

Sixth Edition

MANUFACTURING PLANNING & CONTROL

FOR SUPPLY CHAIN MANAGEMENT

F. Robert Jacobs
William L. Berry
D. Clay Whybark
Thomas E. Vollmann

**This
International
Student Edition
is for use
outside
the U.S.**

M c G R A W - H I L L I N T E R N A T I O N A L E D I T I O N

Table of Contents

Preface vi

Acknowledgments viii

Chapter 1

Manufacturing Planning and Control 1

- The MPC System Defined 1
 - Typical MPC Support Activities* 2
- An MPC System Framework 3
 - MPC System Activities* 3
- Matching the MPC System with the Needs of the Firm 5
 - An MPC Classification Schema* 6
- Evolution of the MPC System 8
 - The Changing Competitive World* 8
 - Reacting to the Changes* 9
- Concluding Principles 9
- Discussion Questions 10

Chapter 1A

Enterprise Resource Planning (ERP) 11

- What Is ERP? 12
 - Consistent Numbers* 12
 - Software Imperatives* 13
 - Routine Decision Making* 13
 - Choosing ERP Software* 14
- How ERP Connects the Functional Units 14
 - Finance* 15
 - Manufacturing and Logistics* 15
 - Sales and Marketing* 16
 - Human Resources* 16
 - Customized Software* 16
 - Data Integration* 16
- How Manufacturing Planning and Control (MPC) Fits within ERP 17
 - Simplified Example* 17
 - Supply Chain Planning with mySAP SCM* 18
 - Supply Chain Execution with mySAP SCM* 19

- Supply Chain Collaboration with mySAP SCM* 20
- Supply Chain Coordination with mySAP SCM* 20
- Performance Metrics to Evaluate Integrated System Effectiveness 21
 - The “Functional Silo” Approach* 21
 - Integrated Supply Chain Metrics* 22
 - Calculating the Cash-to-Cash Time* 24
- What Is the Experience with ERP? 26
 - Eli Lilly and Company—Operational Standards for Manufacturing Excellence* 26
- Concluding Principles 29
- Discussion Questions 30
- Problems 30

Chapter 2

Demand Management 32

- Demand Management in MPC Systems 32
- Demand Management and the MPC Environment 34
 - The Make-to-Stock (MTS) Environment* 36
 - The Assemble-to-Order (ATO) Environment* 36
 - The Make (Engineer)-to-Order (MTO) Environment* 37
- Communicating with Other MPC Modules and Customers 38
 - Sales and Operations Planning* 38
 - Master Production Scheduling* 39
 - Dealing with Customers on a Day-to-Day Basis* 40
- Information Use in Demand Management 41
 - Make-to-Knowledge* 41
 - Data Capture and Monitoring* 42
 - Customer Relationship Management* 43
 - Outbound Product Flow* 43
- Managing Demand 43
 - Organizing for Demand Management* 44
 - Monitoring the Demand Management Systems* 44
 - Balancing Supply and Demand* 45

