

HAL
open science

Implications of Form Postponement to Manufacturing: a Cross-Case Comparison

Alan S Harrison, H Skipworth

► **To cite this version:**

Alan S Harrison, H Skipworth. Implications of Form Postponement to Manufacturing: a Cross-Case Comparison. *International Journal of Production Research*, 2007, 46 (01), pp.173-195. 10.1080/00207540600844076 . hal-00512930

HAL Id: hal-00512930

<https://hal.science/hal-00512930>

Submitted on 1 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Implications of Form Postponement to Manufacturing: a Cross-Case Comparison

Journal:	<i>International Journal of Production Research</i>
Manuscript ID:	TPRS-2006-IJPR-0289
Manuscript Type:	Original Manuscript
Date Submitted by the Author:	07-Apr-2006
Complete List of Authors:	Harrison, Alan S; Cranfield University, School of Management Skipworth, H; Cranfield University, School of Management
Keywords:	AGILE MANUFACTURING, CAPACITY PLANNING, DESIGN FOR MANUFACTURE, FLEXIBILITY, MASS CUSTOMIZATION, PRODUCTION PLANNING
Keywords (user):	form postponement, decoupling point

Paper Submitted to International Journal of Production Research

**Implications of Form Postponement
to Manufacturing: a Cross Case Comparison**

Authors:

Dr Heather Skipworth * (heather.skipworth@cranfield.ac.uk)

Prof Alan Harrison (a.harrison@cranfield.ac.uk)

**corresponding author*

Fax no 01234 751712

Cranfield School of Management
Cranfield University
Cranfield
Bedford
MK43 0AL

Implications of Form Postponement to Manufacturing: a Cross Case Comparison

Abstract

While much is written in the literature about the benefits and strategic impact of form postponement (FPp), little is still known about its application. We address ‘how’ FPp is applied in terms of its operational and logistics implications within manufacturing facilities. This paper is a retrospective study of the application of FPp in three diverse manufacturing environments: a manufacturer of specialist high voltage cabling equipment we call ‘Electrico’; a manufacturer of industrial electric motors we call ‘Motorco’; and a manufacturer of control systems and components mainly for automated telling machines we call ‘Controlco’.

Our findings show that FPp improved responsiveness of manufacturing in all cases, but that none of the applications of FPp was ideal from a theoretical perspective. The production planning system must be both responsive and flexible to support the application. For highly customised products, the customer order decoupling point (CODP) must be located sufficiently upstream in the manufacturing process to avoid removal of components and time- consuming modifications. We present conclusions from all three studies, including an inventory management decision framework for FPp and a framework for the application of FPp which encompasses a number of practical considerations.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Keywords

Form postponement; responsiveness, customization; decoupling point

For Peer Review Only

1 Introduction

Markets are increasingly characterized by uncertainty of demand and supply, and by mass customization of products to meet individual needs. Uncertainty has been reviewed by Yang *et al* (2004), and mass customization by Mikkola and Skjøtt-Larsen (2004). Both sets of authors position postponement as an enabler to meeting the operational and logistics challenges that are presented. However, 'little is still known about the implementation of postponement' (Yang and Burns, 2003). We have focused specifically on form postponement (FPp), which we define as:

'...the delay, until customer orders are received, of the final part of the transformation processes, through which the number of different items (stock keeping units) proliferates, and for which only a short time period is available. The postponed transformation processes may be manufacturing processes, assembly processes, configuration processes, packaging, or labelling processes'.

So far, we have contributed two papers to this journal which help to throw light on issues of implementation of FPp. Our first study (Skipworth and Harrison, 2004) featured a manufacturer of specialist high voltage cabling equipment which we called 'Electrico'; the second was a manufacturer of industrial electric motors we called 'Motorco' (Skipworth and Harrison, 2006). In addition to describing the cases and the results of our investigations in each, these papers provide our conceptual model of FPp, together with a review of relevant literature which we do not repeat in this paper.

Here, we report a third case study at 'Controlco', where the product was specifically designed for FPp, unlike the cables at Electrico and the motors at Motorco. Instead

1
2
3 the FpP regime was applied to an existing product range previously engineered to
4 order (ETO) or made to order (MTO). Second, we compare our findings from all
5
6 three studies across the operational implications within the manufacturing facility -
7
8 such as inventory management strategy, product design, production variety, and
9
10 production scheduling. Also, we compare the impact of FpP on common performance
11
12 metrics, including delivery reliability, order lead-time, demand amplification, capacity
13
14 utilisation, and throughput efficiency. Finally, we develop conclusions from a cross-
15
16 case comparison of all three studies. Our conclusions include an inventory
17
18 management decision framework for FpP and a framework for applying FpP - which
19
20 encompasses a number of practical considerations such as guidelines for positioning
21
22 the customer order decoupling point (CODP). The CODP decouples forecast-driven
23
24 operations that are run in anticipation of customer orders, and order-driven operations
25
26 that are based on customer orders (van Hoek, 2001).
27
28
29
30
31
32
33
34

35 **2 Research Design**

36
37 We sought to address the question 'how is FpP applied in manufacturing'. We also
38
39 addressed the motivation for applying FpP, and the impact it has on various
40
41 performance metrics - particularly those related to customer service. The six
42
43 propositions we sought to test were taken from our theoretical framework (shown in
44
45 table 1) as indicated by the shaded areas and the labels P1 to P6. These propositions
46
47 arose from a consideration of the research questions, the FpP conceptual model, and a
48
49 literature review (Skipworth and Harrison, 2004). In summary, they are:
50
51
52
53
54

55 *What is the demand profile of products selected for manufacture under FpP?*
56
57
58
59
60

1
2
3 P1: Products are selected for manufacture under FpP rather than MTS when
4 they exhibit high demand mix, high demand variability, and low volume
5 demand at finished product level.
6
7

8 P2: Products are selected for manufacture under FpP rather than ETO when
9 they exhibit high volume demand at generic product level.
10

11 *What is the impact on customer service of FpP?*
12

13 P3: FpP considered as an alternative to MTS increases ex-stock availability.
14

15 P4: FpP considered as an alternative to ETO reduces order lead-times and
16 increases delivery reliability but introduces demand amplification.
17

18 *What are the product design implications of applying FpP?*
19

20 P5: Product families subject to FpP will have a higher level of standardization
21 and modularity than product families subject to ETO
22

23 *What are the manufacturing planning and scheduling implications of applying FpP?*
24

25 P6: Capability of the postponed transformation process to respond to high
26 demand variability requires excess capacity and high throughput efficiency
27

