

Principles of Supply Chain Management:

A Balanced Approach

Joel D. Wisner

University of Nevada, Las Vegas

G. Keong Leong

University of Nevada, Las Vegas

Keah-Choon Tan

University of Nevada, Las Vegas

Technische Universität Darmstadt
Fachbereich 1
Betriebswirtschaftliche Bibliothek
Inventar-Nr.: 54.452
Abstell-Nr.: A8/1518
.....
.....
.....

THOMSON
★
SOUTH-WESTERN

Brief Contents

- Part 1 Supply Chain Management: An Overview 1**
Chapter 1 Introduction to Supply Chain Management 3
- Part 2 Purchasing Issues in Supply Chain Management 29**
Chapter 2 Purchasing Management 31
Chapter 3 Creating and Managing Supplier Relationships 60
Chapter 4 Strategic Sourcing for Successful Supply Chain Management 86
Case Studies 107
- Part 3 Operations Issues in Supply Chain Management 121**
Chapter 5 Demand Forecasting and Collaborative Planning, Forecasting, and Replenishment 123
Chapter 6 Aggregate Planning and Inventory Management 156
Chapter 7 Enterprise Resource Planning Systems 187
Chapter 8 Process Management: Just-in-Time and Total Quality Management Issues in Supply Chain Management 206
Case Studies 242
- Part 4 Distribution Issues in Supply Chain Management 271**
Chapter 9 Domestic and International Transportation 273
Chapter 10 Customer Relationship Management 309
Chapter 11 Facility Location Decisions 334
Chapter 12 Service Response Logistics 362
Case Studies 396
- Part 5 Sustaining Competitive Advantage 407**
Chapter 13 Supply Chain Process Integration 409
Chapter 14 Performance Measurement Along the Supply Chain 431
Chapter 15 Looking to the Future of Supply Chain Management 454
Case Studies 468

Contents

Preface xviii

Part 1 Supply Chain Management: An Overview 1

Chapter 1	Introduction to Supply Chain Management 3
	Introduction 4
	What Is Supply Chain Management? 5
	Why Is Supply Chain Management Important? 9
	The Origins of Supply Chain Management 10
	Important Elements of Supply Chain Management 12
	<i>Purchasing Elements 13</i>
	<i>Operations Elements 14</i>
	<i>Distribution Elements 15</i>
	<i>Integration Elements 16</i>
	Future Trends in Supply Chain Management 17
	<i>Expanding the Supply Chain 18</i>
	<i>Increasing Supply Chain Responsiveness 19</i>
	<i>The Greening of Supply Chains 19</i>
	<i>Reducing Supply Chain Costs 20</i>
	Summary 21
	Key Terms 21
	Discussion Questions 21
	<i>Internet Questions 22</i>
	Appendix 1.1: The Beer Game 24

Part 2 Purchasing Issues in Supply Chain Management 29

Chapter 2	Purchasing Management 31
	Introduction 32
	The Role of Purchasing in an Organization 33
	The Purchasing Process 34
	<i>The Manual Purchasing System 34</i>
	<i>Electronic Procurement Systems (e-Procurement) 39</i>
	<i>Small Value Purchase Orders 42</i>
	Sourcing Decisions: The Make-or-Buy Decision 43
	<i>Reasons for Buying or Outsourcing 44</i>
	<i>Reasons for Making 44</i>
	<i>The Make-or-Buy Break-Even Analysis 45</i>
	Roles of Supply Base 46
	Supplier Selection 47
	How Many Suppliers to Use 48
	<i>Reasons Favoring a Single Supplier 48</i>
	<i>Reasons Favoring More than One Supplier 49</i>

