen, maintain customization parameters (i.e., **Comp.**, **Parameter Key**, and **Parameter Option**) according to your business process, as shown in Figure 10.7. Click **Save**.

Figure 10.7 Define General Customizing Parameters

4. Define general customizing parameters in SAP ERP or SAP S/4HANA

This customizing activity is the central place to configure the basic behavior of your

SAP Advanced Track and Trace for Pharmaceuticals solution. Follow the SAP Easy Access menu path **Logistics • Central Functions • Advanced Track and Trace • Customizing • General Customizing**. To define general customization parameters, on the initial screen, click **Customization settings** and then **execute**. On the next screen, maintain customization parameter (i.e., **Comp.**, **Parameter Key**, and **Parameter Value**) according to your business process, as shown in Figure 10.8. Click **Save**.

Figure 10.8 Define General Customizing Parameters in ERP or SAP S/4HANA

Master Data Setup

In this section, we'll cover the primary master data settings needed for this process:

1. Display material master in SAP ERP or SAP S/4HANA

In this master data setup, a material master will be maintained. Follow the SAP Easy Access menu path **Logistics • Material Management • Material Master • Material • Create (General)** or Transaction **MM03**. Enter a material number, material type, and industry section on the initial screen. Then, on the next screen, select the **Basic data 1** tab and click **Execute**.

Figure 10.9 Display Material Master

As shown in Figure 10.9, check the **Serialization Type** field under **Advanced Track & Trace: Material Header Settings**, as shown in Figure 10.9. Click **Save**.

2. Display the material master (trade item) in SAP Advanced Track and Trace for Pharmaceuticals

In this master data setup, a material master for the trade item will be displayed. Follow the SAP Easy Access menu path **Advanced Track and Trace • Repository Data Management • Advanced Track and Trace Data Cockpit** or use Transaction **/STTP/COCKPIT**. Follow the path **Master Data • Trade Item**. Double-click **Trade Item** and enter a material number in the trade item field, as shown in Figure 10.10.

Figure 10.10 Display Material Master (Trade item)

3. Display the product master in SAP EWM

In this master data setup, a product master will be displayed in SAP EWM. Follow the SAP Easy Access menu path **Logistics • SCM Extended Warehouse Management • Extended Warehouse Management • Master Data • Product • Maintain Warehouse Product** or use Transaction **/SCWM/MAT1**. Maintain the **Putaway Control** field, as shown in Figure 10.11.

4. Display the plant (location master) in SAP Advanced Track and Trace for Pharmaceuticals

In this master data setup, a location master for the plant will be displayed in SAP Advanced Track and Trace for Pharmaceuticals. Follow the SAP Easy Access menu path **Advanced Track and Trace • Repository Data Management • Advanced Track and Trace Data Cockpit** or use Transaction **/STTP/COCKPIT**. To display a trade item in SAP Advanced Track and Trace for Pharmaceuticals, follow the path **Master data • Location**. Double-click **Location** and enter a location number in the location field, as shown in Figure 10.12.

Figure 10.11 Display Product Master

Figure 10.12 Display Plant (Location Master)

Process Demo

Let's go through the process demo for the inbound goods receipt process step by step:

1. Create a process order in SAP ERP or SAP S/4HANA

To create a process order in SAP ERP or SAP S/4HANA, execute Transaction **COR1**, Enter details such as material number, production plant and process order type and click **Continue**. Enter all the details for process order such as material, storage location and batch details, as shown in Figure 10.13 and click **Save**. The process order is created. Note the process order number, which you'll need for the next step.

Process Order: 1001700 Type: YQ01
 Material: EWMS4-F01 Plant: 1710
 System Status: REL BASC BCRQ MACM SETC

General Data Assignment Goods Receipt Control Dates/Qties Master Data Administr. Items

Receipt
 Stor. Loc.: 171S Batch: 0000000078
 Distribution: Stk Seg.

Inbound Delivery

Figure 10.13 Create Process Order

2. Display the process order in SAP ERP or SAP S/4HANA

To display the process order, execute Transaction COR3. Enter the process order number in the **Process Order** field and click **Continue**. The process order will be displayed, as shown in Figure 10.14.

Process Order: 1001700 Type: YQ01
 Material: EWMS4-F01 Plant: 1710
 System Status: REL PRC CSER BASC BCRQ MACM SETC

General Data Assignment Goods Receipt Control Dates/Qties Master Data Administr. Items

Underdelivery: 0,0 %
 Overdelivery: 0,0 % Unlimited Overdelivery:

Receipt
 Stor. Loc.: 171S Batch: 0000000078
 Distribution: Stk Seg.

Figure 10.14 Display Process Order

3. Display the process order in SAP EWM

To display the process order, execute Transaction /SCWM/MON. Follow the path **Inbound • Processes • Production Overview**. Double-click **Production Overview** and enter the process order in the **Manuf. Order** (manufacturing order) field. The process order will be displayed as shown in Figure 10.15.

Manuf. Order	Product	Product Descr.	ProdInd Description	GM Bin Batch	RU Disposal	BUPlan Qty	Rec Qty G
1001700	EWMS4-F01	F01,MTS,PO	1 Main Product	0000000078	BP1710 EA	100	0

Figure 10.15 Display Process Order

4. Display the process order in SAP Advanced Track and Trace for Pharmaceuticals

In this step, you'll create and release a process order in SAP ERP or SAP S/4HANA. The process order is automatically integrated to SAP Advanced Track and Trace for Pharmaceuticals. To display a process order in SAP Advanced Track and Trace for Pharmaceuticals, execute Transaction /STTP/COCKPIT and follow the path **Repository Browser • Business Transaction**. Enter the process order in the **Document Number** field and click **Execute**, as shown in Figure 10.16.

Transaction Code	Business Transaction Type	Document S	Doc. Number	Document Type	GLN	LogS
urn:epcglobal:cbv:bt:0355123017108:10017002023	prodorder - Production Order	1	Created	10017002023	01 - Productio	0355123017

Figure 10.16 Display Process Order

5. Display the serialized shipping container code (SSCC) HU in SAP Advanced Track and Trace for Pharmaceuticals

Packaging lines send HU information (like SSCC serial numbers and serial numbers for child components) to SAP Advanced Track and Trace for Pharmaceuticals once the HU is packed. To display an SSCC HU in SAP Advanced Track and Trace for Phar-

maceuticals, execute Transaction /STTP/COCKPIT and follow the path **Repository Browser • Serialized Container**, as shown in Figure 10.17.

Figure 10.17 Display SSCC HU

Note

The serial numbers generated in this chapter for this process demo were created in a simulation tool and not from an actual packaging line interface.