28
29 Each proposition compares FpP with either ETO or MTO and MTS regimes across a
30 number of characteristics and suggests that differences will be measurable across the
31 three regimes.
32
33
34

35 36 37 **Table 1: Theoretical framework illustrating the propositions** 38

39
40 The Electrico case study (Skipworth and Harrison, 2004) addressed a product (high
41 voltage cabling) which was configured rather than customised. The 'Motorco' study
42 (Skipworth and Harrison, 2006) focused on an FpP regime applied to Large Direct
43 Current (LDC) motors. These are relatively complex products that were highly
44 customised and therefore produced in high variety. Our third study at Controlco
45 examined the application of FpP to the manufacture of encrypted pin pads (destined
46 for automatic telling machines) which were designed to be manufactured by FpP.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

2.1 Within Case Comparison of Different Regimes

In order to test the above propositions, it was necessary to compare the three approaches to production (we refer to these as ‘regimes’) within the same operating facility and for the same time period. These regimes (ETO or MTO, MTS and FPp) became our units of analysis (UoA’s). The advantage of this research design was to screen out contextual differences between operating facilities that would not have been relevant to our study. Table 2 summarises the UoA’s used in each case. UoA’s for the three case studies were as follows:

- *Electrico*: the three UoA’s were all the same cable group dictated by customer rather than product group.
- *Motorco*: the ETO UoA consisted of different LDC motors to those encompassed by the FPp and MTS UoAs - which were both based on the UK standard motor specifications.
- *Controlco*: keypad products were selected for both the FPp and MTO UoA’s. However, a different product (a pushbutton body) was selected for the MTS UoA because no keypads were MTS.

Table 2: Comparison of the UoAs used in the three case studies

The net result was that the three UoA’s within each case study compared products of very similar design. This ensured that the comparison between the different approaches (FPp, MTO and MTS), in terms of the various measures, screened out product-specific factors. The only exception was the MTS UoA in the Controlco case - this was not a keypad product like the FPp and MTO UoA’s. However the complexity of the product and the manufacturing processes were very similar to the keypads. We took this exception into account.

2.2 Data Collection

Evidence was collected across a number of production characteristics, explained in more detail in our earlier paper (Skipworth & Harrison, 2006) and summarised here:

Demand: external demand was quantified from the customer order ex-works due dates and quantities. Three measures of demand were taken for each case: demand mix (number of variants), average volume at both generic and end item level, and variability of demand. Coefficient of variation (CV) was used as a measure of weekly demand variability.

Demand Amplification: this was mapped for a single member of the supply chain (Bicheno 1998). External customer orders (demand imposed on the manufacturing system) and orders placed at each manufacturing stage (the manufacturing process schedule) were plotted against time.

Customer service measures: Order lead-time was recorded between customer placing the order and receiving it. Delivery reliability compared delivery date and quantity with the due date, to establish if the delivery was made on-time in-full (OTIF). Ex-stock availability measured the proportion of orders and enquiries for which the correct stock (finished or generic) was available.

Product standardization: we used Collier's (1981, 1982) commonality index to measure the average number of common parent items per distinct component part, or as we prefer, the average number of incidences of the distinct component parts in a set of parent items.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Product Modularity: this is a *relative* property – products cannot be classified as either modular or not but rather exhibit more or less modularity in design. We used a measure based on the similarity between the physical and functional architectures of the design (Ulrich, 1994).

Excess Capacity: is the percentage amount that available capacity exceeds demand and was indicated by capacity utilisation and design capacity levels.

Throughput efficiency: is the time taken for value adding activities to be performed on a typical batch quantity ('value added time'), as a proportion of the time the factory was available to add value ('elapsed time' - New 1993).

Production Variety: this maps the number of physically different items against the average process lead time.

Van Hoek (2001) observes that 'triangulation [in postponement research] requires a comprehensive, coherent and carefully integrated research design'. By developing a broad-based set of measures, we collected and analysed evidence using both the triangulation of *methods* and the triangulation of *data sources*. In order to ensure the validity of within case comparisons between different regimes, we collected data for each regime for customer orders due for delivery within the same period.

Taped interviews were used to collect qualitative data. These interviews included both structured and open-ended questions, which explored the views of informants who were selected for their knowledge and experience of a given process. Evidence from the taped interviews was corroborated by documentary, archival or database evidence.

3 Analysing the Form Postponement Applications in Context

Here, we compare the contexts of the three cases, describe the FPP applications and report the main flaws in these applications.

3.1 Contextual Considerations

The three products made under FPP were all industrial products manufactured by medium sized companies in England (120 to 200 employees). All three products exhibited 'component swapping' modularity (Pine, 1993) where 'different components are paired with the same basic product' to provide high variety in the finished product. All three companies manufactured and stocked the generic or basic product (Electrico: laid up cable, Motorco: standard motor, Controlco: unconfigured keypad) and then combined them with differentiating components in the postponed process.

Table 3: Cross-case comparison of contextual data relating to the FPP applications

The three cases of FPP were otherwise very different, as the data in table 3 illustrates. The products varied in complexity, as the number of distinct components illustrates. Cables made by Electrico were simple products whereas motors made at Motorco were more complex, requiring on average 160 distinct components and frequently in excess of 200.

Volume versus variety: EPP keypads manufactured by Controlco were mass customised for the High Street banks. The keypads exhibited high variety at finished product level and high volume at generic product level. Motors subject to FPP at Motorco were manufactured in similar variety but at very low volumes - even at

1
2
3 generic product level. Electrico cables, though produced in high volumes, exhibited
4 an unexpectedly low level of variety – far below their potential variety..
5
6
7

8
9 **Manufacturing Process:** Manufacturing processes at the three facilities reflected
10 product diversity, as illustrated by the total value added process times – 37 hours for a
11 motor compared to 9 minutes for a keypad!
12
13
14

- 15
16
17 • *Electrico:* manufacturing was semi continuous in that length - rather than discrete
18 parts - was manufactured. Also, cable making was entirely equipment driven and
19 organised as a batch process.
20
21
22
23
24
- 25
26 • *Motorco:* a variety of machines was employed in a broad range of processes (such
27 as soldering, machining and curing) and organised into process cells.
28
29
30
- 31
32 • *Controlco:* only simple manual assembly processes requiring a few gluing
33 machines and a lasering machine were conducted.
34
35
36