Collaborative Planning, Forecasting, and Replenishment (CPFR) 46

Nine-Step CPFR Process Model 47

Steps 1 and 2 of the CPFR Model 47

Steps 3 through 9 in the CPFR Model 50

Concluding Principles 52

Discussion Questions 52

Problem 52

Chapter 3 Forecasting 53

Providing Appropriate Forecast Information 53

Forecasting for Strategic Business Planning 54

Forecasting for Sales and Operations Planning 55

Forecasting for Master Production Scheduling and Control 55

Regression Analysis and Cyclic Decomposition Techniques 56

Example 57

Decomposition of a Time Series 60

Additive Seasonal Variation 61

Multiplicative Seasonal Variation 61

Seasonal Factor (or Index) 61

Example 62

Example 62

Decomposition Using Least Squares Regression 64

Error Range 66

Short-Term Forecasting Techniques 67

Moving-Average Forecasting 67

Exponential Smoothing Forecasting 70

Evaluating Forecasts 72

Using the Forecasts 74

Considerations for Aggregating Forecasts 74

Pyramid Forecasting 75

Incorporating External Information 78

Concluding Principles 78

Discussion Questions 79

Problems 79

Case: Forecasting at Ross Products 85

Chapter 4 Sales and Operations Planning 88

Sales and Operations Planning in the Firm 88

Sales and Operations Planning Fundamentals 89

Sales and Operations Planning and Management 90

Operations Planning and MPC Systems 91

Payoffs 93

The Sales and Operations Planning Process 94

The Monthly Sales and Operations Planning Process 94

Sales and Operations Planning Displays 96

The Basic Trade-Offs 100

Economic Evaluation of Alternative Plans 104

The New Management Obligations 105

Top Management Role 105

Functional Roles 107

Integrating Strategic Planning 110

Controlling the Operations Plan 111

Concluding Principles 111

References 112

Discussion Questions 112

Problems 112

Case: Delta Manufacturing Company's Integrated Sales and Operations Planning Process 120

Chapter 4A Advanced Sales and Operations Planning 131

Mathematical Programming Approaches 131

Linear Programming 132

Mixed Integer Programming 133

Company Example: Lawn King Inc. 135

Company Background 136

Deciding on a Planning Model 136

The Linear Programming Model 137

Developing the Planning Parameters 138

Solving the Linear Programming Model and Understanding the Results 142

Sales and Operations Planning Issues 143

Using Microsoft Excel Solver 144

Concluding Principles 147

Discussion Questions 147

Problems 147

Chapter 5 Master Production Scheduling 152

The Master Production Scheduling (MPS) Activity 152

The MPS Is a Statement of Future Output 153

The Business Environment for the MPS 154

Linkages to Other Company Activities 155

Master Production Scheduling	
Techniques	157
<i>The Time-Phased Record</i>	157
<i>Rolling through Time</i>	158
<i>Order Promising and Available-to-Promise (ATP)</i>	159
Planning in an Assemble-to-Order Environment	162
Managing Using a Two-Level MPS	166
Master Production Schedule Stability	168
<i>Freezing and Time Fencing</i>	169
Managing the MPS	170
<i>The Overstated MPS</i>	170
Concluding Principles	170
Discussion Questions	171
Problems	171
Case: Customer Order Promising at Kirk Motors Ltd.	178
Case: Hill-Rom's Use of Planning Bills of Materials	179

Chapter 6 Material Requirements Planning 182

Material Requirements Planning in Manufacturing	
Planning and Control	182
Record Processing	184
<i>The Basic MRP Record</i>	184
<i>Linking the MRP Records</i>	192
Technical Issues	195
<i>Processing Frequency</i>	195
<i>Bucketless Systems</i>	196
<i>Lot Sizing</i>	196
<i>Safety Stock and Safety Lead Time</i>	197
<i>Low-Level Coding</i>	198
<i>Pegging</i>	198
<i>Firm Planned Orders</i>	198
<i>Service Parts</i>	199
<i>Planning Horizon</i>	199
<i>Scheduled Receipts versus Planned Order Releases</i>	200
Using the MRP System	200
<i>The MRP Planner</i>	200
<i>Exception Codes</i>	202
<i>Bottom-up Replanning</i>	203
<i>An MRP System Output</i>	205

System Dynamics	205
<i>Transactions during a Period</i>	206
<i>Rescheduling</i>	207
<i>Complex Transaction Processing</i>	207
<i>Procedural Inadequacies</i>	208
Concluding Principles	209
Discussion Questions	210
Problems	210