6. Perform goods receipt using handheld device in SAP EWM

To perform goods receipt in SAP EWM, execute Transaction /SCWM/RFUI. Follow the menu path **Inbound Process • Receiving of Handling Units • Rec HU by Manufacturing Order • Rec. HU by Order** and follow the goods receipt process, as shown in Figure 10.18. To perform the goods receipt, first scan/enter work center details on the first screen and then press **[Enter]**. On the next screen, scan/enter the manufacturing order number and press **[Enter]**. On the third screen, enter a product number and press **[Enter]**. On the final screen, enter HU details and press **[Enter]**. Once all operations are complete in the background, the system creates an inbound delivery and performs the goods receipt automatically in SAP EWM.

7. Display an inbound delivery with reference to a process order in SAP EWM

To display an inbound delivery, execute Transaction /SCWM/MON. Follow the path **Inbound • Processes • Production Overview**. Double-click **Production Overview** and enter the process order number in the **Manuf. Order** field and click **Execute**. On the next screen, select the line item and click **Inbound Delivery**. The inbound delivery will be displayed in the **Doc. No** field, as shown in Figure 10.19.

Figure 10.18 Perform Goods Receipt

Figure 10.19 Display Inbound Delivery

8. Display goods receipt status in SAP EWM

To display HU information and goods receipt status in SAP EWM, execute Transaction /SCWM/PRDI. Input the inbound delivery number in the **Inbound Delivery** field from and click **Execute**. On the same screen, select the line item and, on the item level, click the **HU** tab. Verify the handling unit number (in the **Handling Unit** field) and verify that the value of the **Goods Rcpt** field was set to **Completed**, as shown in Figure 10.20.

Figure 10.20 Goods Receipt Status

9. Display HU information for an inbound delivery with reference to a process order in SAP Advanced Track and Trace for Pharmaceuticals

To display HU information for a process order in SAP Advanced Track and Trace for Pharmaceuticals, execute Transaction /STTP/COCKPIT and follow the path **Repository Browser • Business Transaction**. Input the process order in the **Document Number** field and click **Execute**, as shown in Figure 10.21. Verify the HU details at the item level by selecting the **Objects** tab.

10. Display HU status for an inbound delivery with reference to a process order in SAP Advanced Track and Trace for Pharmaceuticals

To display the HU receiving status for a process order in SAP Advanced Track and Trace for Pharmaceuticals, execute Transaction /STTP/COCKPIT and follow the path **Repository Browser • Business Transaction**. Input the process order in the **Document Number** field and execute the transaction, as shown in Figure 10.22. Verify the HU status at the item level is **011 - receiving** under the **Events** tab.

11. Display the goods movement status for process order in SAP ERP or SAP S/4HANA

To the display goods movement status in SAP ERP or SAP S/4HANA, execute Transaction COR3, input process order details from earlier in the **Process Order** field and click **Execute**. On the next screen, follow the path **More • Go to • List • Document Goods Movements**. The goods receipt posting for the process order will be displayed, as shown in Figure 10.23.

Figure 10.21 Display HU for Inbound Delivery

Figure 10.22 Display HU

Figure 10.23 Display Goods Movement Status

Note

The inbound goods receipt process using SAP EWM, SAP Advanced Track and Trace for Pharmaceuticals, and SAP ERP or SAP S/4HANA is now complete.

10.2.2 Outbound Process

In this section, we'll thoroughly explore the outbound goods issue process by utilizing the SAP S/4HANA, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals systems, as well as their interfaces. This section is divided into three parts: prerequisites, outbound goods issues business process, and step-by-step process flow.

Prerequisites

Before we delve into the outbound goods receipt process, certain system configurations must be maintained as prerequisites, such as the following:

- **SAP ERP or SAP S/4HANA system**

- You have completed the basic configuration for integrating SAP ERP or SAP S/4HANA with SAP EWM and with SAP Advanced Track and Trace for Pharmaceuticals.
- You have integrated plants, storage locations, materials, and business partners (customers and vendors) from SAP ERP or SAP S/4HANA to SAP Advanced Track and Trace for Pharmaceuticals.
- You have integrated plants, storage locations, materials, business partners (customers and vendors), batches, classes, and characteristics from SAP ERP to SAP EWM.
- You have set up logical systems and business systems and RFC connections for the seamless integration among SAP ERP, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals.

- **SAP EWM system**

- You have successfully completed the basic system configuration.
- You have integrated master data (including business partner, material master, batch, class, and characteristics) from SAP ERP to SAP EWM.
- You have set up logical systems and business systems and RFC connections for the seamless integration among SAP ERP, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals.

- **SAP Advanced Track and Trace for Pharmaceuticals system**

- You have successfully completed the basic system configuration.
- You have integrated master data (including business partner and material master) from SAP ERP to SAP Advanced Track and Trace for Pharmaceuticals has been successfully accomplished.

- You have set up logical systems and business systems and RFC connections for the seamless integration among SAP ERP, SAP EWM, and SAP Advanced Track and Trace for Pharmaceuticals.

- **Packaging lines**

- You have correctly set up web service connections between packaging lines and SAP Advanced Track and Trace for Pharmaceuticals.

Business Process

As shown in Figure 10.24, the outbound business process involves the following steps:

1. An outbound delivery is created in the SAP ERP or SAP S/4HANA system with reference to a sales order. This delivery is then integrated into both the SAP EWM and SAP Advanced Track and Trace for Pharmaceuticals systems as an outbound delivery order and an outbound delivery, respectively

Figure 10.24 Overview of the Outbound Business Process

- In the SAP EWM system, the warehouse operations team is responsible for picking and packing the pallet HUs for the outbound delivery order. Once the truck arrives, the pallets are loaded one by one using either an RF transaction or a desktop GUI transaction. When the pallet HU is successfully loaded, an EPCIS notification is sent to the SAP Advanced Track and Trace for Pharmaceuticals system to inform it of the loading event, and the SAP Advanced Track and Trace for Pharmaceuticals system is updated with the loading event for the HU.
- The warehouse operations team then proceeds to perform the goods issue for the outbound delivery order. Successful completion of the goods issue updates the inventory data and material document in the SAP ERP or SAP S/4HANA system. At the same time, the SAP Advanced Track and Trace for Pharmaceuticals system receives an EPCIS notification indicating the shipment. In the SAP Advanced Track and Trace for Pharmaceuticals system, the pallet HU is updated with the shipping event, and the outbound delivery order status is changed to closed.

Process Demo

Let's go through the process demo for the outbound goods receipt process using SAP Advanced Track and Trace for Pharmaceuticals, SAP EWM, and SAP ERP or SAP S/4HANA step by step:

1. Create a sales order in SAP ERP or SAP S/4HANA

To initiate a sales order, execute Transaction VAO1. Maintain the fields in the **Order Type** and **Sales Area** sections of the **Organizational Data** tab. Press **Enter**. On the next screen, enter all the required details for sales order creation, such as maintain the **Material** and **Plant** fields, as shown in Figure 10.25. Note the sales order number, which you'll need for the next step.

