

CRC Press
Taylor & Francis Group

AN AUERBACH BOOK

F O U R T H E D I T I O N

INTEGRAL LOGISTICS MANAGEMENT

**Operations and Supply Chain
Management Within and
Across Companies**

Series on Resource Management

P A U L S C H Ö N S L E B E N

30809205

Integral LOGISTICS MANAGEMENT

**Operations and Supply Chain
Management Within and
Across Companies**

FOURTH EDITION

PAUL SCHÖNSLEBEN

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business
AN AUERBACH BOOK

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2012 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed in Great Britain on acid-free paper
Version Date: 20110627

International Standard Book Number: 978-1-4398-7823-1 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Foreword to the Fourth Edition

It is a great pleasure to release this fourth edition of *Integral Logistics Management — Operations and Supply Chain Management Within and Across Companies*. Issues in strategy and design of supply chains have once again gained importance. For this reason, this new edition contains a greatly expanded chapters on supply chain design, with new sections on

- Assessing the economic value added of supply chain initiatives
- Local content regulations and tariff orientation in a supply chain
- Total Cost of Ownership (TCO) in a global supply chain
- Facility location planning (expanded)
- Sustainable supply chains
- Supply chain risk management

A chapter on information management has been added. The other chapters have been revised, aiming for more focused content.

In the past, the term supply chain management referred mainly to the specific tasks entailed in *cross-company* cooperation in R&D and production. As the term is now used in all areas of industry and more and more for all objects in the product life cycle, the definition of SCM has been adapted to accord with its newer, wider meaning.

You can download interactive Macromedia Flash elements from the Web site to this book at: intlogman.ethz.ch. The Web site is updated with further learning materials that the reader may like to use. The comprehensive index of the book has been expanded in this edition. The material covers most of the key terms in the five CPIM modules contained in the *APICS CPIM Exam Content Manual*, as well as in the CSCP program.

Readers are invited to send suggestions and comments to me at Paul.Schoensleben@ethz.ch. If you like to do so, you can also visit my home page www.lim.ethz.ch/schoensleben/index_EN.

In parallel to this fourth English edition of the book, Springer is publishing the sixth edition in German, *Integrales Logistikmanagement – Operations- und Supply Chain Management innerhalb von Unternehmen und unternehmensübergreifend* (ISBN 9783-642-20380-0).

Zurich, March 2011

Prof. Dr. Paul Schönsleben

Foreword to the First Edition

Changes in the world outside the company alter the way that we look at problems and priorities in the company itself. This presents new challenges to company logistics and to planning & control of corresponding business processes.

While logistics was once understood as storing and transport, today — in the course of the reorganization of business processes — an integral perspective on company logistics is making headway. Naturally, products must still be stored and transported. But now these processes are seen as disturbing factors that should be reduced as greatly as possible. The current focus lies on that part of the logistics chain that adds value. This chain, from sales logistics to research and design logistics, production and procurement logistics, distribution logistics, service and maintenance logistics, and — a recent development — disposal logistics, now stands as a whole as the subject for discussion. We seek improvements at the level of the comprehensive, coordinated business process. Moreover, more and more networks of companies arise that develop and manufacture products in cooperation. The logistics of these coupled companies must work together closely and rapidly. This also demands integral management of logistics.

These recent tendencies do not only affect the logistics of the flow of goods itself, but rather also its planning & control, or, in other words, *administrative* and *planning logistics*. The term PPC (for production planning & control) has in reality long since been expanded to become planning & control of the entire logistics network.

Changing requirements in the world of practice often call for new theories and methods, particularly if earlier theories seem to have lost their connection to that world. This impression indeed often arises when we look at what is happening in company logistics. Close examination reveals that behind the methods and techniques that are sold on today's market with new and rousing catchwords there is seldom anything that is really new. It seems reasonable to assume that the attempt to match existing knowledge against the rapidly changing reality and — in the sense of continuous improvement — to expand and adapt it has met with failure. Here lies the crux of the challenge to company logistics today.

The methods and techniques implemented in planning & control are, interestingly enough, not dependent on classification of the tasks and

competencies in the organization of the company. For example, techniques of capacity planning do not change according to whether control tasks are executed by central operations planning and scheduling or, in decentralized fashion, by the job shops. The algorithms also remain in principle the same despite being either realized manually or with the aid of software. The algorithms in a comprehensive software package are also the same as those of a locally implemented planning board. In contrast, methods and techniques do indeed change in dependency on the entrepreneurial objectives, which the choice of logistics should support. These objectives relate to key areas such as quality, costs, delivery, or various aspects of flexibility.

