

Quick Manufacturing Network Tutorial

This tutorial will guide you through the steps to draw a simple map, perform common calculations, and plot charts using the Quick Manufacturing Network stencil.

Viewing/printing eVSM Tutorial:

This tutorial is designed for two page layout. If printing, you will need double-sided print.

For on-screen viewing, save the PDF file to your PC and then open it in Acrobat Reader (not in a web browser). In the Acrobat menus, click "View>Page Display", make sure "Show Cover Page in Two Page View" is checked and then select "Two Page View".

Step 1: Start eVSM

1 On your Desktop, click the "Start eVSM" icon.

2 If you see a message like this, you must "Enable" macros.

3 Click to enable macros.

4 Click "Trust all from publisher" to avoid the security notice in future.

Recycle Bin

Start eVSM

Microsoft Visio Security Notice

Microsoft Office has identified a potential security concern.

Note: The digital signature is valid, but the signature is from a publisher whom you have not yet chosen to trust.

File Path: C:\Program Files\evsm\Setup\Solutions\evsmIcons.vss

Macros have been disabled. Macros might contain viruses or other security hazards. Do not enable this content unless you trust the source of this file.

[More information](#)

[Show Signature Details](#)

Trust all from publisher Enable Macros Disable Macros

Step 2: Learn eVSM Basics

Quick Mfg Network

2

Avoid re-sizing eVSM shapes. Instead grow the drawing page when needed. To resize the page, hold down the "Ctrl" key, and then drag any page edge to the required size. This method works on all four edges of the page.

5

Save your Visio file and then insert a new page via the right-mouse menus on the page-tabs.

VSM

Quick_eVSM

1 eVSM Help resources are available in the Learn module. Hover over each one to see what they do.

Step 3: Initiate the map for Quick Manufacturing Network

Step 4: Draw the flow

1 The green shapes are called "Centers". Use the centers to represent the flow.

Quick Mfg Network

Plant Center

Warehouse Center

Transport Center

A0030		
ACME Plant		
Added Cost	10	\$ / Item
Inventory	2000	Item
Utilization	89	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0040		
Transport		
Added Cost	0.2	\$ / Item
Transport Time	2	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0060		
Chicago W/H		
Added Cost	2	\$ / Item
Inventory	800	Item
Utilization	93	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0050		
Transport		
Added Cost	0.3	\$ / Item
Transport Time	8	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0070		
Kansas W/H		
Added Cost	2	\$ / Item
Inventory	2000	Item
Utilization	78	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Units	Week	Day
	7	24
	Day	Hr

Step 5: Sequence Arrows

1 Sequence arrows are needed for upstream and downstream calculations. To add them, hold down the Ctrl key and select the green shapes in the order shown here.

2 Click the Sequence button. Sequence

Quick M

A0030			P
AC A ant			
Added Cost	10	\$	Item
Inventory	2000		Item
Utilization	89		%
Share	100		%
Demand	Auto		Item Week
Cumulative Avg Cost	Auto		\$ Item
Inventory Time	Auto		Day
Inventory Value	Auto		K\$
Cumulative Avg Time	Auto		Week

A0040			P
Transport B			
Added Cost	0.2	\$	Item
Transport Time	2		Hr
Transport Frequency	1		Trip Week
Transport Inventory	Auto		Item
Demand	Auto		Item Week
Cumulative Avg Cost	Auto		\$ Item
Inventory Value	Auto		K\$
Cumulative Avg Time	Auto		Week

A0060			P
Child C W/H			
Added Cost	2	\$	Item
Inventory	800		Item
Utilization	93		%
Share	100		%
Demand	Auto		Item Week
Cumulative Avg Cost	Auto		\$ Item
Inventory Time	Auto		Day
Inventory Value	Auto		K\$
Cumulative Avg Time	Auto		Week

A0050			P
Transport			
Added Cost	0.3	\$	Item
Transport Time	8		Hr
Transport Frequency	1		Trip Week
Transport Inventory	Auto		Item
Demand	Auto		Item Week
Cumulative Avg Cost	Auto		\$ Item
Inventory Value	Auto		K\$
Cumulative Avg Time	Auto		Week