Item	Material	Customer Material Number	ItCa	HL Item	D. First Date	Plnt	Batch	CnTy	Amount	Crcy	Net Price
	EWMS4-F01				D 15.06.2023	1710	0000000078			13USD	
					D 15.06.2023						
					D 15.06.2023						
					D 15.06.2023						

Figure 10.25 Create Sales Order

- Create an outbound delivery (with reference to a sales order) in SAP ERP or SAP S/4HANA**
To create an outbound delivery, execute Transaction VLO1N. Enter details such as shipping point and sales order and click **Continue**. Maintain the **Material**, **Deliv. Qty**, and **Plnt** fields and add all other details required to create outbound delivery depending on your business requirements, as shown in Figure 10.26. Click **Save**. Note the outbound delivery number, which you'll need for the next step.

Item	Material	Plnt	SLoc	Req. Segment	Deliv. Qty	Un	Picked Q...	Un	Batch
10	EWMS4-F01	1710	171S		1	EA		EA	0000000078

Figure 10.26 Create Outbound Delivery

3. The outbound delivery is distributed to SAP EWM. Verify the successful distribution of the outbound delivery order in SAP EWM

To verify outbound delivery order details in SAP EWM, execute Transaction /SCWM/PRDO. Enter the outbound delivery order from the previous step in the **Outbound Delivery Order** field and click **Execute**. The outbound delivery order will be displayed, as shown in Figure 10.27.

Mode Blocked Document	Manually Doc. Cat. Descr.	Doc. Type Desc.	Whse No.	Shipping Office	Whse Door Loading Pt Picking	PackStat	Loading	Goods Iss.	Incr
80004051	Outbound Delivery Order	Outbound Delivery Order 1710	YWAREHOUSE-1710		Not Started	Not Started	Not Started	Not Started	DD

Mode Blocked	Item	Manually Level Del. Group	Item Cat. Descr.	Item Type Description	Doc. No.	Product	Ext. Product	Prod. Entd	Description	Batch	S. Cus
10			Standard Delivery Item	Standard Item - Outbound Delivery	EWMS4-F01	EWMS4-F01	EWMS4-F01	F01.MTS.P0	0000000078		

Figure 10.27 Display Outbound Delivery Order

4. The outbound delivery is distributed to SAP Advanced Track and Trace for Pharmaceuticals. Verify successful distribution.

To display the outbound delivery in SAP Advanced Track and Trace for Pharmaceuticals, execute Transaction /STTP/COCKPIT and follow the path **Repository Browser • Business Transaction**. Enter the outbound delivery in the **Document Number** field and click **Execute**, as shown in Figure 10.28. The outbound delivery can be viewed at the item level in document number field with **Document Status 1 - Created**.

Figure 10.28 Display Outbound Delivery

5. Create a pick warehouse task for the outbound delivery order in SAP EWM

To create a pick warehouse task, execute Transaction /SCWM/MON. Follow the path **Document • Wave** and then double-click on the screen.

Figure 10.29 Create Pick Warehouse Task

Then, input the warehouse task on the screen that opens. Click **Execute**. On the next screen, select the line item and select **More • Release Wave**. Clicking **Release Wave** will create the warehouse task automatically, as shown in Figure 10.29.

6. Confirm the pick warehouse task in SAP EWM

To confirm the pick warehouse task, execute Transaction /SCWM/MON. Follow the path **Document • Warehouse Task**. Input the warehouse task. Select the line item and click **Confirm WT in Background**. The warehouse task will be confirmed, as shown in Figure 10.30, with the warehouse task confirmation status as **C - Confirmed**.

Figure 10.30 Confirm Pick Warehouse Task

7. Loading of pallet HU in SAP EWM

To load the pallet HU, execute Transaction /SCWM/RFUI. Then, follow the path **Outbound Processes • Loading • Loading by Delivery** and input the delivery in the delivery field. Press **[Enter]**. On the next screen, scan/enter the HU, as shown in Figure 10.31, and press **[Enter]**. At this point, the loading process for the pallet HU is now complete.

Note

In a real-world business scenario, to load pallet HUs with serial numbers, warehouse operations can use the warehouse toolbox functionality, which is a special out-of-the-box feature provided by SAP or custom RF transaction.

8. Verify the loading status for the outbound delivery order in SAP EWM

To verify the loading status for the outbound delivery order in SAP EWM, execute Transaction /SCWM/PRDO. Enter the outbound delivery order from the previous step into the outbound delivery order field and click **Execute**. The outbound delivery order will be displayed, with the loading status **Completed**, as shown in Figure 10.32.

Figure 10.31 Loading of Pallet HU

9. Verify the loading status for the pallet HU in SAP Advanced Track and Trace for Pharmaceuticals

To verify the loading status in SAP Advanced Track and Trace for Pharmaceuticals, execute Transaction /STTP/COCKPIT and follow the path **Repository Browser • Serialized Container**. Enter the pallet HU and click **Execute**, as shown in Figure 10.33. Verify that the **Business Step** column has the value **012 - loading** under the **Events** tab.

Figure 10.33 Verify Loading Status for Pallet HU

10. Perform the goods issue for the outbound delivery order in SAP EWM

To perform goods issue for outbound delivery order in SAP EWM, execute Transaction /SCWM/PRDO. Enter the outbound delivery order from the previous step and click **Execute**.

Figure 10.32 Verify Loading Status for Outbound Delivery Order

Figure 10.34 Perform Goods Issue for Outbound Delivery Order

The outbound delivery order will be displayed. Select the line item and click **Goods Issue**. The outbound delivery order goods issue will be completed, as shown in Figure 10.34. Verify that the **Goods Issue Status** was set to **Completed**.

Note

The successful goods issue for an outbound delivery order in SAP EWM updates inventory data and the material document in SAP ERP or SAP S/4HANA and updates the outbound delivery in SAP Advanced Track and Trace for Pharmaceuticals, which is now closed with shipping event 013 - shipping.

The outbound goods receipt process using SAP EWM, SAP Advanced Track and Trace for Pharmaceuticals, and SAP ERP or SAP S/4HANA is now complete.

10.3 Summary

That's it! You're now prepared to begin working on serializing your pharmaceutical production lines. In this chapter, you provided an overview of SAP Advanced Track and Trace for Pharmaceuticals. We discussed the advantages of implementing SAP Advanced Track and Trace for Pharmaceuticals and explored its integration with SAP EWM. Additionally, we delved into the deployment options for integrating SAP Advanced Track and Trace for Pharmaceuticals with SAP EWM and SAP ERP or SAP S/4HANA. Furthermore, we explored the inbound goods receipt process as well as outbound goods issue process using the integration of SAP EWM, SAP Advanced Track and Trace for Pharmaceuticals, and either SAP ERP or SAP S/4HANA.