37 **Reasons for applying FPP:** In all three cases FPP was seen as an alternative to
38 MTO/ETO. MTS was not considered an option for products subject to FPP.
39 Accordingly FPP was applied to reduce the order lead-time achieved by MTO/ETO
40 and thereby improve responsiveness. In the case of Electrico there was a need to
41 improve the match between cable supply and their biggest customer's demand, and to
42 avoid the 'feast and famine' supply experienced with MTO. At Motorco, UK
43 customers expected that motors based on a standard specifications would be available
44 on a 3 to 4 week lead-time – not the 10 to 14 weeks achieved by ETO.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 The only product to be *specifically* designed for “last minute configuration” (FPp)
4 was Controlco’s EPP keypad. The design sought to improve responsiveness of supply
5 to their biggest customer without incurring the high component stocks that had
6 plagued the previous keypad range.
7
8
9
10
11

12 13 14 3.2 The Form Postponement Applications

15 Here, we compare the application of FPp in terms of product and customer selection,
16 inventory management and manufacturing planning. Highlights are presented in table
17 4.
18
19
20
21
22

23
24 ***Selection of products and customers:*** In both Electrico and Controlco cases, FPp
25 was applied exclusively to products for their biggest customers - providing them with
26 enhanced responsiveness.
27
28
29

- 30
31
32 • *Electrico:* the restriction to one customer was artificial – FPp could have been
33 equally well applied to many other cables.
34
35
- 36
37
38 • *Controlco:* the EPP keypad was designed and manufactured exclusively for their
39 biggest customer.
40
41
42
- 43
44 • *Motorco:* the products to be subject to FPp were selected at the generic level (30
45 UK standard motors) and any motor variants based on these standard
46 specifications were subject to FPp regardless of customer.
47
48
49
50
51

52 **Table 4: Cross-case comparison of the ‘change content’ data for the FPp** 53 **applications.**

54
55 At Electrico, only the high volume finished cable items were selected. Thus for a
56 given generic cable some finished cable variants were subject to FPp whilst others
57
58
59
60

1
2
3 (with only a different sheath colour) were supplied under MTO. This further
4
5 unnecessary restriction was because the sheathing polymer supplied into the
6
7 postponed process was required on consignment stock to ensure its availability within
8
9 24 hours whilst postponing procurement of the polymer until consumption.
10
11

12
13
14 Motorco and Controlco did not have this problem with the supply of components into
15
16 the postponed process. Motorco did not provide such a responsive supply to
17
18 customers and therefore time was available to make or purchase many modification
19
20 components to order. Controlco required immediate availability of keytips for the
21
22 postponed keypad configuration; these were made in-house to kanbans, so volume
23
24 was not a major issue.
25
26

27
28
29 ***Inventory Management:*** Order promising at Motorco was based on modification and
30
31 part availability, so quoted lead-times were long and variable. This was attributable to
32
33 the highly customised nature of the motors – customers were free to choose any
34
35 customising components. In contrast at Electrico and Controlco the confinement of
36
37 FPP to predefined customising options enabled a standard order lead-time to be
38
39 offered.
40
41

42
43
44 At Motorco customer orders were communicated by either hard copy purchase orders
45
46 or by fax on an ad hoc basis. At Electrico customer orders were communicated by fax
47
48 every Tuesday. At Controlco, customer orders were communicated by EDI every
49
50 morning at 9:00 am and Controlco sales administrators processed orders immediately.
51
52

53
54
55 ***Manufacturing Planning:*** All three firms employed MRP systems driven by fixed
56
57 period master scheduling for planning and control. At Controlco and Motorco the
58
59
60

1
2
3 MRP systems were compiled nightly. At Electrico the MRP system was compiled
4 weekly (it required two days for compilation) restricting the customer to placing
5 weekly orders every Tuesday. At Motorco and Controlco, released manufacturing
6 orders were downloaded from MRP to the shopfloor nightly and three times daily, but
7 weekly at Electrico. Despite the responsive nature of manufacturing planning systems
8 at Motorco and Controlco, customer orders for products subject to FpP by-passed
9 MRP.
10
11
12
13
14
15
16
17
18
19
20

21 At Motorco it had not been possible to set up the MRP system to process the
22 proliferation of postponed modifications due to lack of flexibility in the BOMs.
23 Therefore special instruction sheets were established to control modifications and
24 associated materials. Parts acquisition for modifications was cited as a laborious
25 procedure involving manual stock checks and hand written purchase requisitions.
26 From a material control perspective, Motorco would have benefited from configurable
27 BOMs.
28
29
30
31
32
33
34
35
36
37

38 At Controlco manufacturing orders subject to MTO were raised by sales,
39 simultaneously released to the factory three times per day. This ensured a maximum
40 delay of 8 hours between order creation and availability for manufacture. This was
41 not considered responsive enough for EPP keypad orders subject to FpP. Once
42 communicated by EDI, these orders were logged on the manufacturing order system,
43 hard copies printed and manually transferred to the shopfloor – 1.5 hours from order
44 receipt to availability for manufacture.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

3.3 Major Flaws in the Form Postponement Applications

None of the three FPP applications we studied was ideal. The application at Electrico was so flawed that it was eventually abandoned. The application at Motorco incurred unnecessary manufacturing costs, although it was sustainable and offered benefits compared with MTO. At Controlco the FPP application was not as originally envisaged from the customer's sales forecast. The flaws in each of the FPP applications, a brief description of the ideal applications and the potential benefits are discussed in greater detail below.

- *Electrico*: the manufacturing planning system was too inflexible to support the FPP application without the support of finished cable buffer stocks. There were two major shortfalls in the planning system: a planning time of two days and a MRP regeneration frequency of once per week. This added a potential six days' waiting time before new orders could be processed. In effect the planning lead-time for FPP orders had *not* been reduced at all compared to that for orders subject to MTO. Instead Electrico's and their customer's planning systems were synchronised but this did not take into account the customer's high level of deviation from the manufacturing plan.
- *Motorco*: all modifications involved removal of parts, resulting in increased manufacturing time and costs. Almost half the motors modified required invasive modifications involving changes to the magnet body components. This commonly involved a motor strip down which could take up to 3 working days. The CODP would have better been located further upstream in the manufacturing process. A better location would have been at the balanced armature stage, since the armature

1
2
3 was not subject to modifications. The magnet body assembly and final motor
4 assembly would then be postponed (conducted to customer orders). With a
5 manufacturing lead-time of just 8 working days it would still have been possible to
6 provide modified standard motors on a 3 to 4 week lead-time. While this
7 approach would not have reduced the number of generic SKUs, it would have
8 reduced their value and increased their flexibility. This would have allowed
9 generic ex-stock availability to be improved while reducing stock value.