The present volume aims to present the differing characteristics, tasks, methods, and techniques of planning & control in company logistics as comprehensively as possible. Development and change in operational management for company performance should become transparent. However, we will not be content with a wide-ranging, general treatment of the subject at the cost of depth and scientific elucidation of the matter at hand. Because of logistics and planning & control take place at the operational level of a company, competency in the details is absolutely necessary. Effective plans at the strategic level should not lead to contradictions and inconsistency at the operational level.

Consultants and the software industry, as well as widespread circles in educational institutions, produce constant pressure for novelty — which should not be confused with innovation. There is no need to allow ourselves to be irritated by such influences, which are often just short-lived trends. As always, after all, broad, detailed, methodological, and operational knowledge continues to lead to competency. It is this competency that makes it possible to classify and relate the various business processes and the tasks people in companies carry out and to continuously adapt this system of relations and categorizations to changing entrepreneurial objectives, market situations, product ranges, and employee qualifications.

Today, IT-supported planning & control enjoys a very high status in small-to medium-sized companies. And this is usually rightly so, for the large amounts of data can often not be handled quickly enough by another means. For this reason, presentation of the methods of planning & control in detail will include references to possible IT support.

The present volume is a textbook for industrial engineers, business managers, engineers and practitioners, and computer scientists as part of

their studies. It also aims to serve the further education of professionals in business practice in industry and the service industries.

The book is a translation of my book *Integrales Logistikmanagement — Planung & Steuerung umfassender Geschäftsprozesse*, published in 1998 by Springer. The first edition has sold out. The second edition will appear simultaneously and with the same content as the English version.

You will find a part of the bibliography referring to German books or papers. This means that I am still looking for English literature on the specific topic. I would be grateful for any indication of additional English sources of such a specific topic. In parts, the book reflects the work of my esteemed colleague Prof. Dr. Alfred Büchel, to whom I am greatly obliged. This is the case particularly with regard to the area of his great interest, statistical methods in planning & control. These are treated mainly in Chapter 9 and Sections 10.3, 10.4, and 12.2.

Zurich, January 2000

Prof. Dr. Paul Schönsleben

Acknowledgments (3rd and 4th Edition)

My thanks go first of all to you, my readers, for your numerous suggestions. And then to my colleagues and fellow members of the APICS Curricula and Certification Council: you have enriched my work through your many ideas. Here, special thanks go to Merle Thomas and Roly White. I am grateful to the members of my staff at the BWI Center for Industrial Management at the Swiss Federal Institute of Technology Zurich (ETH), for their valuable input to the new Sections and chapters: Oliver Schneider (Section 1.7.3), Johannes Plehn (Section 2.1.2), Philipp Bremen (Section 2.1.3), Robert Alard (Section 2.2), Sören Günther and Nikolai Iliev (Section 2.4), Katharina Bunse, Josef Oehmen and Matthias Vodicka (Section 2.5), Arne Ziegenbein (Section 2.6), Alexander Verbeck (chapter 17). And I would like to thank my colleagues Hugo Tschirky, Hans-Peter Wiendahl, and Markus Bärtschi for their continuing support of my work.

The work of translating and proofreading was again done by Ellen Russon, East Sandwich, MA (EllenRusson@comcast.net), to whom I extend many thanks. Roger Cruz, Dipl. Ing., and his team again took on ready-to-print production of this edition. To them also I express my thanks.

Zurich, January 2007 and March 2011

Prof. Dr. Paul Schönsleben

Acknowledgments (1st and 2nd Editions)

For the first and second editions, I wish to thank numerous scientific colleagues here and abroad, for valuable discussions and suggestions. Special thanks are due to many of the active and engaged experts in the APICS community.

In particular, I would like to thank

- Barry Firth, CPIM, Melbourne, for his invaluable help in updating the classification of fundamental concepts in logistics management (branches in dependency on characteristic features, production types, and concepts for planning & control within the enterprise), as well as for many other contributions.
- Prof. Merle Thomas, CFPIM, Faimont State College, West Virginia, for his ongoing support of my work.
- Prof. Dr. Alfred Büchel and Prof. Markus Bärtschi, my colleagues at the chair of Logistics and Information Management at ETH.
- Paul Bernard, Rapistan Systems, Grand Rapids, Michigan.
- Prof. Dr. Hans-Peter Wiendahl, University of Hannover, Germany.
- Prof. Dr. Thomas M. Liebling, ETH Lausanne, Switzerland.