Contents

Preface	11
1 Introduction to Extended Warehouse Management	17
1.1 What Is Extended Warehouse Management?	18
1.2 The Progression of Extended Warehouse Management	22
1.2.1 SAP EWM with Non-SAP S/4HANA (SAP EWM 5.0 to SAP EWM 9.5)	22
1.2.2 Embedded EWM and Decentralized EWM	24
1.2.3 Cloud-Based SAP EWM	24
1.3 System Environment and Deployment Options	25
1.3.1 On-Premise	26
1.3.2 Cloud Deployment	30
1.3.3 SAP NetWeaver Deployments	32
1.3.4 Non-SAP ERP Systems with Decentralized EWM	32
1.4 Data Transfers between SAP ERP or SAP S/4HANA and SAP EWM	33
1.5 Integration with Other SAP Modules and Business Process	36
1.6 Industry Adoption of Extended Warehouse Management Solutions	41
1.7 Significant SAP Notes on Deployment Options and Other Functionalities	42
1.8 Summary	43
2 Production Planning	45
2.1 Overview of Production Integration	46
2.2 Delivery-Based Production Integration	50
2.2.1 Overview	50
2.2.2 Staging for Manufacturing Orders	52
2.2.3 Consumption for Manufacturing Orders	71
2.2.4 Goods Receipt for Manufacturing Orders	74
2.3 Advanced Production Integration	82
2.3.1 Staging for Manufacturing Orders	84

2.3.2	Consumption for Manufacturing Orders	106
2.3.3	Goods Receipt for Manufacturing Orders	108
2.3.4	Clear Production Supply Area Bin for Manufacturing Orders	120
2.3.5	Create Part Replenishment Process	123
2.4	SAP Manufacturing Execution Integration	132
2.4.1	SAP Manufacturing Execution Triggered Staging to Production	132
2.4.2	Integrating SAP EWM to SAP Manufacturing Execution and SAP Manufacturing Integration and Intelligence to Receive Goods from Production	134
2.5	Summary	135
3	Quality Management	137
3.1	Overview of Quality Management in SAP EWM	138
3.2	Inspection Product/Batch for Inbound Deliveries	147
3.2.1	Inspection after Goods Receipts from External Procurement (With Inspection Rule)	147
3.2.2	Pre-Sampling in Production or Inspection after Goods Receipt from Production	168
3.3	Warehouse Stock Inspections	175
3.3.1	Stock Inspections (With Inspection Rules)	175
3.3.2	Recurring Inspections (With Inspection Rules)	184
3.3.3	Customer Return Inspections Using Advanced Returns Management	195
3.4	Important SAP Notes for Quality Management in SAP EWM	209
3.5	Summary	210
4	Transportation Management	211
4.1	Overview of Transportation Management Systems	212
4.2	Shipping and Receiving in Inbound and Outbound Processes	217
4.3	Freight Order Integration	218
4.3.1	Inbound Process	218
4.3.2	Outbound Process	233
4.4	Advanced Shipping and Receiving	245
4.4.1	Inbound Process	245
4.4.2	Outbound Process	258

4.5	Shipment Integration	273
4.5.1	Transportation Planning in an ERP System	273
4.5.2	Transportation Planning in SAP EWM	288
4.6	Summary	302
5	Dock Appointment Scheduling	303
5.1	Overview of Dock Appointment Scheduling	304
5.2	Dock Appointment Planning	311
5.2.1	Inbound Process in SAP Dock Appointment Scheduling	311
5.2.2	Dock Appointment Planning in SAP EWM	324
5.3	Summary	344
6	Warehouse Automation Systems	345
6.1	Overview of Warehouse Automation Systems	346
6.2	Material Flow Systems	349
6.2.1	Inbound Process	350
6.2.2	Outbound Process	376
6.3	SAP Warehouse Robotics	391
6.4	Automated Storage and Retrieval Systems	393
6.4.1	Integration with a Material Flow System	394
6.4.2	Integration with Automated Guided Vehicles	395
6.5	Automated Guided Vehicles	397
6.6	Summary	399
7	Yard Logistics	401
7.1	Overview of Yard Logistics	402
7.2	Using SAP Yard Logistics	407
7.2.1	Inbound Process	407
7.2.2	Outbound Process	424
7.3	Summary	442

8	Environmental Health and Safety	443
8.1	Overview of Environmental Health Safety	444
8.2	Goods Receipt and Goods Issue Process Using SAP EHS Management	447
8.2.1	Inbound Process	448
8.2.2	Outbound Process	461
8.3	Summary	467
9	Plant Maintenance	469
9.1	Overview of Plant Maintenance	470
9.2	Using Plant Maintenance Orders	474
9.2.1	Outbound Process	475
9.2.2	Inbound Process	489
9.3	Summary	501
10	SAP Advanced Track and Trace for Pharmaceuticals	503
10.1	Overview of SAP Advanced Track and Trace for Pharmaceuticals	504
10.2	Using SAP Advanced Track and Trace for Pharmaceuticals with SAP EWM and SAP S/4HANA	509
10.2.1	Inbound Process	509
10.2.2	Outbound Process	522
10.3	Summary	530
	The Authors	531
	Index	533

Index

A

Activity area	
<i>define in SAP EWM</i>	56, 94
Advanced production integration	48, 82
Advanced return delivery	204
Advanced returns management	195, 196
Advanced shipping and receiving	245
<i>inbound process</i>	245
<i>outbound process</i>	258
Aisle	355
Appointment duration	314
Appointment number	331
Appointment planner	340
Assign Docking Location to	
Warehouse app	411, 427
Assign External Warehouse ID to	
Storage Type app	411, 428
Automated guided vehicles (AGVs)	47, 397
Automated labeling system	347
Automated packing system	347
Automated storage and retrieval	
system	346, 347, 393
<i>automated guided vehicles</i>	395
<i>material flow system</i>	394
Automated storage and retrieval	
systems (ASRS)	47
Available-for-sale (AFS) storage location	51

B

Batch	
<i>characteristics</i>	191
<i>display</i>	192
<i>status</i>	174
Bill of materials	46
<i>create in SAP system</i>	62, 128
Business configuration (BC) set	198, 476, 490
<i>activate</i>	89, 124, 246, 259, 274, 289

C

Capacity check logs	460
Capacity planning	46
Carrier	
<i>appointment planner</i>	316
Check-in	299
Checkpoint	326
<i>yard bin</i>	328