- 20
21 • *Controlco*: it was envisaged that the number of plastic keytip colour
22 configurations on the EPP keypads would be limited to about five, and that only
23 stocks of these generic keypad variants would be maintained. Only laser marking
24 of the legend on the keytips would be performed to customer order: no component
25 stocks would be required, and the keypads could be supplied on short lead-times.
26 However, demand for EPP keypads was not as the customer forecasted. The EPP
27 keypad was demanded in eighteen - rather than five - different keytip colour
28 configurations. This meant that Controlco had to locate the CODP further
29 upstream than planned, and stock generic keypads (which weren't colour
30 configured) together with the many variants of keytips. The implications for
31 processing were that - rather than just laser marking - gluing and populating of the
32 keytips onto the keypads were also performed to customer order. Given the low
33 value adding time (4.5 minutes) to total manufacturing lead-time of the
34 unconfigured keypads it would have been possible for Controlco to assemble the
35 keypads entirely to order and only manufacture the keytips to stock. But
36 Controlco would then have lost the buffer stock of unconfigured keypads which
37 protected the generic keypad assembly process from the high demand variability.

Generic keypad assembly – as well as gluing and populating - would then have required excess capacity.

4 Analysing the Results against our Propositions

We listed our six propositions above in section 2 and summarised them in table 1.

Here, we analyse our results against those six propositions.

4.1 Demand profile

Results from the three case studies against propositions P1 and P2 are listed in table 5.

They were tested and supported by all three case studies - with the exception of P1, which was challenged by findings from Electrico.

Table 5: Cross-case comparison of the demand profile measures related to propositions P1 and P2.

Demand mix, demand variability and volume demand: In the Electrico study both demand mix and demand variability were lower - and volume demand was higher - for cables made under FPp compared with those made under MTS. These unexpected findings can be attributed to the FPp application being artificially restricted to one customer and further restricted to high volume cables (as described in section 3.2). Therefore these findings do not fundamentally challenge our propositions.

At Motorco and Controlco, demand mix and demand variability were higher - and volume demand was lower - for products made under FPp compared with those made under MTS. At Motorco, FPp motors were demanded in four times as many variants as MTS motors, so demand variability at finished motor level was higher and volume demand was lower. Similarly at Controlco the EPP keypads subject to FPp were demanded in seven times as many variants as MTS pushbutton bodies.

1
2
3
4 **Volume demand at generic level:** As predicted by P2, generic products selected for
5
6 manufacture under FpP exhibited higher volume demand than those which were MTO
7
8 in all three cases. This was attributable to variations in the MTO generic product
9
10 specification that did not exist in the FpP generic product. At Electrico, 2 generic
11
12 cables in the MTO UoA compared to 1 in the FpP UoA. At Motorco, there were 155
13
14 generic motors in the ETO UoA compared to 24 generic motors in the FpP UoA. At
15
16 Controlco, there were 6 generic keypads in the MTO UoA compared to 3 in the FpP
17
18 UoA.
19
20
21

22 23 4.2 Customer Service and Demand Amplification

24
25 Our research questions and respective propositions relating to customer service
26
27 measures (ex-stock availability, order lead-time and delivery reliability) and demand
28
29 amplification are encompassed in propositions 3 and 4. Results from the three case
30
31 studies are summarised in table 6. Proposition P3 was not tested by either the
32
33 Electrico or Motorco case studies. However it was tested at Controlco and our
34
35 findings supported P3. P4 was tested and supported by all three case studies with the
36
37 exception of the delivery reliability findings from at Electrico, which challenged P4.
38
39
40
41

42
43 **Ex-stock Availability:** P3 remained untested at Electrico due to a lack of appropriate
44
45 data. This was also partially true of the Motorco study. However the principal reason
46
47 for proposition P3 not being tested at Motorco was that P3 pre-supposed that orders
48
49 subject to FpP and MTS did *not* pull from the same product stocks as they did at
50
51 Motorco.
52
53

54
55
56 **Table 6: Cross-case comparison of customer service and demand amplification**
57
58 **propositions P3 and P4.**
59
60

1
2
3
4
5
6
7 At Controlco *ex-stock availability* we measured the proportion of enquiries and orders
8 for which the correct stock item was available. For EPP keypads the combination of
9 no stock outs (in the generic keypads), no enquiries (only firm orders) and a high
10 delivery performance (98% on time in full) indicated that ex-stock availability was
11 above 98%. Stock outs were recorded for three of the MTS pushbutton bodies and
12 this alone reduced delivery reliability to 94% on time in full. Further unlike the EPP
13 keypads pushbutton bodies were subject to *enquiries* for which the ex-stock
14 availability was not recorded. Therefore it was concluded that ex-stock availability
15 for pushbutton bodies was at best 94%.
16
17
18
19
20
21
22
23
24
25
26
27
28

29 At Controlco the high ex-stock availability achieved by FPp compared with MTS was
30 attributable to the reduced number of generic product SKUs and the accompanying
31 reduction in demand variability.
32
33
34
35
36

37 ***Delivery Reliability:*** Delivery reliability at Electrico achieved by FPp was lower than
38 that achieved by MTO – only 51% of FPp orders compared to 76% of MTO orders
39 were available OTIF. This challenged proposition P4. Reduced delivery reliability
40 under FPp was largely accounted for by 20% of orders that were only partially
41 available on the due date. Two possible explanations were advanced for poor delivery
42 reliability under FPp: a lack of postponed sheathing capacity, and insufficient generic
43 cable stock. The *underlying* cause of these factors was the unusual circumstances of
44 this case. The major customer of cables subject to FPp was allowed to call off
45 finished cables rather than have them delivered upon completion. Finished cable
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 stock provided a buffer against poor delivery reliability. Electrico would otherwise
4
5
6 have been forced to address poor delivery reliability.
7

8
9 Delivery reliability at both Motorco and Controlco was higher for products subject to
10
11 FPP than the MTO products. At Motorco, improvement in delivery reliability
12
13 provided by FPP was unexpectedly modest. There were three possible explanations:
14

- 15
16
17 • quoted lead-times for the FPP motors often did not take into account availability of
18
19 modification parts.
20
21
- 22 • limited resources in the Service and Repair section, where two thirds of the
23
24 modifications took place.
25
- 26 • low generic motor stocks provided only 63% ex-stock availability .
27

28
29 **Order Lead-time:** In all three cases, order lead-times achieved under FPP were
30
31 substantially less than that achieved under MTO, supporting proposition P4. This was
32
33 in part because a significant proportion of manufacturing was conducted speculatively
34
35 to stock rather than to order. Other factors contributed to the reduction in order lead-
36
37 time achieved by FPP.
38
39

- 40
41
42 • *Electrico*: the order lead-time was just under half of that achieved by MTO. This
43
44 was partially due to synchronisation of the weekly manufacturing planning process
45
46 at Electrico and customer.
47
48
- 49
50
51 • *Motorco*: the order lead-time was less than a quarter of that achieved under ETO.
52
53 This was in part due to dramatic reductions in engineering and bought-in parts
54
55 lead-times.
56
57
58
59
60

- *Controlco*: the order lead-time for EPP keypads (FPp) was one fifth of that achieved for MA keypads (MTO). This was double the responsiveness requested by customer, and was in part due to a more responsive approach to order processing and manufacturing planning.