	Purchasing Organization: Centralized versus Decentralized Purchasing	49
	<i>Advantages of Centralization</i>	50
	<i>Advantages of Decentralization</i>	50
	International Purchasing/Global Sourcing	51
	<i>Reasons for Global Sourcing</i>	54
	<i>Potential Challenges for Global Sourcing</i>	54
	<i>Countertrade</i>	55
	Summary	56
	Key Terms	56
	Discussion Questions	56
	<i>Internet Questions</i>	57
	<i>Spreadsheet Problems</i>	57
Chapter 3	Creating and Managing Supplier Relationships	60
	Introduction	62
	Developing Successful Partnerships	62
	<i>Building Trust</i>	63
	<i>Shared Vision and Objectives</i>	63
	<i>Personal Relationships</i>	63
	<i>Mutual Benefits and Needs</i>	63
	<i>Commitment and Top Management Support</i>	63
	<i>Change Management</i>	64
	<i>Information Sharing and Lines of Communication</i>	64
	<i>Capabilities</i>	64
	<i>Performance Metrics</i>	64
	<i>Continuous Improvement</i>	65
	Supplier Evaluation and Certification	67
	<i>The Weighted-Criteria Evaluation System</i>	69
	<i>ISO 9000</i>	71
	<i>ISO 14000</i>	72
	Supplier Development	73
	Supplier Awards	74
	Supplier Relationship Management Software	76
	Summary	81
	Key Terms	81
	Discussion Questions	81
	<i>Internet Questions</i>	82
Chapter 4	Strategic Sourcing for Successful Supply Chain Management	86
	Introduction	87
	Developing Successful Sourcing Strategies	89
	Supply Base Reduction Programs	91
	Evaluating and Selecting Key Suppliers	91
	Strategic Alliance and Supplier Certification Programs	92
	Outsourcing Programs	93
	Early Supplier Involvement	93
	Supplier Management and Alliance Development	94
	Managing and Developing Second-Tier Supplier Relationships	96

Use of e-Procurement Systems	96
Rewarding Supplier Performance	98
Benchmarking Successful Sourcing Practices	98
Using Third-Party Supply Chain Management Services	99
Assessing and Improving the Firm's Purchasing Function	101
Summary	104
Key Terms	104
Discussion Questions	104
<i>Internet Questions</i>	105

Case Studies 107

1	John Deere and Complex Parts, Inc.	107
2	CJ Industries	110
3	Don't Shoot the Messenger	112
4	Early Supplier Integration in the Design of the Skid Steer Loader	114
5	Supplier Development at Deere & Company	117

Part 3 Operations Issues in Supply Chain Management 121

Chapter 5	Demand Forecasting and Collaborative Planning, Forecasting, and Replenishment	123
	Introduction	125
	Matching Supply and Demand	127
	Forecasting Techniques	128
	Qualitative Methods	128
	Quantitative Methods	130
	<i>Components of Time Series Data</i>	130
	<i>Time Series Forecasting Models</i>	131
	Forecast Accuracy	140
	Collaborative Planning, Forecasting, and Replenishment	143
	Software Solutions	148
	<i>Forecasting Software</i>	148
	<i>CPFR Software</i>	149
	Summary	151
	Key Terms	151
	Discussion Questions	152
	<i>Internet Questions</i>	152
	<i>Spreadsheet Problems</i>	152
Chapter 6	Aggregate Planning and Inventory Management	156
	Introduction	157

	Operations Planning	158
	The Aggregate Production Plan	160
	<i>The Chase Production Strategy</i>	161
	<i>The Level Production Strategy</i>	162
	<i>The Mixed Production Strategy</i>	162
	Master Production Scheduling	163
	<i>Master Production Schedule Time Fence</i>	163
	<i>Available-to-Promise Quantities</i>	164
	Dependent Demand and Independent Demand	166
	The Bill of Materials	167
	Materials Requirement Planning	169
	<i>Terms Used in Materials Requirement</i>	
	<i>Planning</i>	170
	Capacity Planning	174
	Independent Demand Inventory Systems	174
	<i>The ABC Inventory Control System</i>	176
	<i>The Economic Order Quantity Model</i>	177
	Summary	182
	Key Terms	182
	Discussion Questions	183
	<i>Spreadsheet Problems</i>	183
Chapter 7	Enterprise Resource Planning Systems	187
	Introduction	188
	The Development of Legacy Materials Requirement	
	Planning Systems	189
	<i>Materials Requirement Planning</i>	189
	<i>Manufacturing Resource Planning</i>	190
	The Development of Enterprise Resource Planning	
	Systems	190
	The Rapid Growth of Enterprise Resource Planning	
	Systems	192
	Implementing Enterprise Resource Planning	
	Systems	195
	Advantages and Disadvantages of Enterprise	
	Resource Planning Systems	196
	<i>Enterprise Resource Planning System</i>	
	<i>Advantages</i>	196
	<i>Enterprise Resource Planning System</i>	
	<i>Disadvantages</i>	199
	Enterprise Resource Planning Software	
	Applications	199
	Enterprise Resource Planning Software	
	Providers	200
	<i>SAP AG</i>	200
	<i>Oracle</i>	201
	<i>PeopleSoft</i>	202
	<i>J. D. Edwards</i>	202
	<i>Baan</i>	203
	Summary	204
	Key Terms	204
	Discussion Questions	204
	<i>Internet Questions</i>	204