Clear PSA bin	120
<i>business process</i>	120
<i>process demo</i>	121
Cloud deployment	26
Code groups	155, 198
Communication channel	353, 363
<i>assign object</i>	353
Communication point	353, 362
Component actual cost	499
Condition record	
<i>create</i>	296
Consumption posting	
<i>verify in SAP system</i>	107
Consumption posting delivery	71
<i>create in SAP system</i>	72
<i>verify in SAP system</i>	72
Control cycle	50
<i>create in SAP system</i>	60, 99
Control key	
<i>define</i>	220
<i>document integration</i>	235, 249, 262
Conveyor system	347
Cross-docking	20
Cross order staging	85
Customer returns inspection	195
<i>business scenario</i>	195
<i>configuration</i>	196
<i>process demo</i>	204
Customizing parameters	512

D

Dangerous goods management	445
Date type	
<i>map</i>	115, 202
Decentralized EWM	21, 24, 26, 29, 32, 141
<i>data transfer</i>	35
<i>SAP S/4HANA deployment</i>	215
Decision codes	145
Delivery	
<i>define default values</i>	86
Delivery-based consumption	71
Delivery-based production integration	48, 50
Delivery proposal	255
Departure from checkpoint	231
Determination procedure	
<i>assign</i>	113
Determine EWM Door app	412, 428

- Direct outbound delivery 20
 - Display equipment 493
 - Display Freight Unit app 227, 239, 254, 267
 - Display material inspection 208
 - Display Rail Freight Order app 255, 268
 - Display Road Freight Order app 227, 228, 231, 240, 242, 244
 - Display sales order 208
 - Display stock 183
 - Display stock overview 209
 - Dock appointment planning 311
 - inbound with yard management* 324
 - in SAP EWM* 324
 - outbound with yard management* 336
 - without yard management* 311
 - Dock Appointment Scheduling for
 - Carriers app 305
 - Docking location 313
 - Document flow
 - check* 301
 - check freight order* 244
 - check status* 232
 - shipment/delivery status* 287
 - Document type 199, 200, 491
 - inbound delivery* 109, 110
 - map* 114, 201, 247, 260, 276, 291
 - order type* 477
 - production material request* 89
 - putaway* 76
 - SAP ERP* 113
 - Door
 - assign loading point* 315
 - assignment* 271, 299
 - assign TU* 331
 - check-out* 286
 - determination* 252, 265
 - storage bin* 328
 - Door arrival 230
- E**
- EDIFACT 245
 - Embedded EWM 21, 24, 26–28, 139, 140
 - data transfer* 34
 - Embedded integration 214
 - Employee health and safety 446
 - Environment 446
 - Environmental compliance
 - management 446
 - Equipment location 478
 - Equipment structure 479
 - ERP transportation planning
 - business process* 273
 - configuration* 274
 - master data setup* 281
 - process demo* 282
 - EWM execution
 - without transportation planning* 279
 - without transportation planning (outbound)* 293
 - Exception code 189
 - External procurement inspection
 - business scenario* 147
 - configuration* 148
 - master data setup* 160
 - process demo* 163
- F**
- Findings 146
 - Fleet management system 392
 - Follow-up actions 146, 154, 179, 189, 197
 - Fourth-party logistics (4PL) 213
 - Freight bookings 222
 - Freight order 217
 - check in SAP TM* 231
 - define type* 222, 251, 264
 - display in SAP TM* 227, 240, 255, 268
 - Freight order integration 218
 - inbound process* 218
 - outbound process* 233
 - Freight settlement 219
 - Freight unit
 - check in SAP TM* 231
 - create building rule* 222, 237
 - display in SAP TM* 227, 239, 254, 267
 - Functional module 135
 - Function location 480, 493
- G**
- Goods issue 20, 486
 - outbound delivery* 466, 529
 - verify in SAP system* 73
 - verify status* 301
 - Goods movement bin 72
 - Goods movement status 487, 520
 - Goods receipt 205, 365
 - business process* 75, 108
 - check status* 257
 - configuration* 76, 109
 - display* 498
 - external procurement inspection* 147
 - handheld device* 518

- Goods receipt (Cont.)
 - manufacturing order* 74, 108
 - master data setup* 78, 116
 - posting* 79
 - process demo* 79, 117
 - SAP EWM process* 164
 - status* 520
 - verify posting* 118, 119
 - Goods receipt and putaway 231
- H**
- Handling unit 84, 273
 - create in SAP EWM* 80
 - inbound delivery* 163, 172, 520
 - receive from production* 117
 - SSCC* 517
 - status* 520
 - Hazardous material stock 461
 - Hazardous rating logs 460
 - Hazardous substance master data 456
 - Hazard rating
 - assign* 450
- I**
- IDoc 289
 - IDoc processing
 - default values* 294
 - define default values* 279
 - shipment settings* 279, 294
 - Inbound advanced shipping and receiving
 - business process* 245
 - configuration* 246
 - master data setup* 252
 - process demo* 253
 - Inbound delivery 245, 319, 330, 365
 - action and conditions* 111
 - action scheduling* 112
 - batch* 147
 - create* 255
 - create in SAP TM* 228
 - display* 205, 228, 256, 458
 - display in SAP EWM* 80, 163
 - display in SAP system* 80
 - display SAP EWM details* 256
 - process order* 518
 - purchase order* 163, 458
 - Inbound freight order integration
 - business process* 218
 - configuration* 219
 - master data setup* 225
 - process demo* 226
 - Inbound material flow system
 - business process* 350
 - configuration* 351
 - master data* 362
 - process demo* 364
 - Inbound processing management 19
 - Inbound staging area 252
 - Indirect integration 216
 - Industrial hygiene and safety 445
 - Inspection date 194
 - Inspection document 138
 - Inspection interval 191
 - Inspection lot 138, 181, 182, 193
 - create* 193
 - usage decision* 166
 - Inspection object type ... 143, 176, 177, 185, 186
 - generate in SAP EWM* 152
 - maintain in SAP EWM* 153
 - warehouse-dependent* 185
 - Inspection plan 161, 170
 - Inspection product 147
 - Inspection rules 143, 144, 160, 170, 190
 - Inspection setup 144
 - Inspection type 143, 156, 178, 186
 - default values* 156, 187
 - Internet of Things (IoT) 40
 - Inventory management 36, 47, 56, 245
 - Item type 200, 478, 492
 - define allowed* 90
 - inbound delivery* 109, 110, 200
 - map* 114, 202, 247, 260, 276, 291
 - production* 124
 - production material request* 89
- J**
- Just-in-Time (JIT) 53
- K**
- Kanban 51, 53
 - Kitting 20
- L**
- Labor utilization 500
 - Layout-oriented storage control (LOSC) 360
 - Levels 355
 - Link Between Packaging Material (TU)
 - and Means of Transport app 410, 427
 - Load and Unload Freight Order app ... 257, 259, 271, 272
 - Loading 285, 299