For help with the manuscript, particularly for their critical questions, I wish to thank all previous and current scientific associates and postgraduate students of the chair of Logistics and Information Management of the Department of Manufacturing, Industrial Engineering and Management at the Swiss Federal Institute of Technology ETH in Zurich. They make up far too great a number to list individually here. Instead, I am pleased to refer to many of their doctoral theses and further scientific works in the text and bibliography of this book.

And for their untiring help in creating, translating, and correcting the manuscript, I give hearty thanks to Dipl. Ing. Roger Cruz and all the many professionals and assistants that participated in this undertaking.

Zurich, April 2003 and January 2000

Prof. Dr. Paul Schönsleben

Overview of Contents

Part A. Strategic and Tactical Concepts and Fundamentals of Design	1
1 Logistics, Operations, and Supply Chain Management	3
2 Supply Chain Design	69
3 Business Process Analysis and Fundamental Logistics Concepts.....	175
4 The MRP II / ERP Concept: Business Processes and Methods	241
5 The Lean / Just-in-Time Concept and Repetitive Manufacturing.....	319
6 Concepts for Product Families and One-of-a-Kind Production	371
7 Concepts for the Process Industry	403
8 ERP and SCM Software.....	435
Part B. Methods of Planning & Control in Complex Logistics Systems.....	465
9 Demand and Demand Forecast	467
10 Inventory Management and Stochastic Materials Management	515
11 Deterministic Materials Management.....	571
12 Time Management and Scheduling.....	613
13 Capacity Management	667
14 Order Release and Control	717
15 Cost Estimating, Job-Order Costing, and Activity-Based Costing	775
16 Representation and System Management of Logistic Objects.....	815
Part C. Overview of Further Management Systems in the Enterprise	867
17 Quality Management — TQM and Six Sigma.....	871
18 Systems Engineering and Project Management.....	909
19 Selected Sections of Information Management	939
References.....	971
Index	995

Contents

At a first reading of the book, some sections are optional in the sense that they are not necessary to understand the material that follows. An asterisk (*) indicates these sections.

Part A. Strategic and Tactical Concepts and Fundamentals of Design	1
1 Logistics, Operations, and Supply Chain Management	3
1.1 Basic Definitions, Issues, and Challenges	4
1.2 Business Partners and Business Objects	17
1.3 Strategies in the Entrepreneurial Context	35
1.4 Performance Measurement	49
1.5 Summary	59
1.6 Keywords	60
1.7 Scenarios and Exercises	61
2 Supply Chain Design	69
2.1 Ownership and Trade in a Supply Chain	70
2.2 Strategic Procurement	84
2.3 Designing a Partnership Relationship	100
2.4 Facility Location Planning in Production, Distribution, and Service Networks	120
2.5 Sustainable Supply Chains	146
2.6 Supply Chain Risk Management	159
2.7 Summary	167
2.8 Keywords	168
2.9 Scenarios and Exercises	169
3 Business Process Analysis and Fundamental Logistics Concepts	175
3.1 Elements of Business Process Management	177
3.2 Push and Pull in the Design of Business Processes	184
3.3 Important Techniques of Analysis in Business Process Engineering	191

3.4	Characteristic Features Relevant to Planning & Control in Supply Chains	198
3.5	Fundamental Concepts in Logistics and Operations Management	226
3.6	Summary	236
3.7	Keywords	237
3.8	Scenarios and Exercises	238
4	The MRP II / ERP Concept: Business Processes and Methods.....	241
4.1	Business Processes and Tasks in Planning & Control.....	242
4.2	Master Planning — Long-Term Planning	260
4.3	Introduction to Detailed Planning and Execution	280
4.4	Logistics Business Methods in Research and Development (*)	297
4.5	Summary	308
4.6	Keywords	309
4.7	Scenarios and Exercises	310
5	The Lean / Just-in-Time Concept and Repetitive Manufacturing.....	319
5.1	Characterizing Lean / Just-in-Time and Repetitive Manufacturing	321
5.2	The Lean / Just-in-Time Concept.....	326
5.3	The Kanban Technique	345
5.4	The Cumulative Production Figures Principle	353
5.5	Implementing Procedure and Comparison of Techniques	356
5.6	Summary	362
5.7	Keywords	364
5.8	Scenarios and Exercises	364
6	Concepts for Product Families and One-of-a-Kind Production	371
6.1	Logistics Characteristics of a Product Variety Concept.....	372
6.2	Adaptive Techniques.....	381
6.3	Generative Techniques.....	390
6.4	Summary	398