Demand amplification: In all three cases, demand amplification was not found for MTO or ETO, but was detected for FPp - supporting proposition P4. Demand amplification was always detected in manufacture of generic product to stock, but not at the FPp stage. Exceptionally, demand amplification at Electrico was detected at the order-driven sheathing process – albeit to a lesser extent. This was attributable to the long weekly planning cycle, which created the opportunity to batch similar customer orders together.

4.3 Product Design

Results from the three case studies in relation to proposition P5 are summarised in table 7. P5 was fully tested and fundamentally challenged by the product modularity findings from all three studies.

Table 7: Cross-case comparison of product modularity and standardization measures (proposition P5).

Product Standardization: In all three cases, products subject to FPp demonstrated a higher level of standardization than MTO or ETO. At Electrico and Motorco this was both in terms of the proportion of common components and the degree of commonality index. The commonality index exhibited under FPp was almost three times higher than that for MTO, and it was higher at every level in the BOM. At lower BOM levels, this was due to FPp being applied to fewer generic products than

1
2
3 MTO or ETO. At higher BOM levels relating to postponed processes, high
4
5
6 commonality occurred for different reasons. At Electrico it was due to limitation of
7
8 FPP to one customer which enabled standardization of packaging components and
9
10 limited the range of sheathing compounds. At Motorco it was simply due to customer
11
12 requirement for less variety in peripheral components of motors subject to FPP.
13
14

15
16 At Controlco a much greater proportion of EPP keypad components was common to
17
18 all variants than MA keypad components (48% compared with 3%) and this was due
19
20 to a single generic body design serving the full range of EPP keypads. Unexpectedly,
21
22 EPP and MA keypads exhibited a very similar degree of commonality index overall –
23
24 14% compared with 15% respectively. However the source of commonality was quite
25
26 different – commonality in the generic keypad was higher for EPP keypads whereas
27
28 commonality in the keytips (the configuring components) was higher for MA
29
30 keypads.
31
32
33

34
35
36 **Product Modularity:** In all three cases the degree of modularity exhibited by
37
38 products subject to FPP was the same as that exhibited by products subject to
39
40 MTO/ETO. The distinction in modularity was between customising components
41
42 (supplied to the postponed process) and components in the generic product.
43
44 Customising components required by all three products subject to FPP were highly
45
46 modular, with the exception of some of the components required for Motorco motor
47
48 modifications. Components in the generic products exhibited a lower degree of
49
50 modularity (with the exception of the cables at Electrico which were highly modular
51
52 throughout).
53
54
55
56
57
58
59
60

1
2
3 Degree of modularity demonstrated by all products was an incidental characteristic
4 rather than the result of a deliberate product design effort. This even applied to the
5 EPP keypad, which was the only product specifically designed for FPP.
6
7
8
9

10 11 4.4 Excess Capacity and Throughput Efficiency

12 Results for proposition P6 are summarised in table 8. P6 was fully tested in the
13 Motorco and Controlco case studies, but only in part in the Electrico case - where it
14 was challenged by the excess capacity findings. P6 was fully supported at Motorco
15 but was challenged by throughput efficiency findings at Controlco.
16
17
18
19
20
21
22
23

24 **Table 8: Cross-case comparison of the excess capacity and throughput efficiency** 25 **measures (proposition P6).**

26
27 *Excess Capacity:* In both Motorco and Controlco cases, excess capacity at the
28 postponed processes (as indicated by low utilisation and high design capacity levels)
29 was higher than at preceding stock-driven processes - supporting P6. At Motorco the
30 final assembly cell (where a third of the postponed motor modifications took place)
31 consistently demonstrated lower utilisation levels than any of the preceding cells. At
32 Controlco, average capacity utilisation was significantly lower for the EPP keypad
33 configuration cell than the stock-driven EPP assembly cell.
34
35
36
37
38
39
40
41
42
43
44

45 At Electrico, the postponed sheathing process consistently exhibited the least excess
46 capacity compared to the preceding processes - challenging P6. This was attributable
47 to the provision of less capacity at the postponed process, due to the unusual
48 circumstances at Electrico. Lack of sheathing capacity contributed to poor delivery
49 reliability achieved by FPP (which itself challenged P4) and would have been
50 addressed had it not been for the buffer of finished cable stocks (see above).
51
52
53
54
55
56
57
58
59
60

1
2
3
4 **Throughput Efficiency:** P6 was not tested with respect to throughput efficiency at
5
6 Electrico because it was not possible to take this measure for the postponed process.
7

8
9 At Controlco, throughput efficiency was higher for the stock driven, generic EPP
10 keypad assembly than it was for the postponed configuration - 27% compared to
11 11%. This challenged P6, although manufacturing lead-times for the postponed
12 configuration were shorter than for the generic keypad assembly process - 3 compared
13 to 17.5 working days respectively. There were two explanations for the low
14 throughput efficiency we found at the postponed configuration process:
15
16
17
18
19
20
21
22

- 23
24 • high generic keypad stock targets - equivalent to 4 weeks cover – encouraged
25 large generic keypad stock replenishment orders. These were much greater than
26 the size of the customer orders for configured keypads - 520 compared with 45
27 respectively.
28
29
- 30 • at the postponed configuration process queuing caused by capacity restrictions
31 extended the manufacturing lead-time by over 500%.
32
33
34
35
36

37 These problems were due to flaws in the FPP application at Controlco. High generic
38 stock levels ensured that the stock driven generic processing was far from the 'lean'
39 ideal and the postponed keypad configuration process demonstrated a lack of
40 responsiveness. However, greater responsiveness was not required as FPP already
41 provided double the responsiveness requested by customer.
42
43
44
45
46
47
48
49

50 Findings from Motorco supported P6. Throughput efficiency for postponed
51 modifications was, on average, double that achieved by stock-driven manufacture of
52 generic stock motors (21% compared to 10%). However, as at Controlco, throughput
53 efficiency measured for the postponed process was highly variable from order to order
54
55
56
57
58
59
60