Loading and post goods issue	
<i>check status</i>	272
Loading appointment	320
<i>integrating other systems</i>	315
<i>time slot</i>	320
Loading management	20
Loading point	313
<i>determination</i>	314
<i>time slots</i>	316
Loading status	
<i>outbound delivery</i>	527
<i>pallet handling unit</i>	529
Location	
<i>create in SAP system</i>	252, 265
Location master	
<i>assign location and target system</i>	225
Logical system groups	511
<i>map</i>	512
Logistics execution	245
Logistics integration profile	
<i>define</i>	220, 235, 250, 263
M	
Machine learning	40
Maintain Logical Ports for EWM	
Integration app	412, 429
Maintenance order	481, 483, 484
<i>completion</i>	501
<i>cost</i>	487
<i>goods issue</i>	494
Maintenance order return	494
Manufacturing order	54
<i>create in SAP system</i>	117, 129
<i>post consumption in SAP system</i>	107
<i>technically completed</i>	121
Manufacturing order consumption	71, 106
<i>business process</i>	71, 106
<i>process demo</i>	72, 107
Manufacturing order staging	52, 84
<i>business process</i>	54, 84
<i>configuration</i>	55, 86
<i>master data setup</i>	60, 97
<i>process demo</i>	65, 102
Material	478, 492
<i>create</i>	454
<i>create in SAP system</i>	60, 97
Material document	183, 487, 499
Material flow system	47, 345, 349
<i>action</i>	360
<i>queue</i>	354
<i>resource type</i>	354
Material inspection	206
Material master	513, 514
Material move	
<i>confirm in SAP EWM</i>	122
Material requirements planning (MRP)	46
Materials management	47, 245
Material status	174
Material used list	499
Monitor Yard Order app	421, 422, 435, 436, 441
Monitor Yard Requests app	434
Monitor Yard Tasks app	439
Movement type	
<i>determine in SAP EWM</i>	86
N	
Non-SAP EWM storage location	52
Notifications	482
O	
Occupational health	445
On-premise deployment	26
Optimal work assignment	20
Order type	491
<i>map to document type</i>	91
<i>map to item type</i>	92
Order type parameters	
<i>configure</i>	87
Outbound advanced shipping and receiving	
<i>business process</i>	258
<i>configuration</i>	259
<i>master data setup</i>	265
<i>process demo</i>	266
Outbound delivery	337, 484
<i>assign in SAP EWM</i>	298
<i>create</i>	297, 378, 525
<i>create in SAP TM</i>	268
<i>display</i>	283, 379, 465
<i>display in SAP system</i>	65, 68, 241, 269
<i>display in SAP TM</i>	240
<i>loading and goods issue</i>	342
<i>sales order</i>	464
<i>verify</i>	525
<i>verify assignment</i>	284
Outbound delivery order	485, 495
<i>display in SAP EWM</i>	66, 73
<i>display SAP EWM details</i>	269
<i>set to ready</i>	270
<i>verify distribution</i>	283, 297
Outbound freight order integration	
<i>business process</i>	233

Outbound freight order integration (Cont.)	
<i>configuration</i>	235
<i>master data</i>	238
<i>process demo</i>	238
Outbound material flow system	
<i>business process</i>	377
<i>process demo</i>	378
Outbound staging area	265
Output determination type	
<i>assign shipment type</i>	280
<i>assign to shipment type</i>	295
Output type	
<i>create condition record</i>	281
<i>define in SAP system</i>	280, 295
P	
Packaging material	
<i>means of transport</i>	225
Packing	20
Pallet handling unit	527
Partner profile	
<i>create</i>	281, 296
Part replenishment	
<i>business process</i>	123
<i>configuration</i>	124
<i>create</i>	123
<i>master data</i>	128
<i>process demo</i>	129
Physical inventory	245
Pick by voice	347
Picking	20, 270
Picking bin determination	20
Pick parts	
<i>verify</i>	70
Pick-to-light systems	347
Pick warehouse task	379, 526, 527
<i>confirm</i>	242, 340
<i>create</i>	241, 339
<i>hazardous material</i>	466
Planning object	311
Plant location master	514
Plant maintenance	39, 469
<i>inbound business process</i>	489
<i>inbound configuration</i>	490
<i>inbound master data</i>	492
<i>inbound process demo</i>	494
<i>integration with SAP EWM</i>	472
<i>master data</i>	472
<i>outbound business process</i>	475
<i>outbound configuration</i>	476
<i>outbound master data</i>	478
Plant maintenance (Cont.)	
<i>outbound process demo</i>	480
<i>overview</i>	470
Plant settings	158, 178, 188
Post goods issue	
<i>outbound delivery</i>	390
Post goods receipt	
<i>create in SAP EWM</i>	80
Posting change delivery	
<i>display in SAP EWM</i>	69
Postprocessing framework	
<i>activate message</i>	224
Presampling	168
<i>business scenario</i>	168
<i>configuration</i>	169
<i>master data setup</i>	170
<i>process demo</i>	171
Process order	515–517
<i>create/release</i>	102
<i>inbound delivery</i>	172
<i>release</i>	87, 171
Process-oriented storage control (POSC)	150
Product	
<i>assign to bin</i>	64, 102, 128
<i>capacity control</i>	455
Product and reach compliance	446
Product group	318
<i>define</i>	92
<i>define type</i>	92
<i>product master</i>	318
<i>PSA assignment</i>	93
<i>type</i>	317
Production integration	46
APIs	135
Production material request	
<i>technically completed</i>	121
<i>verify in SAP EWM</i>	102
Production material request (PMR)	48, 130
Production order	
<i>create and release</i>	65
Production order goods movement	82
Production planning	37, 45, 47
<i>key concepts</i>	50
Production scheduling	46
Production scheduling profile	
<i>define in SAP EWM</i>	56
Production supply and staging	20
Production supply area	50, 72
<i>clear in SAP EWM</i>	121
<i>create in SAP system</i>	60
<i>replicate in SAP EWM</i>	64
<i>verify stock</i>	131

