Sixth Edition Global Edition

SUPPLY CHAIN MANAGEMENT

STRATEGY, PLANNING, AND OPERATION

Sunil Chopra

Kellogg School of Management

Peter Meindl

Kepos Capital


Boston Columbus Indianapolis New York San Francisco Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

CONTENTS

Preface 10

Part I Building a Strategic Framework to Analyze Supply Chains

Chapter 1 UNDERSTANDING THE SUPPLY CHAIN 13

- 1.1 What is a Supply Chain? 13
- 1.2 The Objective of a Supply Chain 15
- 1.3 The Importance of Supply Chain Decisions 17
- 1.4 Decision Phases in a Supply Chain 18
- 1.5 Process Views of a Supply Chain 20
- 1.6 Examples of Supply Chains 25
- 1.7 Summary of Learning Objectives 29Discussion Questions 29 Bibliography 30

Chapter 2 SUPPLY CHAIN PERFORMANCE: ACHIEVING STRATEGIC FIT AND SCOPE 31

- 2.1 Competitive and Supply Chain Strategies 31
- 2.2 Achieving Strategic Fit 33
- 2.3 Expanding Strategic Scope 43
- 2.4 Challenges to Achieving and Maintaining Strategic Fit 46
- 2.5 Summary of Learning Objectives 47
 Discussion Questions 48 Bibliography 48
 - ➤ CASE STUDY: The Demise of Blockbuster 49

Chapter 3 SUPPLY CHAIN DRIVERS AND METRICS 52

- 3.1 Financial Measures of Performance 52
- 3.2 Drivers of Supply Chain Performance 56
- 3.3 Framework for Structuring Drivers 58
- 3.4 Facilities 59
- 3.5 Inventory 61
- 3.6 Transportation 64
- 3.7 Information 65
- 3.8 Sourcing 68
- 3.9 Pricing 69
- 3.10 Summary of Learning Objectives 71

 Discussion Questions 72 Bibliography 73
 - ➤ CASE STUDY: Seven-Eleven Japan Co. 73
 - ► CASE STUDY: Financial Statements for Walmart Stores Inc. and Macy's Inc. 79

Part II Designing the Supply Chain Network

Chapter 4 DESIGNING DISTRIBUTION NETWORKS AND APPLICATIONS TO ONLINE SALES 81

- 4.1 The Role of Distribution in the Supply Chain 81
- 4.2 Factors Influencing Distribution Network Design 83
- 4.3 Design Options for a Distribution Network 86
- 4.4 Online Sales and the Distribution Network 99
- 4.5 Distribution Networks in Practice 112
- 4.6 Summary of Learning Objectives 113
 Discussion Questions 114 Bibliography 114
 - ► CASE STUDY: Blue Nile and Diamond Retailing 115

Chapter 5 NETWORK DESIGN IN THE SUPPLY CHAIN 120

- 5.1 The Role of Network Design in the Supply Chain 120
- 5.2 Factors Influencing Network Design Decisions 121
- 5.3 Framework for Network Design Decisions 126
- 5.4 Models for Facility Location and Capacity Allocation 128
- 5.5 Making Network Design Decisions in Practice 144
- 5.6 Summary of Learning Objectives 145
 DiscussionQuestions 145 Exercises 146 Bibliography 150
 - ► CASE STUDY: Managing Growth at SportStuff.com 151
 - ► CASE STUDY: Designing the Production Network at CoolWipes 152

Chapter 6 DESIGNING GLOBAL SUPPLY CHAIN NETWORKS 154

- 6.1 The Impact of Globalization on Supply Chain Networks 154
- 6.2 The Offshoring Decision: Total Cost 156
- 6.3 Risk Management in Global Supply Chains 159
- 6.4 Discounted Cash Flows 163
- 6.5 Evaluating Network Design Decisions Using Decision Trees 165
- 6.6 To Onshore or Offshore: Evaluation of Global Supply Chain Design Decisions Under Uncertainty 172
- 6.7 Making Global Supply Chain Design Decisions Under Uncertainty in Practice 180
- 6.8 Summary of Learning Objectives 181

 Discussion Questions 181 Exercises 182 Bibliography 183
 - ► CASE STUDY: BioPharma, Inc. 184
 - ► CASE STUDY: Global Supply Design for the Future: Nokia 187

Part III Planning and Coordinating Demand and Supply in a Supply Chain

Chapter 7 DEMAND FORECASTING IN A SUPPLY CHAIN 189

- 7.1 The Role of Forecasting in a Supply Chain 189
- 7.2 Characteristics of Forecasts 190