Chapter 6A Advanced MRP 220

Determining Manufacturing Order Quantities	220
<i>Economic Order Quantities (EOQ)</i>	222
<i>Periodic Order Quantities (POQ)</i>	223
<i>Part Period Balancing (PPB)</i>	223
<i>Wagner-Whitin Algorithm</i>	224
<i>Simulation Experiments</i>	225
Buffering Concepts	226
<i>Categories of Uncertainty</i>	226
<i>Safety Stock and Safety Lead Time</i>	227
<i>Safety Stock and Safety Lead Time Performance Comparisons</i>	229
<i>Scrap Allowances</i>	230
<i>Other Buffering Mechanisms</i>	230
Nervousness	231
<i>Sources of MRP System Nervousness</i>	231
<i>Reducing MRP System Nervousness</i>	233
Concluding Principles	233
Discussion Questions	234
Problems	234

Chapter 7 Capacity Planning and Management 242

The Role of Capacity Planning in MPC Systems	243
<i>Hierarchy of Capacity Planning Decisions</i>	243
<i>Links to Other MPC System Modules</i>	244
Capacity Planning and Control Techniques	245
<i>Capacity Planning Using Overall Factors (CPOF)</i>	245
<i>Capacity Bills</i>	247
<i>Resource Profiles</i>	249
<i>Capacity Requirements Planning (CRP)</i>	250

Scheduling Capacity and Materials
 Simultaneously 253
 Finite Capacity Scheduling 253
 Finite Scheduling with Product Structures: Using APS Systems 256

Management and Capacity Planning/
 Utilization 258
 Capacity Monitoring with Input/Output Control 259
 Managing Bottleneck Capacity 261
 Capacity Planning in the MPC System 262
 Choosing the Measure of Capacity 263
 Choice of a Specific Technique 264
 Using the Capacity Plan 265

Concluding Principles 266
Discussion Questions 266
Problems 266

Case: Capacity Planning at
 Montell USA Inc. 270

Case: Capacity Planning at Applicon 271

Case: Capacity Planning with APS at a Consumer
 Products Company 273

Chapter 8 Production Activity Control 274

A Framework for Production Activity
 Control 274
 MPC System Linkages 275
 The Linkages between MRP and PAC 276
 Just-in-Time Effect on PAC 276
 The Company Environment 277

Production Activity Control
 Techniques 277
 Basic Shop-Floor Control Concepts 277
 Lead-Time Management 279
 Gantt Charts 280
 Priority Sequencing Rules 281
 Theory of Constraints (TOC) Systems 282
 Vendor Scheduling and Follow-up 292
 The Internet and Vendor Scheduling 293

Concluding Principles 294
Discussion Questions 294
Problems 294

Case: Theory of Constraints (TOC) Scheduling at
 TOSOH 303

Chapter 8A Advanced Scheduling 307

Basic Scheduling Research 307
 The One-Machine Case 307
 The Two-Machine Case 308
 Dispatching Approaches 309
 Sequencing Rules 310

Advanced Procedures 312
 Due Date-Setting Procedures 312
 Dynamic Due Dates 314
 Labor-Limited Systems 316
 Group Scheduling and Transfer Batches 318

Concluding Principles 320
Discussion Questions 321
Problems 321

Chapter 9 Just-in-Time 327

JIT in Manufacturing Planning and
 Control 327
 Major Elements of Just-in-Time 328
 JIT's Impact on Manufacturing Planning and Control 329
 The Hidden Factory 331
 JIT Building Blocks in MPC 332

A JIT Example 333
 Leveling the Production 335
 Pull System Introduction 335
 Product Design 340
 Process Design 340
 Bill of Materials Implications 341

JIT Applications 343
 Single-Card Kanban 343
 Toyota 344

Nonrepetitive JIT 346
 A Service-Enhanced View of Manufacturing 346
 Flexible Systems 347
 Simplified Systems and Routine Execution 347

Joint-Firm JIT 348
 The Basics 348
 Tightly Coupled JIT Supply 349
 Less Tightly Coupled JIT Supply 349
 JIT Coordination through Hubs 350
 Lessons 350

JIT Software	350
<i>The MRP-JIT Separation</i>	351
<i>JIT Planning and Execution</i>	351
Managerial Implications	352
<i>Information System Implications</i>	352
<i>Manufacturing Planning and Control</i>	352
<i>Scorekeeping</i>	352
<i>Pros and Cons</i>	353
Concluding Principles	354
Discussion Questions	354
Problems	355