Product master	514	Result recording	166, 173
Product safety	445, 446	Return material authorization (RMA)	206
Programmable logic		Returns inspection	141
controllers (PLCs)	348, 363	RFC	135
<i>interface type</i>	351	RF handheld device	231
Project System	40	Robotic picking systems	346
Provisional appointment	332, 338	Robotics systems	347
PSA		Route planning	20
<i>verify stock</i>	105	Routine	
Purchase order	245, 319, 329, 364, 458	<i>create in SAP system</i>	62, 99
<i>create</i>	253		
<i>display</i>	227, 254	S	
Putaway control indicator	452	Sales and distribution	245
Putaway task	496	Sales order	233, 297, 378, 464
Putaway warehouse order	172	<i>create</i>	204, 238, 524
Putaway warehouse task	165, 167, 458	<i>create in SAP system</i>	267, 282, 297
<i>confirm</i>	119, 460	<i>display</i>	239
<i>create</i>	118	<i>display in SAP system</i>	267
		<i>initiate</i>	337
Q		SAP Advanced Planning and	
qRFC	34	Optimization	41
Quality control	153	SAP Advanced Track and Trace for	
<i>follow-up action</i>	178	Pharmaceuticals	39, 503
Quality Inspection Engine	37, 138	<i>deployment options</i>	506
<i>data model</i>	146	<i>inbound business process</i>	510
Quality management	37	<i>inbound configuration</i>	511
<i>in SAP EWM</i>	138	<i>inbound master data</i>	513
Quality processes	140	<i>inbound prerequisites</i>	509
Quantity offsetting profiles	476, 490	<i>inbound process demo</i>	515
Queued remote functional call	34	<i>integration with SAP EWM</i>	508
Queues	358	<i>outbound business process</i>	523
		<i>outbound prerequisites</i>	522
R		<i>outbound process</i>	522
Radio frequency (RF) device		<i>outbound process demo</i>	524
<i>goods receipt</i>	322	<i>overview</i>	504
Receiving	217	SAP Best Practices	21
Recurring inspection	184	SAP Digital Manufacturing	53, 133
<i>business scenario</i>	184	SAP Dock Appointment Scheduling	38, 303
<i>configuration</i>	185	<i>inbound process demo</i>	319
<i>master data setup</i>	190	<i>inbound process overview</i>	311
<i>process demo</i>	192	<i>overview</i>	304
Reference document type profile	111	SAP Environment, Health, and Safety	
<i>inbound delivery</i>	125	Management	443
Release parts		<i>goods receipt/goods issue</i>	447
<i>verify</i>	70	<i>inbound business process</i>	448
Replenishment warehouse task		<i>inbound configuration</i>	449
<i>confirm</i>	131	<i>inbound master data</i>	454
<i>create</i>	130	<i>inbound process demo</i>	458
Reservation	483	<i>integration with SAP EWM</i>	447
Reserved stock	487	<i>outbound business process</i>	462
Resource type	359	<i>outbound configuration</i>	462

SAP Environment, Health, and Safety		SAP Yard Logistics (Cont.)	
Management (Cont.)		<i>inbound process demo</i>	413
<i>outbound master data</i>	463	<i>key features</i>	403
<i>outbound process demo</i>	464	<i>outbound business process</i>	424
<i>overview</i>	444	<i>outbound configuration</i>	425
SAP ERP	17, 33, 138, 273, 289	<i>outbound master data</i>	427
SAP EWM 5.0	22	<i>outbound process demo</i>	430
SAP EWM 7.0	23	<i>use</i>	407
SAP EWM 9.0	23	<i>versions</i>	405
SAP EWM 9.5	23	<i>versus SAP EWM</i>	406, 415
SAP EWM transportation planning		Selected sets	156, 198
<i>business process</i>	288	Separate EWM warehouses	52
<i>configuration</i>	289	Separate locations	51
<i>master data setup</i>	295	Shipment	
<i>process demo</i>	297	<i>check output type</i>	284
SAP Extended Warehouse		<i>create</i>	284
Management (SAP EWM)	47, 245	Shipment document	273
<i>cloud-based</i>	24	Shipment integration	217, 273
<i>data transfer</i>	33	Shipment type	
<i>deployment options</i>	25, 141	<i>define in SAP system</i>	275, 290
<i>history</i>	22	Shipping	217
<i>industry adoption</i>	41	Side-by-side integration	214
<i>integration overview</i>	36	Single-order staging	85, 133
<i>integration profile</i>	223	Sortation system	347
<i>integration with production planning</i>	47	Sort sequence	
<i>integration with SAP TM</i>	214	<i>activity area</i>	357
SAP Manufacturing Execution	24, 53, 134	Staging	20
<i>integration</i>	132	Staging process	53
<i>staging to production</i>	132	Staging request	
SAP Manufacturing Integration and		<i>create in SAP system</i>	67
Intelligence (SAP MII)	45, 132, 134	Stock inspection	175
SAP NetWeaver	32, 103, 222, 237, 323, 332	<i>business scenario</i>	176
<i>data transfer</i>	33	<i>configuration</i>	176
SAP NetWeaver deployment	26	<i>master data setup</i>	180
SAP S/4HANA	17, 33, 214, 273	<i>process demo</i>	181
<i>decentralized EWM</i>	139	Stock room management	245
<i>with SAP EWM</i>	139	Stock serial number	498
SAP S/4HANA Cloud	30	Storage bin	327, 357, 453
SAP S/4HANA Cloud, private edition	29, 30	Storage management	19
SAP S/4HANA Cloud, public edition	31	Storage section	356
SAP Transportation		<i>hazardous materials</i>	449
Management (SAP TM)	17, 37, 258	<i>putaway search sequence</i>	453
<i>deployment</i>	213	Storage section indicator	453
<i>embedded integration with</i>		Storage type	355
SAP S/4HANA	215	<i>hazardous material</i>	449
SAP Warehouse Robotics	391	<i>putaway search</i>	76
<i>integration services</i>	392	<i>putaway search sequence</i>	97, 159, 249, 451, 452
SAP Yard Logistics	38, 401	<i>putaway storage sequence</i>	262
<i>benefits</i>	404	<i>search sequence</i>	451, 462
<i>inbound business process</i>	407	<i>stock removal</i>	463
<i>inbound configuration</i>	409	<i>stock removal search</i>	127
<i>inbound master data</i>	410		

Storage type (Cont.)
stock removal search sequence 58, 96
 Supply chain management system 212
 Supply chain unit 328
 maintain 252, 265
 System external integration 214
 System internal integration 214