	7.5	Time-Series Forecasting Methods 194
	7.6	Measures of Forecast Error 204
	7.7	Selecting the Best Smoothing Constant 207
	7.8	Forecasting Demand at Tahoe Salt 209
	7.9	The Role of IT in Forecasting 214
	7.10	Forecasting in Practice 215
	7.11	Summary of Learning Objectives 216
		Discussion Questions 216 • Exercises 217 • Bibliography 218
	▶ (CASE STUDY: Specialty Packaging Corporation 219
Chapter 8	AGG	REGATE PLANNING IN A SUPPLY CHAIN 221
	8.1	The Role of Aggregate Planning in a Supply Chain 221
	8.2	The Aggregate Planning Problem 223
	8.3	Aggregate Planning Strategies 223
	8.4	Aggregate Planning at Red Tomato Tools 226
	8.5	Aggregate Planning Using Linear Programming 227
	8.6	Aggregate Planning in Excel 232
	8.7	Building a Rough Master Production Schedule 236
	8.8	The Role of IT in Aggregate Planning 237
	8.9	Implementing Aggregate Planning in Practice 237
	8.10	, ,
		Discussion Questions 239 • Exercises 239 • Bibliography 241
	•	CASE STUDY: Kloss Planters and Harvesters 241
Chapter 9		ES AND OPERATIONS PLANNING: PLANNING SUPPLY DEMAND IN A SUPPLY CHAIN 243
	9.1	Responding to Predictable Variability in the Supply Chain 243
	9.2	Managing Supply 244
	9.3	Managing Demand 246
	9.4	Sales and Operations Planning at Red Tomato 247
	9.5	Implementing Sales and Operations Planning in Practice 253
	9.6	Summary of Learning Objectives 254
		Discussion Questions 254 • Exercises 254 • Bibliography 256
		CASE STUDY: Mintendo Game Girl 257
		CASE STUDY: Promotion Challenges at Gulmarg Skis 258
Chapter 10	COO	RDINATION IN A SUPPLY CHAIN 260
	10.1	Lack of Supply Chain Coordination and the Bullwhip Effect 260
	10.2	The Effect on Performance of Lack of Coordination 262
		Obstacles to Coordination in a Supply Chain 264
	10.4	Managerial Levers to Achieve Coordination 268
	10.5	Continuous Replenishment and Vendor-Managed Inventories 273

Components of a Forecast and Forecasting Methods 191

7.4 Basic Approach to Demand Forecasting 192

7.3

	10.6	Collaborative Planning, Forecasting, and Replenishment 273
	10.7	Achieving Coordination in Practice 277
	10.8	Summary of Learning Objectives 278
		Discussion Questions 279 • Bibliography 279
Part IV	Plannii	ng and Managing Inventories in a Supply Chain
Chapter		NAGING ECONOMIES OF SCALE IN A SUPPLY CHAIN: LE INVENTORY 280
	11.1	The Role of Cycle Inventory in a Supply Chain 280
	11.2	Estimating Cycle Inventory-Related Costs in Practice 283
	11.3	Economies of Scale to Exploit Fixed Costs 285
	11.4	Aggregating Multiple Products in a Single Order 290
	11.5	Economies of Scale to Exploit Quantity Discounts 298
	11.6	Short-Term Discounting: Trade Promotions 309
	11.7	Managing Multiechelon Cycle Inventory 314
	11.8	Summary of Learning Objectives 317
		Discussion Questions 318 • Exercises 318 • Bibliography 321
		CASE STUDY: Pricing and Delivery at KAR Foods 322
	•	CASE STUDY: NAN 323
		Appendix 11A: Economic Order Quantity 324
Chapter		NAGING UNCERTAINTY IN A SUPPLY CHAIN: SAFETY ENTORY 326
	12.1	The Role of Safety Inventory in a Supply Chain 326
	12.2	Factors Affecting the Level of Safety Inventory 328
	12.3	Determining the Appropriate Level of Safety Inventory 330
	12.4	Impact of Supply Uncertainty on Safety Inventory 339
	12.5	Impact of Aggregation on Safety Inventory 342
	12.6	Impact of Replenishment Policies on Safety Inventory 354
	12.7	Managing Safety Inventory in a Multiechelon Supply Chain 358
	12.8	The Role of IT in Inventory Management 358
	12.9	Estimating and Managing Safety Inventory in Practice 359
	12.10	Summary of Learning Objectives 360
		Discussion Questions 361 • Exercises 361 • Bibliography 365
		CASE STUDY: Managing Inventories at ALKO Inc. 365
	•	CASE STUDY: Should Packing Be Postponed to the DC? 368 Appendix 12A: The Normal Distribution 369
		Appendix 12A: The Normal Distribution 369 Appendix 12B: The Normal Distribution in Excel 370
		Appendix 12C: Expected Shortage per Replenishment Cycle 370
		Appendix 12D: Evaluating Safety Inventory for Slow-Moving Items 371
Chapter	13 DET	ERMINING THE OPTIMAL LEVEL OF PRODUCT