- Chapter 8** Process Management: Just-in-Time and Total Quality Management Issues in Supply Chain Management 206
 Introduction 208
 Just-in-Time and Supply Chain Management 209
 The Elements of Just-in-Time 210
 Total Quality Management and Supply Chain Management 218
 The Elements of Total Quality Management 219
 The Tools of Total Quality Management 227
 Summary 237
 Key Terms 237
 Discussion Questions 237
 Internet Questions 238
 Problems 238

Case Studies 242

- 6** JIT Implementation Issues at the Oak Hills Production Facility 242
7 ISO 14001 Implementation at Mt. Baker Products 248
8 Service Parts Operations for General Motors Brazil 253
9 A Comparative Analysis of Utility Rate Forecasting: The Cape Coral Experience 257
10 AMP Incorporated, 1941–1999 261
11 Whirlpool Corporation—Giving ERP a Spin 265

Part 4 Distribution Issues in Supply Chain Management 271

- Chapter 9** Domestic and International Transportation 273
 Introduction 275
 The Impact of Transportation on Supply Chain Management 276
 The Fundamentals of Transportation 277
 The Objective of Transportation 277
 Legal Forms of Transportation 277
 The Modes of Transportation 278
 Intermodal Transportation 280
 Third-Party Logistics Services 281
 Transportation Pricing 283
 Transportation Regulation and Deregulation 284
 Warehousing 288
 The Importance and Types of Warehouses 290
 Risk Pooling and Warehouse Location 291
 Just-in-Time Warehousing 294

International Transportation Issues	295
<i>International Freight Security</i>	295
<i>International Intermediaries</i>	295
<i>Land Bridges</i>	296
<i>Foreign Trade Zones</i>	296
<i>The North American Free Trade Agreement</i>	298
Transportation Management	299
<i>Transportation Supply Base Reduction</i>	299
<i>Mode and Carrier Selection</i>	299
<i>Connecting Transportation Services</i>	299
<i>Outsourcing the Transportation Function</i>	300
<i>Measuring Transportation Performance</i>	300
<i>Creating Strategic Carrier Alliances</i>	300
<i>Performing Transportation Audits</i>	301
e-Commerce and Transportation	301
<i>Electronic Invoice Presentment and Payment</i>	301
<i>Supply Chain Visibility Technologies</i>	302
<i>Third-Party Electronic Transaction Platforms</i>	302
<i>Offshore Information Technology Outsourcing</i>	304
Summary	305
Key Terms	305
Discussion Questions	306
<i>Internet Questions</i>	306
Chapter 10 Customer Relationship Management	309
Introduction	311
Defining Customer Relationship Management	312
Customer Relationship Management's Role in Supply Chain Management	313
Key Tools and Components of Customer Relationship Management	314
<i>Segmenting Customers</i>	314
<i>Predicting Customer Behaviors</i>	317
<i>Customer Profitability Determination</i>	317
<i>Personalizing Customer Communications</i>	317
<i>Automated Sales Force Tools</i>	318
<i>Customer Service Capabilities</i>	319
Designing and Implementing a Successful Customer Relationship Management Program	324
<i>Creating the Customer Relationship Management Plan</i>	325
<i>Involving Customer Relationship Management Users from the Outset</i>	325
<i>Selecting the Right Application and Provider</i>	325
<i>Integrating Existing Customer Relationship Management Applications</i>	326
<i>Establishing Performance Measures</i>	327
<i>Providing Training for Customer Relationship Management Users</i>	327
Some Customer Relationship Management Application Providers	328
<i>Oracle</i>	328
<i>Siebel Systems</i>	329