T

Telegram processing 362
 Total cost of ownership (TCO) 472
 Trade item 514
 Transaction
 /*SAPAPO/MATI* 318
 /*SCMB/SCUMAIN* 252, 265
 /*SCMTMS/LOC3* 225, 238, 252, 265
 /*SCWM* 365
 /*SCWM/DLVPPFC* 117
 /*SCWM/DSCONFDUR* 315
 /*SCWM/DSDETL* 314
 /*SCWM/DSINT* 315
 /*SCWM/GRPI* 108
 /*SCWM/ILHS* 461
 /*SCWM/IM_PC* 66, 67, 73
 /*SCWM/LSO1* 327
 /*SCWM/MATI* 79, 455, 514
 /*SCWM/MFS_CCH* 364
 /*SCWM/MFS_PLC* 363
 /*SCWM/MO* 270
 /*SCWM/MON* 67, 69, 70, 105, 121,
 122, 131, 165, 167, 174, 181, 183, 193, 209,
 241, 242, 331, 334, 339, 340, 366, 368, 379,
 432, 460, 466, 486, 496, 516, 518, 526, 527
 /*SCWM/PMR* 102, 130
 /*SCWM/PRDI* 80, 118, 163, 172, 205,
 206, 230, 256, 257, 365, 414, 458, 460, 495,
 496, 498, 520
 /*SCWM/PRDO* 269, 272, 283, 297, 379,
 390, 430, 466, 485, 486, 525, 527, 529
 /*SCWM/PSA_REPLICATE* 64, 101
 /*SCWM/PSASTAGE* 64, 123, 128
 /*SCWM/QRSETUP* 170, 180, 190
 /*SCWM/RFUI* 107, 117, 231, 322, 518, 527
 /*SCWM/STAGE* 84, 103
 /*SCWM/STOCK_ATT_CHG* 193
 /*SCWM/TO_CONF* 106, 119, 131, 172, 270,
 285, 299
 /*SCWM/TU* 230, 231, 243, 285, 286, 298,
 299, 321, 330, 331, 333, 336, 342, 343, 415,
 416, 420, 432, 433, 441
 /*SCWM/TWORKST* 162

Transaction (Cont.)
 /*SCWM/YM_CHKPT_BIN* 328
 /*SCWM/YM_DOOR_BIN* 329
 /*STTP/COCKPIT* 514, 517, 518, 520, 526, 529
 /*UI2/FLP* 415, 417, 434–436, 439, 441
 CA01 62, 99
 CLO2 191
 CO01 65
 CO02 54
 CO03 82
 CO11N 75
 CO12 75
 CO15 75
 COR1 129, 171, 515
 COR15 72
 COR2 121
 COR3 107, 119, 516, 520
 COR6N 75
 CORK 75
 CORR 75
 CRO1 62
 CSO1 62, 100
 HSMD 456, 457
 IEO3 493
 IHO1 480, 493
 IW13 487, 499
 IW22 482
 IW31 481
 IW32 483, 494, 499, 501
 IW33 487
 IW41 500
 LPK1 60
 MB51 183
 ME21N 226, 253, 319, 329, 364, 413, 458
 ME23 227
 ME23N 254
 MF60 67
 MIGO 72, 75, 79, 172, 484, 494
 MMO1 60, 191
 MMO3 513
 MSC3N 192, 194
 MSR_INSPWH 206, 208
 NWBC 103, 121, 305, 315, 320, 323,
 332–334, 337, 340, 342
 PK05 60, 98
 QA11 166, 174, 181, 194
 QE51N 166, 173
 QP01 161, 170
 SCWM/PRDI 205
 SCWM/REPL 130
 SCWM/STADET_OUT 265
 SRT_MONI 229

Transaction (Cont.)
 VAO1 ... 204, 238, 267, 282, 337, 378, 430, 464
 VAO3 204, 208, 239
 VLO1N 283, 297, 337, 378, 430, 464, 525
 VLO3N 72, 241, 269, 287, 487, 499
 VLO3N 301
 VLO6O 65, 68
 VL31N 163, 319, 330, 365, 413, 458
 VL33N 80, 228, 232, 256, 257, 458, 484
 VTO1N 284, 414, 430
 VTO3N 284, 418, 420, 423, 436
 VV71 281, 296
 WE20 282, 296

Transaction event
 QBEXT 160

Transportation management system 212

Transportation planning 218
 define outbound type 292
 define type 278
 in ERP system 273
 in SAP EWM 288

Transportation planning point
 define in SAP system 275, 289

Transportation-relevant delivery
 documents 221, 236

Transportation-relevant purchasing
 documents 220, 250

Transportation-relevant sales
 documents 236, 263

Transportation unit (TU) 217, 234, 321, 330
 arrival at door 333
 assign door 321, 341
 display 230
 display in SAP EWM 333
 inbound delivery 321
 shipping cockpit 337
 status 336, 343

Transportation unit management 20

Truck checkpoint 323, 333, 334, 341, 342

U

Unloading instruction
 check in SAP EWM 229
 display 228

Usage decision 156, 174, 181, 194, 198

V

Vehicles 217, 218, 234, 273, 317

W

Warehouse automation system 38, 345
 overview 346

Warehouse door 326
 yard bin 328

Warehouse execution
 check status 257

Warehouse inspection 141

Warehouse monitor 181

Warehouse order
 confirm 285, 299
 create 20

Warehouse processing
 check status 272

Warehouse process type 158, 159, 359
 create in SAP EWM 94
 determine in SAP EWM 95
 document type 261
 EWM document type 248
 inbound goods receipt 248
 outbound goods issue 261, 276, 292
 part replenishment 126
 putaway 77
 return arm 203
 SAP EWM document type 277, 292
 stock removal 57

Warehouse product 162, 455

Warehouse putaway task
 confirm 81
 create 81

Warehouse robotics 47

Warehouse stock inspections 175

Warehouse task 54, 331
 confirm 67, 165, 285, 299, 334, 366,
 368, 370, 380, 486, 496
 confirm staging in SAP EWM 105
 create 366, 368, 371, 485, 496
 cross order staging 103
 display in SAP EWM 69
 for picking 67
 single order 103

Waste management 445

Wave 339

Wave management 20

Work center
 assign default 150
 create in SAP system 62, 99

Work center (Cont.)
 define 149
 Master data attributes 162

Work center layout 148

Shailesh Patil stands as an eminent solution architect and subject matter expert at Infosys Limited, showcasing a remarkable and extensive career spanning 19 years of expertise in supply chain management solutions. His focal competencies revolve predominantly around extended warehouse management, warehouse management, transportation management, serialization, and cold chain management solutions, with a specific focus on the pharmaceutical industry.

Sudhakar Bandaru is a highly accomplished digital logistics execution solution architect with extensive experience in various modules, including SAP EWM, SAP Yard Logistics, and SAP Transportation Management, spanning an impressive career of over 19 years. Throughout his professional journey, he has developed a deep understanding of the complexities within a wide range of industries, including 3PL, semiconductor, pharmaceutical, automobile distribution, fast-moving consumer goods, energy, oil and gas, and utilities, among others.

Shailesh Patil, Sudhakar Bandaru

Integrating EWM in SAP S/4HANA

542 pages | 11/2023 | \$99.95 | ISBN 978-1-4932-2502-6

 www.sap-press.com/5780

We hope you have enjoyed this reading sample. You may recommend or pass it on to others, but only in its entirety, including all pages. This reading sample and all its parts are protected by copyright law. All usage and exploitation rights are reserved by the author and the publisher.