Chapter 13 DETERMINING THE OPTIMAL LEVEL OF PRODUCT AVAILABILITY 373

- 13.1 The Importance of the Level of Product Availability 373
- 13.2 Factors Affecting Optimal Level of Product Availability 374

13.3 Managerial Levers to Imp	rove Supply Chain Profitability	384
-------------------------------	---------------------------------	-----

- 13.4 Setting Product Availability for Multiple Products Under Capacity Constraints 398
- 13.5 Setting Optimal Levels of Product Availability in Practice 401
- 13.6 Summary of Learning Objectives 401

 Discussion Questions 402 Exercises 402 Bibliography 404
 - ► CASE STUDY: The Need for Speed at Winner Apparel 405
 - Appendix 13A: Optimal Level of Product Availability 406
 - Appendix 13B: An Intermediate Evaluation 407
 - Appendix 13C: Expected Profit from an Order 408
 - Appendix 13D: Expected Overstock from an Order 408
 - Appendix 13E: Expected Understock from an Order 409
 - Appendix 13F: Simulation Using Spreadsheets 409

Part V Designing and Planning Transportation Networks

Chapter 14 TRANSPORTATION IN A SUPPLY CHAIN 412

- 14.1 The Role of Transportation in a Supply Chain 412
- 14.2 Modes of Transportation and Their Performance Characteristics 414
- 14.3 Transportation Infrastructure and Policies 418
- 14.4 Design Options for a Transportation Network 421
- 14.5 Mumbai Dabbawalas: A Highly Responsive Distribution Network 427
- 14.6 Trade-Offs in Transportation Design 428
- 14.7 Tailored Transportation 437
- 14.8 The Role of IT in Transportation 439

Hardware 442

- 14.9 Making Transportation Decisions in Practice 439
- 14.10 Summary of Learning Objectives 440
 - Discussion Questions 441 Bibliography 441

 ► CASE STUDY: Designing the Distribution Network for Michael's
 - ► CASE STUDY: The Future of Same-Day Delivery: Same as the Past? 443
 - ► CASE STUDY: Selecting Transportation Modes for China Imports 444

Part VI Managing Cross-Functional Drivers in a Supply Chain

Chapter 15 SOURCING DECISIONS IN A SUPPLY CHAIN 445

15.1 The Pole of Coursing in a Supply Chain 445

- 15.1 The Role of Sourcing in a Supply Chain 445
- 15.2 In-House or Outsource? 447
- 15.3 Examples of Successful Third-Party Suppliers 453
- 15.4 Total Cost of Ownership 455
- 15.5 Supplier Selection—Auctions and Negotiations 458
- 15.6 Sharing Risk and Reward in the Supply Chain 460
- 15.7 The Impact of Incentives When Outsourcing 471

- 15.8 Designing a Sourcing Portfolio: Tailored Sourcing 473
- 15.9 Making Sourcing Decisions in Practice 475
- 15.10 Summary of Learning Objectives 476

 Discussion Questions 477 Exercises 477 Bibliography 478

Chapter 16 PRICING AND REVENUE MANAGEMENT IN A SUPPLY CHAIN 480

- 16.1 The Role of Pricing and Revenue Management in a Supply Chain 480
- 16.2 Pricing and Revenue Management for Multiple Customer Segments 482
- 16.3 Pricing and Revenue Management for Perishable Assets 489
- 16.4 Pricing and Revenue Management for Seasonal Demand 496
- 16.5 Pricing and Revenue Management for Bulk and Spot Contracts 496
- 16.6 Using Pricing and Revenue Management in Practice 498
- 16.7 Summary of Learning Objectives 499
 Discussion Questions 500 Exercises 500 Bibliography 501
 - ► CASE STUDY: To Savor or to Groupon? 502

Chapter 17 SUSTAINABILITY AND THE SUPPLY CHAIN 504

- 17.1 The Role of Sustainability in a Supply Chain 504
- 17.2 The Tragedy of the Commons 506
- 17.3 Key Pillars of Sustainability 509
- 17.4 Sustainability and Supply Chain Drivers 512
- 17.5 Closed-Loop Supply Chains 516
- 17.6 The Pricing of Sustainability 517
- 17.7 Summary of Learning Objectives 519Discussion Questions 520 Bibliography 520

Part VII Online Chapter

Chapter A INFORMATION TECHNOLOGY IN A SUPPLY CHAIN

The Role of IT in a Supply Chain

The Supply Chain IT Framework

Customer Relationship Management

Internal Supply Chain Management

Supplier Relationship Management

The Transaction Management Foundation

The Future of IT in the Supply Chain

Risk Management in IT

Supply Chain IT in Practice

Summary of Learning Objectives

Discussion Questions • Bibliography