
THIRD EDITION
**SUPPLY CHAIN
MANAGEMENT**
Strategy, Planning, and Operation

Sunil Chopra

*Kellogg School of Management
Northwestern University*

Peter Meindl

Stanford University

Upper Saddle River, New Jersey

Library of Congress Cataloging-in-Publication Data

Chopra, Sunil

Supply chain management : strategy, planning, and operation / Sunil Chopra,
Peter Meindl.—3rd ed.

p. cm.

Includes bibliographical references and index.

ISBN: 0-13-208608-5

1. Marketing channels—Management. 2. Delivery of goods—Management.
3. Physical distribution of goods—Management. 4. Customer services—
Management. 5. Industrial procurement. 6. Materials management. I.

Meindl, Peter II. Title.

HF5415.13.C533 2007

658.7—dc22

2006004948

AVP/Executive Editor: Mark Pfaltzgraff

Editorial Director: Jeff Shelstad

Senior Project Manager: Alana Bradley

Editorial Assistant: Barbara Witmer

Media Product Development Manager: Nancy Welcher

AVP/Executive Marketing Manager: Debbie Clare

Marketing Assistant: Joanna Sabella

Senior Managing Editor (Production): Cynthia Regan

Production Editor: Melissa Feimer

Permissions Supervisor: Charles Morris

Manufacturing Buyer: Michelle Klein

Manager, Print Production: Christy Mahon

Composition/Full-Service Project Management: Karen Ettinger, TechBooks, Inc.

Printer/Binder: Hamilton Printing Company Inc.

Typeface: 10/12 Times Ten Roman

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this text-
book appear on appropriate page within text.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and
other countries. Screen shots and icons reprinted with permission from the Microsoft Corporation. This
book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

Copyright © 2007, 2004, 2001 by Pearson Education, Inc., Upper Saddle River, New Jersey, 07458.

Pearson Prentice Hall. All rights reserved. Printed in the United States of America. This publication is
protected by Copyright and permission should be obtained from the publisher prior to any prohibited
reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic,
mechanical, photocopying, recording, or likewise. For information regarding permission(s), write to:
Rights and Permissions Department.

Pearson Prentice Hall™ is a trademark of Pearson Education, Inc.

Pearson® is a registered trademark of Pearson plc

Prentice Hall® is a registered trademark of Pearson Education, Inc.

Pearson Education LTD.

Pearson Education Singapore, Pte. Ltd

Pearson Education, Canada, Ltd

Pearson Education—Japan

Pearson Education Australia PTY, Limited

Pearson Education North Asia Ltd

Pearson Educación de Mexico, S.A. de C.V.

Pearson Education Malaysia, Pte.

10 9 8 7 6 5 4 3 2 1
ISBN: 0-13-208608-5

DEDICATION

I would like to thank my colleagues at Kellogg for all that I have learned from them about logistics and supply chain management. I am grateful for the love and encouragement my parents, Krishan and Pushpa, and sisters, Sudha and Swati, have always provided during every endeavor in my life. I thank my children, Ravi and Rajiv, for the joy they have brought me. Finally, none of this would have been possible without the constant love, caring, and support of my wife, Maria Cristina.

Sunil Chopra

I would like to thank three mentors—Sunil Chopra, Hau Lee, and Gerry Lieberman—who have taught me a great deal. Thank you also to my parents and sister for their love, and to my sons, Jamie and Eric, for making me smile and teaching me what life is truly all about. Most important, I thank my wife, Sarah, who makes life wonderful and whom I love with all of my heart.

Pete Meindl

ABOUT THE AUTHORS

SUNIL CHOPRA

Sunil Chopra is the IBM Distinguished Professor of Operations Management and Information Systems at the Kellogg School of Management. He is also the Codirector of the Masters of Management and Manufacturing program, a joint dual-degree program between the Kellogg School of Management and the McCormick School of Engineering at Northwestern University. He has a PhD in Operations Research from SUNY at Stony Brook. Prior to joining Kellogg, he taught at New York University and spent a year at IBM Research.