	Future Trends in Customer Relationship Management 330
	Summary 331
	Key Terms 331
	Discussion Questions 331
	<i>Internet Questions 332</i>
Chapter 11	Facility Location Decisions 334
	Introduction 336
	Location Strategies 337
	Critical Location Factors 339
	<i>Regional Trade Agreements and the World Trade Organization 340</i>
	<i>Competitiveness of Nations 341</i>
	<i>Government Taxes and Incentives 342</i>
	<i>Currency Stability 343</i>
	<i>Access and Proximity to Markets/Customers 343</i>
	<i>Environmental Issues 344</i>
	<i>Labor Issues 345</i>
	<i>Right-to-Work Laws 345</i>
	<i>Access to Suppliers and Cost 345</i>
	<i>Utility Availability and Cost 346</i>
	<i>Quality-of-Life Issues 346</i>
	<i>Land Availability and Cost 348</i>
	Facility Location Models 348
	<i>The Weighted-Factor Rating Model 348</i>
	<i>The Break-Even Model 349</i>
	<i>The Center-of-Gravity Model 350</i>
	Helpful On-Line Information for Location Analysis 352
	Business Clusters 354
	Summary 357
	Key Terms 357
	Discussion Questions 357
	<i>Internet Questions 358</i>
	<i>Spreadsheet Problems 358</i>
Chapter 12	Service Response Logistics 362
	Introduction 363
	An Overview of Service Operations 364
	<i>Service Productivity 365</i>
	<i>Global Service Issues 366</i>
	<i>Service Strategy Development 366</i>
	<i>The Service Delivery System 367</i>
	<i>Service Location and Layout Strategies 368</i>
	Supply Chain Management in Services 373
	The Primary Concerns of Service Response Logistics 374
	<i>Managing Service Capacity 374</i>
	<i>Managing Waiting Times 378</i>
	<i>Managing Distribution Channels 386</i>
	<i>Managing Service Quality 390</i>
	Summary 392

Key Terms	392
Discussion Questions	392
<i>Internet Questions</i>	393
<i>Spreadsheet Problems</i>	393

Case Studies 396

12	Dr. Martin's Office	396
13	Mass Customization at the Gravataí Automotive Industrial Complex	400

Part 5 Sustaining Competitive Advantage 407

Chapter 13	Supply Chain Process Integration	409
	Introduction	410
	The Supply Chain Integration Model	411
	<i>Identify Critical Supply Chain Trading Partners</i>	411
	<i>Review and Establish Supply Chain Strategies</i>	412
	<i>Align Supply Chain Strategies with Key Supply Chain Process Objectives</i>	412
	<i>Develop Internal Performance Measures for Key Process Effectiveness</i>	415
	<i>Assess and Improve Internal Integration of Key Supply Chain Processes</i>	416
	<i>Develop Supply Chain Performance Measures for the Key Processes</i>	417
	<i>Assess and Improve External Process Integration and Supply Chain Performance</i>	417
	<i>Extend Process Integration to Second-Tier Supply Chain Partners</i>	419
	<i>Reevaluate the Integration Model Annually</i>	420
	Obstacles to Process Integration Along the Supply Chain	420
	<i>The Silo Mentality</i>	420
	<i>Lack of Supply Chain Visibility</i>	422
	<i>Lack of Trust</i>	423
	<i>Lack of Knowledge</i>	425
	<i>Activities Causing the Bullwhip Effect</i>	425
	Summary	428
	Key Terms	428
	Discussion Questions	428
	<i>Internet Question</i>	429
Chapter 14	Performance Measurement Along the Supply Chain	431
	Introduction	433
	Viewing the Supply Chain as a Competitive Weapon	433
	<i>Understanding End Customers</i>	435
	<i>Understanding Supply Chain Partner Requirements</i>	435
	<i>Adjusting Supply Chain Member Capabilities</i>	435

	Traditional Performance Measures	437
	<i>Use of Organization Costs, Revenue, and Profitability Measures</i>	437
	<i>Use of Performance Standards and Variances</i>	438
	<i>Use of Firm-Wide Productivity and Utilization Measures</i>	438
	World-Class Performance Measurement Systems	440
	<i>Developing World-Class Performance Measures</i>	440
	Supply Chain Performance Measurement Systems	441
	<i>Specific Supply Chain Performance Measures</i>	442
	The Balanced Scorecard	444
	The Supply Chain Operations Reference Model	445
	Summary	450
	Key Terms	450
	Discussion Questions	450
	<i>Internet Questions</i>	452
Chapter 15	Looking to the Future of Supply Chain Management	454
	Introduction	456
	Expanding the Supply Chain	457
	<i>Extending Progress Integration Throughout the Supply Chain</i>	457
	<i>The Global Expansion of Supply Chains</i>	458
	The Greening of Supply Chains	459
	Increasing Supply Chain Responsiveness	459
	Reducing Supply Chain Costs	461
	<i>Reducing Purchasing Costs</i>	462
	<i>Outsourcing Supply Chain Management Functions</i>	462
	<i>Managing Inventories Along the Supply Chain</i>	463
	Summary	466
	Key Terms	466
	Discussion Questions	466
	<i>Internet Question</i>	466

Case Studies 468

14	Cisco Systems: The Supply Chain Story	468
15	Genexis and the Brazilian Pharmaceutical Industry	473
	<i>Appendixes</i>	476
	<i>Glossary</i>	478
	<i>Author Index</i>	487
	<i>Subject Index</i>	492