1
2
3 (four times that for generic motor manufacture). Variability in throughput efficiency
4
5 was mainly driven by the variety of modifications - which required anything from 10
6
7 minutes to 26 working hours.
8
9

10
11 At both Controlco and Motorco, the most striking difference between generic product
12
13 manufacture and the postponed processes was not throughput efficiencies but
14
15 manufacturing lead-times. Postponed processes were clearly more responsive with a
16
17 manufacturing lead-time equivalent to only 18% of the generic product manufacturing
18
19 lead-times.
20
21
22

23 24 4.5 Production Variety 25

26
27 At Electrico and Controlco the number of SKUs at the CODP was greater than the
28
29 number of finished product variants demanded - eight SKUs compared to five
30
31 finished cables at Electrico and 179 SKUs compared to 72 finished keypads at
32
33 Controlco (figure 1). This is contrary to the original conceptual model of FPp which
34
35 predicted the number of SKUs at the CODP to be substantially less than the number
36
37 of finished items.
38
39
40

41 42 **Figure 1: Production variety funnels for Controlco's products where EPP** 43 44 **keypads are subject to FPp** 45 46

47
48 In both cases this situation was not a feature of the duration of the study but a feature
49
50 of the product. At Electrico even if FPp had not been restricted to one customer this
51
52 situation would have persisted because for every new finished cable variant a new
53
54 sheathing polymer was likely to be required. At Controlco, although the theoretical
55
56 potential number of finished EPP keypads was much greater than 72, this product was
57
58
59
60

1
2
3 supplied exclusively to one customer and therefore the actual number of finished
4
5 items was unlikely to change significantly.
6
7

8
9 At Motorco, 24 generic motors were stocked and 51 different components were
10
11 supplied into the postponed process, but the number of SKUs at the CODP was less
12
13 than the 56 finished motor variants demanded. This was attributable to the fact that
14
15 many of the components were purchased (or made) to customer order. This was
16
17 possible because there was a sufficient order lead-time during which to do this and
18
19 necessary because the finished motors were truly customised therefore the
20
21 customising components were not predictable.
22
23
24
25
26

27 **5 Frameworks for Application of Form Postponement**

28
29 None of the FPp applications was ideal, and this created anomalies in the findings.
30
31 The FPp application in the initial study at Electrico was flawed to the extent that after
32
33 nine months it could no longer be defined as FPp. At Motorco the FPp application
34
35 was sustainable, but the customising process involved the removal of previously
36
37 added components. Finally the FPp application at Controlco most closely resembled
38
39 an 'ideal' application - but was not the planned ideal application!
40
41
42

43
44 Anomalies in our findings resulted in a number of hypotheses being challenged – we
45
46 did not find predicted results, but for predictable reasons. Our propositions were
47
48 based on ideal FPp applications, so some of them were challenged when tested in less
49
50 than ideal applications. When the complete picture was built up of how FPp was
51
52 applied in each case, challenges to our propositions were understandable and
53
54 predictable. Yin (2003) refers to this as 'theoretical replication'. 'Literal replication'
55
56 was sought where results were predicted to be similar for each case.
57
58
59
60

1
2
3 Anomalies in the findings revealed important links between poor delivery reliability
4 and lack of excess capacity at the postponed process, and suggested that in practice
5 throughput efficiency is not a crucial measure. Taking these into account, our
6 propositions remain largely unscathed - except for that regarding product modularity,
7 which was fundamentally challenged by each study.
8
9

10
11
12 This section describes the two frameworks, based on the propositions and the original
13 conceptual model, that were developed from these studies. We also summarise
14 obstacles to applying FPP
15

24 5.1 Inventory Management Decision Framework

25
26 The inventory management decision framework shown in table 9 shows when FPP is
27 a viable alternative to either MTS or MTO on the basis of demand profile (at generic
28 and end item level), customer service and demand amplification.
29
30
31
32

34 **Table 9: Inventory Management Decision Framework for Unicentric FPP.**

35
36 Opportunities for applying FPP to MTO products depends on the demand profile at
37 generic level. Generic product variants which are subject to low demand variability
38 and high volume demand (as in Electrico and Controlco cases). Otherwise, it may be
39 possible to re-design the product through process and component standardization to
40 create a narrow range of generic products demanded in sufficient volumes for
41 application of FPP.
42
43
44
45
46
47
48
49
50

51
52 A key incentive for applying FPP to MTO products is the possibility of improving
53 delivery reliability and significantly reducing order lead-times. A more responsive
54 product supply may be needed to improve competitiveness. Introduction of FPP will
55
56
57
58
59
60

1
2
3 impact suppliers, who should be able to manage the levels of demand amplification
4 likely to be introduced.
5
6
7

8
9 Opportunities for applying FPp to MTS products depend on the demand profile for the
10 finished products, and are indicated by inaccurate sales forecasting, stock outs and
11 excessive stocks. These products exhibit high product mix (or *potentially* high
12 product mix), high demand variability and low volume demand at *end item* level.
13
14 Redesign of MTS products may be necessary to establish a narrow range of generic
15 products demanded in sufficient volumes to enable application of FPp.
16
17
18
19
20
21
22
23

24 Incentives for applying FPp to MTS products include the possibility of improving ex-
25 stock availability. Stock-outs may be critical and not tolerated by customer, as at
26 Controlco. Further risks are associated with inflexible finished stock levels, such as
27 obsolescence. Demand amplification should be reduced on components supplied to
28 the postponed process, enabling a more sufficient supply. But postponed processes
29 must not extend the order lead-time beyond that acceptable to customer.
30
31
32
33
34
35

36 Our framework has some limitations:

- 37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- It considers only 'unicentric' FPp - where the postponed processes take place in the same location as generic processes. Therefore distribution is not considered.
 - demand profiles at generic level can be changed either by relocating the CODP or re-designing product and processes.
 - product value is not considered. If this is particularly high it will tend to discourage stock-driven processing and if it is low it will tend to have the opposite effect.

5.2 Framework for the Application of Form Postponement

Our main contribution is the practical implications of applying FPP within a manufacturing facility. We propose a framework which provides practical guidance on how FPP can be applied - in terms of product design, inventory management, manufacturing planning and scheduling operations.

We have revised our original conceptual model of FPP (Skipworth and Harrison, 2004) to take account our empirical findings. Our new framework applies to 'unicentric' FPP applications, where the product exhibits component swapping modularity. Our framework illustrates major operational implications of applying FPP which are described in this section.