Professor Chopra's research and teaching interests are in supply chain and logistics management, operations management, and the design of telecommunication networks. He has won several teaching awards at the MBA and Executive programs of Kellogg. He has authored more than 35 papers and two books.

He has been a Department Editor for *Management Science* and an Associate Editor for *Manufacturing & Service Operations Management*, *Operations Research*, and *Decision Sciences Journal*. His recent research has focused on supply chain risk to understand sources of risk and devise mitigation strategies that buffer risk effectively at low cost. He has also consulted for several firms in the area of supply chain and operations management.

PETER MEINDL

Peter Meindl is a Finance and Economics PhD candidate in Stanford University's Management Science & Engineering Department. His research focuses on portfolio optimization and dynamic hedging using stochastic programming, receding horizon control, and Monte Carlo simulation. He was previously a strategy consultant with the Boston Consulting Group and the Director of Corporate Strategy for i2 Technologies, a software firm. He holds an MBA from Northwestern University's Kellogg School and three degrees from Stanford University.

The first edition of this book won the prestigious Book of the Year award in 2001 from the Institute of Industrial Engineers.

BRIEF CONTENTS

Preface **xiii**

PART I BUILDING A STRATEGIC FRAMEWORK TO ANALYZE SUPPLY CHAINS 1

- Chapter 1 Understanding the Supply Chain 3
- Chapter 2 Supply Chain Performance: Achieving Strategic Fit and Scope 22
- Chapter 3 Supply Chain Drivers and Metrics 44

PART II DESIGNING THE SUPPLY CHAIN NETWORK 73

- Chapter 4 Designing Distribution Networks and Applications to e-Business 75
- Chapter 5 Network Design in the Supply Chain 114
- Chapter 6 Network Design in an Uncertain Environment 152

PART III PLANNING DEMAND AND SUPPLY IN A SUPPLY CHAIN 185

- Chapter 7 Demand Forecasting in a Supply Chain 187
- Chapter 8 Aggregate Planning in a Supply Chain 218
- Chapter 9 Planning Supply and Demand in a Supply Chain: Managing Predictable Variability 241

PART IV PLANNING AND MANAGING INVENTORIES IN A SUPPLY CHAIN 259

- Chapter 10 Managing Economies of Scale in a Supply Chain: Cycle Inventory 261
- Chapter 11 Managing Uncertainty in a Supply Chain: Safety Inventory 304
- Chapter 12 Determining the Optimal Level of Product Availability 346

PART V DESIGNING AND PLANNING TRANSPORTATION NETWORKS 383

- Chapter 13 Transportation in a Supply Chain 385

PART VI MANAGING CROSS-FUNCTIONAL DRIVERS IN A SUPPLY CHAIN 415

- Chapter 14 Sourcing Decisions in a Supply Chain 417
- Chapter 15 Pricing and Revenue Management in a Supply Chain 459
- Chapter 16 Information Technology in a Supply Chain 482
- Chapter 17 Coordination in a Supply Chain 497

Name Index **528**

Subject Index **530**

CONTENTS

Preface xiii

PART I BUILDING A STRATEGIC FRAMEWORK TO ANALYZE SUPPLY CHAINS 1

CHAPTER 1 Understanding the Supply Chain 3

- 1.1 What Is a Supply Chain? 3
- 1.2 The Objective of a Supply Chain 5
- 1.3 The Importance of Supply Chain Decisions 6
- 1.4 Decision Phases in a Supply Chain 9
- 1.5 Process View of a Supply Chain 10
- 1.6 Examples of Supply Chains 16
- 1.7 Summary of Learning Objectives 20
- Discussion Questions 20
- Bibliography 21

CHAPTER 2 Supply Chain Performance: Achieving Strategic Fit and Scope 22

- 2.1 Competitive and Supply Chain Strategies 22
- 2.2 Achieving Strategic Fit 24
- 2.3 Expanding Strategic Scope 38
- 2.4 Summary of Learning Objectives 42
- Discussion Questions 43
- Bibliography 43