6.5	Keywords	400
6.6	Scenarios and Exercises	400
7	Concepts for the Process Industry	403
7.1	Characteristics of the Process Industry	405
7.2	Processor-Oriented Master and Order Data Management	413
7.3	Processor-Oriented Resource Management	419
7.4	Special Features of Long-Term Planning	425
7.5	Summary	430
7.6	Keywords	431
7.7	Scenarios and Exercises	431
8	ERP and SCM Software	435
8.1	Software in the Area of ERP and SCM: An Introduction	436
8.2	Contents of ERP and SCM Software	440
8.3	Factors for Successful Implementation of ERP and SCM Software	451
8.4	Summary	461
8.5	Keywords	462
8.6	Scenarios and Exercises	462
Part B. Methods of Planning & Control in Complex Logistics Systems		465
9	Demand and Demand Forecast	467
9.1	Overview of Forecasting Techniques	468
9.2	Historically Oriented Techniques for Constant Demand	477
9.3	Historically Oriented Techniques with Trend-Shaped Behavior (*)	483
9.4	Future-Oriented Techniques	493
9.5	Using Forecasts in Planning	498
9.6	Summary	508
9.7	Keywords	510
9.8	Scenarios and Exercises	511
10	Inventory Management and Stochastic Materials Management	515
10.1	Stores and Inventory Management	517

10.2 Usage Statistics, Analyses, and Classifications.....	526
10.3 Order Point Technique and Safety Stock Calculation.....	532
10.4 Batch or Lot Sizing	550
10.5 Summary	565
10.6 Keywords	566
10.7 Scenarios and Exercises	567
11 Deterministic Materials Management.....	571
11.1 Demand and Available Inventory along the Time Axis.....	572
11.2 Deterministic Determination of Independent Demand.....	583
11.3 Deterministic Determination of Dependent Demand.....	588
11.4 Batch or Lot Sizing	597
11.5 Analyzing the Results of Material Requirements Planning (MRP).....	603
11.6 Summary	606
11.7 Keywords	608
11.8 Scenarios and Exercises	609
12 Time Management and Scheduling	613
12.1 Elements of Time Management	614
12.2 Buffers and Queues	622
12.3 Scheduling of Orders and Scheduling Algorithms.....	634
12.4 Splitting, Overlapping, and Extended Scheduling Algorithms.....	652
12.5 Summary	658
12.6 Keywords	660
12.7 Scenarios and Exercises	660
13 Capacity Management.....	667
13.1 Fundamentals of Capacity Management	668
13.2 Infinite Loading	674
13.3 Finite Loading	684
13.4 Rough-Cut Capacity Planning.....	698
13.5 Summary	708
13.6 Keywords	709
13.7 Scenarios and Exercises	710

14	Order Release and Control	717
14.1	Order Release	718
14.2	Shop Floor Control.....	739
14.3	Order Monitoring and Shop Floor Data Collection.....	746
14.4	Distribution Control	752
14.5	Summary	767
14.6	Keywords	768
14.7	Scenarios and Exercises	769
15	Cost Estimating, Job-Order Costing, and Activity-Based Costing	775
15.1	Costs, Cost Elements, and Cost Structures.....	777
15.2	Cost Estimating	787
15.3	Job-Order Costing	791
15.4	Activity-Based Costing	796
15.5	Summary	808
15.6	Keywords	809
15.7	Scenarios and Exercises	810
16	Representation and System Management of Logistic Objects	815
16.1	Order Data in Sales, Distribution, Production, and Procurement	816
16.2	The Master Data for Products and Processes	824
16.3	Extensions Arising from Variant-Oriented Concepts.....	847
16.4	Extensions Arising from Processor-Oriented Concepts	854
16.5	The Management of Product and Engineering Data	857
16.6	Summary	864
16.7	Keywords	864
16.8	Scenarios and Exercises	865
Part C. Overview of Further Management Systems in the Enterprise		867
17	Quality Management — TQM and Six Sigma	871
17.1	Quality: Concept and Measurement	871
17.2	Quality Management Tasks at the Operations Level	880

17.3 Quality Management Systems.....	898
17.4 Summary	907
17.5 Keywords	908
18 Systems Engineering and Project Management.....	909
18.1 Systems Engineering.....	911
18.2 Project Management.....	922
18.3 Summary	937
18.4 Keywords	938
19 Selected Sections of Information Management	939
19.1 Important Terms in Information Management.....	939
19.2 Modeling Enterprise Information Systems.....	941
19.3 Modeling Information Systems in the Data View and Object View	951
19.4 Summary	969
19.5 Keywords	970
References.....	971
Index	995

Detailed Contents

At a first reading of the book, some sections are optional in the sense that they are not necessary to understand the material that follows. An asterisk (*) indicates these sections.