Chapter 10

Distribution Requirements Planning 359

Distribution Requirements Planning in the Supply Chain	359
<i>DRP and the MPC System Linkages</i>	360
<i>DRP and the Marketplace</i>	362
<i>DRP and Demand Management</i>	363
<i>DRP and Master Production Scheduling</i>	364
DRP Techniques	364
<i>The Basic DRP Record</i>	364
<i>Time-Phased Order Point (TPOP)</i>	366
<i>Linking Several Warehouse Records</i>	367
<i>Managing Day-to-Day Variations from Plan</i>	369
<i>Safety Stock in DRP</i>	374
Management Issues with DRP	374
<i>Data Integrity and Completeness</i>	375
<i>Organizational Support</i>	376
<i>Problem Solving</i>	377
Concluding Principles	380
Discussion Questions	380
Problems	381
Case: Abbott Laboratories	391

Chapter 10A

Management of Supply Chain Logistics 397

A Framework for Supply Chain Logistics	397
<i>The Breadth of Supply Chain Logistics</i>	398
<i>The Total Cost Concept</i>	399
<i>Design, Operation, and Control Decisions</i>	399

Supply Chain Logistical Elements	400
<i>Transportation</i>	400
<i>Warehouses</i>	402
<i>Inventory</i>	404
Warehouse Replenishment Systems	405
<i>ROP/EOQ Systems</i>	405
<i>Base Stock Systems</i>	407
<i>Distribution Requirements Planning</i>	408
Warehouse Location Analysis	408
<i>Simulation</i>	410
<i>Heuristic Procedures</i>	410
<i>Programming Procedures</i>	411
Vehicle Scheduling Analysis	412
<i>Traveling Salesman Problem</i>	412
<i>Solution Methodologies</i>	413
Customer Service Measurement	414
<i>Make-to-Stock Companies</i>	415
<i>Make-to-Order Companies</i>	416
Concluding Principles	416
Discussion Questions	417
Problems	417

Chapter 11

Order Point Inventory Control Methods 420

Basic Concepts	421
<i>Independent-versus Dependent-Demand Items</i>	421
<i>Functions of Inventory</i>	422
Management Issues	423
<i>Routine Inventory Decisions</i>	423
<i>Determining Inventory System Performance</i>	423
<i>Implementing Changes in Managing Inventory</i>	424
Inventory-Related Costs	424
<i>Order Preparation Costs</i>	425
<i>Inventory Carrying Costs</i>	425
<i>Shortage and Customer Service Costs</i>	425
<i>Incremental Inventory Costs</i>	426
<i>An Example Cost Trade-Off</i>	426
Economic Order Quantity Model	428
<i>Determining the EOQ</i>	428
Order Timing Decisions	430
<i>Using Safety Stock for Uncertainty</i>	430
<i>The Introduction of Safety Stock</i>	430

Continuous Distributions 433
Probability of Stocking Out Criterion 434
Customer Service Criterion 435
Time Period Correction Factor 436
Forecast Error Distribution 437

Multi-Item Management 439
Concluding Principles 440
Discussion Questions 440
Problems 440

Chapter 12
Strategy and MPC System Design 444

MPC Design Options 444
Master Production Scheduling Options 445
Detailed Material Planning Options 446
Shop-Floor System Options 448

Choosing the Options 449
Market Requirements 450
The Manufacturing Task 451

Manufacturing Process Design 451
MPC System Design 452

The Choices in Practice 456
Moog Inc., Space Products Division 457
Kawasaki U.S.A. 458
Applicon 459

Integrating MRP and JIT 461
The Need to Integrate 461
Physical Changes That Support Integration 463
Some Techniques for Integrating MRP and JIT 463

Extending MPC Integration to Customers and Suppliers 463
Concluding Principles 464
Discussion Questions 465
Problems 465

Appendix Areas of the Standard Normal Distribution 471

Index 473