CHAPTER 3 Supply Chain Drivers and Metrics 44

- 3.1 Drivers of Supply Chain Performance 44
- 3.2 Framework for Structuring Drivers 46
- 3.3 Facilities 48
- 3.4 Inventory 50
- 3.5 Transportation 53
- 3.6 Information 55
- 3.7 Sourcing 58
- 3.8 Pricing 60
- 3.9 Obstacles to Achieving Fit 62
- 3.10 Summary of Learning Objectives 64

Discussion Questions	65
Bibliography	65
Case Study Seven-Eleven Japan Co.	66

PART II DESIGNING THE SUPPLY CHAIN NETWORK 73

CHAPTER 4 Designing Distribution Networks and Applications to e-Business 75

4.1 The Role of Distribution in the Supply Chain	75
4.2 Factors Influencing Distribution Network Design	76
4.3 Design Options for a Distribution Network	80
4.4 e-Business and the Distribution Network	94
4.5 Distribution Networks in Practice	110
4.6 Summary of Learning Objectives	112
Discussion Questions	112
Bibliography	113

CHAPTER 5 Network Design in the Supply Chain 114

5.1 The Role of Network Design in the Supply Chain	114
5.2 Factors Influencing Network Design Decisions	115
5.3 Framework for Network Design Decisions	121
5.4 Models for Facility Location and Capacity Allocation	124
5.5 The Role of IT in Network Design	140
5.6 Making Network Design Decisions in Practice	141
5.7 Summary of Learning Objectives	143
Discussion Questions	143
Exercises	143
Bibliography	149
Case Study Managing Growth at SportStuff.com	150

CHAPTER 6 Network Design in an Uncertain Environment 152

6.1 The Impact of Uncertainty on Network Design	152
6.2 Discounted Cash Flow Analysis	153
6.3 Representations of Uncertainty	154
6.4 Evaluating Network Design Decisions Using Decision Trees	156
6.5 AM Tires: Evaluation of Supply Chain Design Decisions Under Uncertainty	164
6.6 Risk Management and Network Design	175
6.7 Making Supply Chain Decisions Under Uncertainty in Practice	177
6.8 Summary of Learning Objectives	178
Discussion Questions	178
Exercises	179
Bibliography	181
Case Study BioPharma, Inc.	182

PART III PLANNING DEMAND AND SUPPLY IN A SUPPLY CHAIN	185
CHAPTER 7 Demand Forecasting in a Supply Chain	187
7.1 The Role of Forecasting in a Supply Chain	187
7.2 Characteristics of Forecasts	188
7.3 Components of a Forecast and Forecasting Methods	189
7.4 Basic Approach to Demand Forecasting	191
7.5 Time-Series Forecasting Methods	193
7.6 Measures of Forecast Error	203
7.7 Forecasting Demand at Tahoe Salt	204
7.8 The Role of IT in Forecasting	210
7.9 Risk Management in Forecasting	211
7.10 Forecasting in Practice	212
7.11 Summary of Learning Objectives	213
Discussion Questions	213
Exercises	214
Bibliography	215
Case Study Specialty Packaging Corporation, Part A	216
CHAPTER 8 Aggregate Planning in a Supply Chain	218
8.1 The Role of Aggregate Planning in a Supply Chain	218
8.2 The Aggregate Planning Problem	220
8.3 Aggregate Planning Strategies	221
8.4 Aggregate Planning Using Linear Programming	222
8.5 Aggregate Planning in Excel	230
8.6 The Role of IT in Aggregate Planning	232
8.7 Implementing Aggregate Planning in Practice	233
8.8 Summary of Learning Objectives	234
Discussion Questions	235
Exercises	235
Case Study Specialty Packaging Corporation, Part B	238
CHAPTER 9 Planning Supply and Demand in a Supply Chain: Managing Predictable Variability	241
9.1 Responding to Predictable Variability in a Supply Chain	241
9.2 Managing Supply	242
9.3 Managing Demand	244
9.4 Implementing Solutions to Predictable Variability in Practice	252
9.5 Summary of Learning Objectives	252
Discussion Questions	253
Exercises	253
Bibliography	256
Case Study Mintendo Game Girl	257