Part A. Strategic and Tactical Concepts and Fundamentals of Design	1
1 Logistics, Operations, and Supply Chain Management	3
1.1 Basic Definitions, Issues, and Challenges	4
1.1.1 Products, Services, and the Product Life Cycle	4
1.1.2 Temporal Synchronization between Supply and Demand, and Inventory Positioning	7
1.1.3 Management of the Comprehensive Supply Chain and the SCOR Model	12
1.2 Business Partners and Business Objects	17
1.2.1 Business Partner, Order, and Order Types	17
1.2.2 Item, Item Family, Product Structure, and Product Family	21
1.2.3 Operation, Routing Sheet, Production Structure, and the Process Plan	24
1.2.4 Employees, Facilities, Facility Location, Production Infrastructure, Work Center, Capacity, Load, and Utilization	28
1.2.5 Rough-Cut Business Objects	31
1.3 Strategies in the Entrepreneurial Context	35
1.3.1 Entrepreneurial Objectives in a Company and in a Supply Chain	35
1.3.2 Resolving Conflicting Entrepreneurial Objectives	37
1.3.3 Customer Order Penetration Point (OPP) and Coordination with Product and Process Design	41
1.3.4 Target Area Flexibility: Investments in Enabling Organizations, Processes, and Technologies for Future Benefits	44
1.3.5 The Role of Planning and Control	48
1.4 Performance Measurement	49
1.4.1 The Basics of the Measurement, Meaning, and Practical Applicability of Logistics Performance Indicators	50
1.4.2 Performance Indicators in the Target Area of Quality	52
1.4.3 Performance Indicators in the Target Area of Costs	52
1.4.4 Performance Indicators in the Target Area of Delivery	54
1.4.5 Performance Indicators in the Target Area of Flexibility	57
1.4.6 Performance Indicators of the Primary Entrepreneurial Objective	59
1.5 Summary	59
1.6 Keywords	60
1.7 Scenarios and Exercises	61
1.7.1 Improvements in Meeting Entrepreneurial Objectives	61
1.7.2 Entrepreneurial Objectives and ROI	62

1.7.3	Assessing the Economic Value Added (EVA) of Supply Chain Initiatives	63
1.7.4	Rough-Cut Business Objects.....	67
2	Supply Chain Design.....	69
2.1	Ownership and Trade in a Supply Chain.....	70
2.1.1	The Make-or-Buy Decision — Transaction Costs as the Basis of Forming Companies	70
2.1.2	Global Trading — Value Content Requirements and Tariff-Orientation in a Supply Chain	75
2.1.3	Total Cost of Ownership in a Global Supply Chain	80
2.2	Strategic Procurement	84
2.2.1	Overview on Strategic Procurement.....	84
2.2.2	Traditional Market-Oriented Relationship Compared with Customer-Supplier Partnership	87
2.2.3	Strategic Procurement Portfolios	90
2.2.4	Strategic Selection of Suppliers	94
2.2.5	Basics of Supplier Relationship Management and E-Procurement Solutions	97
2.3	Designing a Partnership Relationship	100
2.3.1	Target Area Strategies for Intensive Cooperation	100
2.3.2	The Advanced Logistics Partnership (ALP) Model, a Framework for Implementation of Intensive Cooperation in the Supply Chain	103
2.3.3	Top Management Level: Building Trust and Establishing Principal Relationships.....	105
2.3.4	Middle Management Level: Working Out Collaborative Processes in the Supply Chain.....	106
2.3.5	Operational Management Level: Collaborative Order Processing — Avoiding the Bullwhip Effect	109
2.3.6	Example Practical Application.....	112
2.3.7	The Virtual Enterprise and Other Forms of Coordination among Companies.....	115
2.4	Facility Location Planning in Production, Distribution, and Service Networks	120
2.4.1	Design Options for Production Networks	122
2.4.2	Design Options for Distribution and Service Networks	127
2.4.3	Location Selection for Production Networks	133
2.4.4	Location Selection for Distribution and Service Networks	141
2.4.5	Location Selection and Location Configuration with Linear Programming.....	144
2.5	Sustainable Supply Chains	146
2.5.1	The Changing Concept of Sustainability with Reference to the Triple Bottom Line.....	147
2.5.2	Economic Opportunities for Social Commitment	150
2.5.3	Economic Opportunities for Environmental Commitment.....	152
2.5.4	Energy Management Concepts and Measures for Improved Environmental Performance.....	155
2.6	Supply Chain Risk Management.....	159