Where products exhibit component swapping modularity, the number of SKUs at the CODP could be greater than the number of finished product variants, contrary to our original conceptual model of FPP. However our studies have shown that there are still benefits to be gained from FPP over MTS. The PVF in our new framework shown in figure 2 illustrates that, although the number of *generic products* at the CODP is always small compared to the number of finished product items, the total number of components supplied into the postponed process may not be. This applied to all three studies, and at Electrico and Controlco the total number of SKUs at the CODP was greater than the number of finished product items.

The key benefit of FPP is that it improves the flexibility of stocks by keeping them in generic form at the CODP, rather than committed as in MTS. This enables safety stocks to be reduced whilst offering the full range of finished items.

1
2
3
4
5
6
7 **Figure 2: Framework for the application of FPp.**
8

9 **Locating the CODP:** The CODP should be located at a 'neck' in the Production
10
11 Variety Funnel (figure 2). This is typically at the generic product stage such that:
12

- 13 • no previously added value should be removed during the postponed process.
14 There must be no removal of components or rework.
- 15 • postponed value added processing time must be short compared to the total
16 value adding process time required to manufacture the product
- 17 • the number of generic product variants must be kept to a minimum. Each
18 variant should be subject to high volume demand and low volume demand
19 variability (CV) relative to the end items.
20
21
22
23
24
25
26
27
28

29
30 Our findings should be contrasted with some of the rules for locating the CODP that
31 have appeared in the literature. An example is that 'postponement is about delaying
32 the activities (as to the form and/or place of goods) until the latest possible point in
33 time' (Yang *et al*, 2004a). This is based on the view that short order lead times are
34 paramount, and ignores the trade-off between order lead time, number of SKUs,
35 demand variability and safety stocks required. For a high variety product, it is
36 problematic to place the decoupling point to allow immediate delivery without
37 maintaining high level stocks: the advantages of postponement would be
38 correspondingly reduced.
39
40
41
42
43
44
45

46
47 **Product Design:** A high proportion of the product should be standardised whilst
48 ensuring that the required customisation levels can still be achieved. Standardization
49 that involves material redundancy should be avoided where possible. Remaining
50 differentiations should be postponed.
51
52
53
54
55
56
57
58
59
60

1
2
3 Ideally components supplied to the postponed process should be highly modular, so
4
5 that:
6
7

- 8
- 9 • a one-to-one correspondence exists between each functional element and physical
10 component (or module)
11
- 12
- 13
- 14
- 15 • interactions between components are critical to functioning of the system.
16 Therefore it should be possible to combine components in many ways to support a
17 wide product range.
18
19
20
21

22
23 ***Inventory Management:*** we identified five conditions for order processing and
24 inventory control:
25
26

- 27
- 28
- 29 • EDI is a rapid and reliable way of transmitting customer orders, particularly
30 when electronic data such as bar codes are required. However EDI is only
31 practical when the customer places orders at regular intervals. Further the
32 improved responsiveness offered by EDI transmission of orders can best be
33 realised if orders are processed upon arrival. If these conditions do not apply
34 and orders can be placed anytime then some type of broadcasting mechanism
35 must be deployed for the orders upon receipt. This could involve kanbans
36 faxed ('faxban') by the customer.
37
- 38
- 39 • Generic product stock level should provide forward cover that takes into
40 account volume demand variability (measured by CV) at this level.
41
- 42
- 43
- 44 • If demand for the generic products and components is sufficiently stable they
45 can be supplied to the postponed process under Kanban control. This was the
46 case for the keytips at Controlco.
47
- 48
- 49 • Components at the postponed process must be available on a short enough
50 lead-time. In practice this implies that components are available ex-stock.
51 However this is not possible when a product is truly customised since the
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

customising components cannot be predefined (as at Motorco). In this case it must be ensured that suppliers can deliver to order on a sufficiently short lead-time. This is often not possible and leads to FPP being limited to a set of predefined end items (as at Electrico and Controlco).

- Generally standard quoted lead-times which apply to all orders are only possible where FPP is applied to a predefined set of end items (as at Electrico and Controlco). Where products are truly customised quoted lead-times must depend on component availability and are therefore variable, as the Motorco case demonstrated.

Manufacturing Planning and Control: we identified four conditions for manufacturing planning systems and capacity management:

- The order processing and manufacturing planning systems for the postponed process must be highly responsive. This often requires a real time planning system – a fixed period MRP system for the postponed processing does not support FPP applications for two reasons. Firstly the order processing time from order logging to availability for manufacture tends not to be short enough, in part due to the regeneration frequency of fixed period MRP systems. Secondly fixed period MRP systems restrict due dates to typically weekly time buckets. Only in the Electrico case was a fixed period MRP system used for the finished product and the failure of FPP, in this case, was mainly attributable to this.
- Where the postponed process is more complex and especially where the product is truly customised (Motorco) an MRP system may be desirable. Configurable BOMs will be required so that any potential finished product BOM can be quickly established for an order.
- Substantial excess capacity should be provided at the postponed process to enable it to remain responsive when subjected to high demand variability in terms of product mix, and to a lesser extent volume (i.e. demand variability at

1
2
3 generic level). Delivery reliability can suffer when sufficient excess capacity
4 is not provided (as at Electrico and Motorco).
5
6

- 7
8
9
10
11
12
13
14
15
16
17
- Throughput efficiency is not the crucial issue at the postponed process - it tends to be highly variable. Rather it is important to ensure that manufacturing lead-times are sufficiently short to meet customer required order lead-times. This may imply limitations to the quantities or customisations that can be delivered within standard quoted lead-times for FPp.

18 5.3 Obstacles to the application of FPp

19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

Product design: The aim is to standardize the product to provide few generic products and to modularise customizing components. This is dependant on the demand profile as well as on product characteristics. At Controlco the demand profile made it impossible to standardize the *colour configured* keypad. But by moving the CODP upstream, a more standardized generic product was identified. At Motorco the generic motor was demanded in 24 variants and even moving the CODP upstream would not reduce this number.

38
39
40
41
42
43
44
45
46
47

Manufacturing Planning and Control: mindsets associated with MTO and MTS are inhibitors to FPp, an aspect of the lack of structural and cultural fit referred to by Yang *et al* (2004b). MTO and MTS tend not to require either manufacturing planning or manufacturing processes to be responsive compared with FPp.

48
49
50
51
52
53
54
55
56
57
58
59
60

All three cases demonstrated that legacy order processing and manufacturing planning systems are inhibitors to FPp applications. At both Electrico and Controlco, the fixed period MRP systems were insufficiently responsive to process customer orders for FPp products. At Motorco, the MRP system was responsive enough, but the BOMs lacked flexibility.