A0070			P
Kansas W/H			
Added Cost	2	\$	Item
Inventory	2000		Item
Utilization	78		%
Share	100		%
Demand	Auto		Item Week
Cumulative Avg Cost	Auto		\$ Item
Inventory Time	Auto		Day
Inventory Value	Auto		K\$
Cumulative Avg Time	Auto		Week

Units	Week	Day
	7	24
	Day	Hr

Step 6: Sequence Arrows part 2

- Sequence arrows have been added for the first path. Hold down the Ctrl key and select the green shapes in the order shown here for the next path.
- Click the Sequence button. Sequence

ACME Plant		
Added Cost	10	\$ / Item
Inventory	2000	Item
Utilization	89	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Transport		
Added Cost	0.2	\$ / Item
Transport Time	2	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Chicago Warehouse		
Added Cost	2	\$ / Item
Inventory	800	Item
Utilization	93	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Transport		
Added Cost	0.3	\$ / Item
Transport Time	8	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Kansas Warehouse		
Added Cost	2	\$ / Item
Inventory	2000	Item
Utilization	78	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Units	Week	Day
	7	24
	Day	Hr

Step 7: Sequence Arrows part 3

Quick Mfg Network

AC A ant		
Added Cost	10	\$ / Item
Inventory	2000	Item
Utilization	89	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Transport		
Added Cost	0.2	\$ / Item
Transport Time	2	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Chicago W/H		
Added Cost	2	\$ / Item
Inventory	800	Item
Utilization	93	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

B		
Transport		
Added Cost	0.3	\$ / Item
Transport Time	8	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Kar C W/H		
Added Cost	2	\$ / Item
Inventory	2000	Item
Utilization	78	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Units	Week	Day
	7	24
	Day	Hr

100 %

100 %

A0080		P
Transport		
Added Cost	0.5	\$/Item
Transport Time	4	Hr
Transport Frequency	1	Trip/Week
Transport Inventory	Auto	Item
Demand	Auto	Item/Week
Cumulative Avg Cost	Auto	\$/Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Downstream Input % 100 %

A0010		all
Luigi's		
Order	600	Item/Week
Invest	Auto	\$/Item
Revenue	Auto	Week

1 Sequence arrows have been added for the second path. Hold down the Ctrl key and select the green shapes in the order shown here for the next path.

2 Click the Sequence button. Sequence

A0090		P
Transport		
Added Cost	0.9	\$/Item
Transport Time	12	Hr
Transport Frequency	1	Trip/Week
Transport Inventory	Auto	Item
Demand	Auto	Item/Week
Cumulative Avg Cost	Auto	\$/Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Downstream Input % 100 %

A0020		all
Peart		
Customer Demand	500	Item/Week
Cumulative Avg Cost	Auto	\$/Item
Cumulative Avg Time	Auto	Week

A0100		P
Transport		
Added Cost	0.2	\$/Item
Transport Time	3	Hr
Transport Frequency	1	Trip/Week
Transport Inventory	Auto	Item
Demand	Auto	Item/Week
Cumulative Avg Cost	Auto	\$/Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Step 8: Auto Path and Auto Tag

Quick Mfg Network

ACME Plant #3

Added Cost	10	\$ / Item
Inventory	2000	Item
Utilization	89	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Transport #2

Added Cost	0.2	\$ / Item
Transport Time	2	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Chicago W/H #2

Added Cost	2	\$ / Item
Inventory	800	Item
Utilization	93	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Transport #3

Added Cost	0.3	\$ / Item
Transport Time	8	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Kansas W/H #3

Added Cost	2	\$ / Item
Inventory	2000	Item
Utilization	78	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Units	Week	Day
	7	24
	Day	Hr

1

Click Auto Path to automatically generate Path numbers based on Sequence arrows. Auto Path

2

Click AutoTag again to re-order the tags based on the new sequence arrows. Auto Tag

A0040 1

Transport		
Added Cost	0.5	\$ / Item
Transport Time	4	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0050 1

Luigi's		
Customer Demand	600	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Cumulative Avg Time	Auto	Week

A0060 2

Transport		
Added Cost	0.9	\$ / Item
Transport Time	12	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0100 #2

PeterMart		
Customer Demand	500	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Cumulative Avg Time	Auto	Week