**PART IV PLANNING AND MANAGING INVENTORIES
IN A SUPPLY CHAIN 259**

CHAPTER 10 Managing Economies of Scale in a Supply Chain: Cycle Inventory 261

10.1	The Role of Cycle Inventory in a Supply Chain	261
10.2	Economies of Scale to Exploit Fixed Costs	264
10.3	Economies of Scale to Exploit Quantity Discounts	275
10.4	Short-Term Discounting: Trade Promotions	285
10.5	Managing Multiechelon Cycle Inventory	290
10.6	Estimating Cycle Inventory–Related Costs in Practice	294
10.7	Summary of Learning Objectives	296
	Discussion Questions	296
	Exercises	297
	Bibliography	300
	Case Study Delivery Strategy at MoonChem	301
	Appendix 10A: Economic Order Quantity	303

CHAPTER 11 Managing Uncertainty in a Supply Chain: Safety Inventory 304

11.1	The Role of Safety Inventory in a Supply Chain	304
11.2	Determining Appropriate Level of Safety Inventory	306
11.3	Impact of Supply Uncertainty on Safety Inventory	316
11.4	Impact of Aggregation on Safety Inventory	318
11.5	Impact of Replenishment Policies on Safety Inventory	329
11.6	Managing Safety Inventory in a Multiechelon Supply Chain	332
11.7	The Role of IT in Inventory Management	333
11.8	Estimating and Managing Safety Inventory in Practice	334
11.9	Summary of Learning Objectives	335
	Discussion Questions	336
	Exercises	336
	Bibliography	340
	Case Study Managing Inventories at ALKO Inc.	341
	Appendix 11A: The Normal Distribution	343
	Appendix 11B: The Normal Distribution in Excel	344
	Appendix 11C: Expected Shortage Cost per Cycle	345

CHAPTER 12 Determining the Optimal Level of Product Availability 346

12.1	The Importance of the Level of Product Availability	346
12.2	Factors Affecting Optimal Level of Product Availability	347
12.3	Managerial Levers to Improve Supply Chain Profitability	356
12.4	Setting Product Availability for Multiple Products Under Capacity Constraints	367
12.5	Setting Optimal Levels of Product Availability in Practice	370
12.6	Summary of Learning Objectives	370
	Discussion Questions	371
	Exercises	371

Bibliography	375
Appendix 12A: Optimal Level of Product Availability	376
Appendix 12B: An Intermediate Evaluation	377
Appendix 12C: Expected Profit from an Order	378
Appendix 12D: Expected Overstock from an Order	379
Appendix 12E: Expected Understock from an Order	380
Appendix 12F: Simulation Using Spreadsheets	381

PART V DESIGNING AND PLANNING TRANSPORTATION NETWORKS 383

CHAPTER 13 Transportation in a Supply Chain 385

13.1 The Role of Transportation in a Supply Chain	385
13.2 Modes of Transportation and Their Performance Characteristics	387
13.3 Transportation Infrastructure and Policies	392
13.4 Design Options for a Transportation Network	395
13.5 Trade-Offs in Transportation Design	399
13.6 Tailored Transportation	406
13.7 The Role of IT in Transportation	408
13.8 Risk Management in Transportation	409
13.9 Making Transportation Decisions in Practice	410
13.10 Summary of Learning Objectives	411
Discussion Questions	412
Exercises	412
Bibliography	413

PART VI MANAGING CROSS-FUNCTIONAL DRIVERS IN A SUPPLY CHAIN 415

CHAPTER 14 Sourcing Decisions in a Supply Chain 417

14.1 The Role of Sourcing in a Supply Chain	417
14.2 In-House or Outsource	419
14.3 Third- and Fourth-Party Logistics Providers	426
14.4 Supplier Scoring and Assessment	428
14.5 Supplier Selection—Auctions and Negotiations	432
14.6 Contracts and Supply Chain Performance	436
14.7 Design Collaboration	447
14.8 The Procurement Process	448
14.9 Sourcing Planning and Analysis	451
14.10 The Role of IT in Sourcing	452
14.11 Risk Management in Sourcing	453
14.12 Making Sourcing Decisions in Practice	454
14.13 Summary of Learning Objectives	454
Discussion Questions	456
Exercises	456
Bibliography	458