A0090 3

Transport		
Added Cost	0.2	\$ / Item
Transport Time	3	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Step 9: Downstream Input %

Quick Mfg Network

2 Drag out the Single Path Summary center.

Single Path Summary

Units	Week	Day
	7	24
	Day	Hr

A0010 #3

ACME Plant

Added Cost	10	\$ / Item
Inventory	2000	Item
Utilization	89	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0020 #2

Transport

Added Cost	0.2	\$ / Item
Transport Time	2	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0030 #2

Chicago W/H

Added Cost	2	\$ / Item
Inventory	800	Item
Utilization	93	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0070 #3

Transport

Added Cost	0.3	\$ / Item
Transport Time	8	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0080 #3

Kansas W/H

Added Cost	2	\$ / Item
Inventory	2000	Item
Utilization	78	%
Share	100	%
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Time	Auto	Day
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0040	1	
Transport		
Added Cost	0.5	\$ / Item
Transport Time	4	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0050	1	
Luigi's		
Customer Demand	600	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Cumulative Avg Time	Auto	Week

A0060	2	
Transport		
Added Cost	0.9	\$ / Item
Transport Time	12	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

A0100	#2	
Peter's		
Customer Demand		
Cumulative Avg Cost		
Cumulative Avg Time	Auto	Week

A0090	3	
Transport		
Added Cost	0.2	\$ / Item
Transport Time	3	Hr
Transport Frequency	1	Trip / Week
Transport Inventory	Auto	Item
Demand	Auto	Item / Week
Cumulative Avg Cost	Auto	\$ / Item
Inventory Value	Auto	K\$
Cumulative Avg Time	Auto	Week

Z0040	1	
Single Path Summary		
Single Path Cost	Auto	\$ / Item
Single Path Time	Auto	Day

Z0140	2	
Single Path Summary		
Single Path Cost	Auto	\$ / Item
Single Path Time	Auto	Day

Z0130	3	
Single Path Summary		
Single Path Cost	Auto	\$ / Item
Single Path Time	Auto	Day

Step 10: Perform Calculations

1 Click the "Check" and button fix any problems flagged Check

2 Click the "Solve" button to calculate Solve

Quick Mfg Network

Units	Week	Day
	7	24
	Day	Hr

0 %

A0040		1
Transport		
Added Cost	0.5	\$/Item
Transport Time	4	Hr
Transport Frequency	1	Trip/Week
Transport Inventory	14.29	Item
Demand	600.00	Item/Week
Cumulative Avg Cost	12.70	\$/Item
Inventory Value	0.18	K\$
Cumulative Avg Time	3.00	Week

Downstream Input % 100 %

A0050		1
Luigi's		
Customer Demand	600	Item/Week
Cumulative Avg Cost	12.70	\$/Item
Cumulative Avg Time	3.00	Week

100 %

A0060		2
Transport		
Added Cost	0.9	\$/Item
Transport Time	12	Hr
Transport Frequency	1	Trip/Week
Transport Inventory	7.14	Item
Demand	100.00	Item/Week
Cumulative Avg Cost	13.10	\$/Item
Inventory Value	0.09	K\$
Cumulative Avg Time	3.04	Week

Downstream Input % 20 %

A0100		3
Peter		
Customer Demand	500	Item/Week
Cumulative Avg Cost	12.62	\$/Item
Cumulative Avg Time	6.12	Week

3 When complete, note that all blue values show calculated results

Downstream Input % 80 %

ea % 100 %

A0090		3
Transport		
Added Cost	0.2	\$/Item
Transport Time	3	Hr
Transport Frequency	1	Trip/Week
Transport Inventory	7.14	Item
Demand	400.00	Item/Week
Cumulative Avg Cost	12.50	\$/Item
Inventory Value	0.09	K\$
Cumulative Avg Time	6.88	Week

Z0040		1
Single Path Summary		
Single Path Cost	12.70	\$/Item
Single Path Time	20.98	Day

Z0140		2
Single Path Summary		
Single Path Cost	13.10	\$/Item
Single Path Time	21.31	Day

Z0130		3
Single Path Summary		
Single Path Cost	12.50	\$/Item
Single Path Time	48.19	Day