1
2
3
4 *Postponed Process Capacity*: when this is insufficient to maintain the required
5
6 responsiveness in terms of short, reliable lead-times it presents an obstacle to the
7
8 application of FPP. At Electrico, lack of buffer capacity at the postponed process
9
10 contributed to reduced delivery reliability provided by FPP compared to MTO. At
11
12 Motorco, lack of resource and focus in the department performing postponed
13
14 modifications was a strong contributing factor to poor delivery performance.
15
16

17 18 19 **6 Conclusions**

20
21 Our research shows the conditions under which FPP is preferred to MTO or MTS.
22

- 23
24 • When there is a need for greater responsiveness, in terms of shorter order lead-
25
26 times, than MTO can deliver.
27
- 28
29 • When sales forecasts for MTS finished products are very inaccurate, and re-
30
31 positioning the stock further upstream where it is more flexible reduces inventory
32
33 management risks.
34

35
36 Based on the evidence from our three case studies, the ideal application of FPP
37
38 remains elusive. This is related to the major operational challenges involved in its
39
40 application. This begs the question ‘would efforts be better invested in improving the
41
42 existing MTO and MTS approaches?’ We consider each case in turn.
43

- 44
45 • *Motorco*: finished motor specifications subject to FPP were not predefined.
46
47 Instead the motors were truly customised. Therefore MTS was not an option
48
49 because it was not possible to predict and stock the full array of finished motors.
50
51 MTO on the other hand would not have enabled the motors to be delivered within
52
53 the 3 to 4 weeks lead-time expected by UK customers (for modified standard
54
55 motors) - the best achievable by MTO was 6 to 10 weeks depending on motor size.
56
57
58
59
60

1
2
3 So if Motorco wanted to sell modified standard motors to UK customers, the only
4
5 option was FpP.
6
7

- 8
9
10 • *Controlco*: FpP was applied to a set of predefined finished product variants, so
11
12 MTS was an option. However this would have required very high finished stock
13
14 levels to ensure stock availability in the face of such high demand variability.
15
16 Moreover the customer did not need immediate availability and was satisfied with
17
18 a 5 working day lead-time. MTO on the other hand was not a possibility because
19
20 keytip manufacture involved numerous distinct processes, and a high minimum
21
22 batch quantity, resulting in a long manufacturing lead-time. Applying FpP by
23
24 making at least the keytips to a speculative stock was the only approach that
25
26 minimised inventory whilst enabling the customer service need to be met.
27
28
29
30
31 • *Electrico*: if the difficulties with the manufacturing planning and scheduling
32
33 system had been overcome, substantial benefits could have been realised. Design
34
35 of the majority of Electrico's cables was ideal for FpP and presented no obstacles.
36
37 The MTO lead-time of 3 weeks could have been cut to 3 days, enabling cable
38
39 supply to be matched with customer demand and all finished stocks eliminated.
40
41 This would have provided Electrico with the ability to provide exceptionally
42
43 responsive service without the need for high value finished goods stock.
44
45
46
47
48

49 Our study shows that even flawed FpP applications offer significant benefits, and are
50
51 worth undertaking. So is it worth going the extra mile and applying FpP in an ideal
52
53 way? In the Motorco case, improvements in the FpP application would have
54
55 delivered reductions in manufacturing costs and improvements in delivery reliability
56
57 without reducing responsiveness or increasing inventory costs. At Controlco, FpP
58
59
60

1
2
3 was already providing double the responsiveness requested by the customer and
4
5
6 delivery reliability was very high: there were no further advantages to be gained
7
8 through improvements in customer service.
9

10
11 Improvements in a FPP application are subject to the same criteria as other operations
12
13 improvements – they are worth implementing if they deliver either reductions in
14
15 manufacturing costs or improvements in customer service that will provide
16
17 competitive advantage.
18
19

20 21 22 23 Acknowledgement 24

25
26 We acknowledge the financial support provided by the Engineering and Physical
27
28 Sciences Research Council (EPSRC) in conducting this project.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

7 References

- BICHENO, J., 1998, *The Lean Toolbox* (Buckingham, England: Piccie Books)
- COLLIER, D.A., 1981, The Measure and Operating Benefits of Component Part Commonality. *Decision Science*, 12, 85-96
- COLLIER, D.A., 1982, Aggregate Safety Stock Levels and Component Part Commonality. *Management Science*, 28, 1296-1303.
- MIKKOLA J. and SKJOTT-LARSEN, T., 2004, Supply-Chain Integration: Implications for Mass Customisation, Modularisation and Postponement strategies, *Production Planning and Control*, Vol 15 No 4, June, pp 352-361
- SKIPWORTH, H. and HARRISON, A., 2004, Implications of Form Postponement to Manufacturing: a case study, *International Journal of Production Research*, 42 (10), pp. 2063
- SKIPWORTH, H. and HARRISON, A., 2006, Implications of Form Postponement to Manufacturing a Customized Product, *International Journal of Production Research*, 44 (8), pp. 1627-1652.
- ULRICH, K.T., 1994, Fundamentals of Product Modularity. In S. Dasu (ed), *Management of Design: Engineering and Management Perspectives* (Boston: Kluwer Academic Publishers), chapter 12, pp. 219-229
- VAN HOEK, R. I., 2001, The Rediscovery of Postponement a Literature Review and Directions for research, *Journal of Operations Management*, Vol 19, pp 161-184
- YANG, B. and BURNS, N., 2003, Implications of Postponement for the Supply Chain, *International Journal of Production Research*, 41, 2075-2090.
- YANG, B., BURNS, N., and BACKHOUSE, C., 2004a, Management of Uncertainty through Postponement, *International Journal of Production Research*, Vol 42 No 6, 1049-1064.
- YANG, B., BURNS, N. and BACKHOUSE, C., 2004b, Postponement: a Review and an Integrated Framework, *International Journal of Operations and Production Management*, 41, 2075-2090.
- YIN, R., 2003, *Case Study Research – Design and Methods*, 3rd ed. (Sage)

Table 1: Theoretical framework illustrating the propositions

Characteristic		ETO or MTO	FPp	MTS	Proposition	
<i>Product Demand Profile</i>	<i>End item level</i>	Demand mix	High	High	Low	P1
		Demand variability	High	High	Low	
	<i>Generic level</i>	Volume demand	Low	Low	High	
<i>Customer Service</i>		Volume demand	Low	High	High	P2
		Ex-stock availability	n/a	High	Medium	P3
		Order lead-time	Long	Short	Short	P4
Delivery Reliability	Medium	High	n/a			
<i>Demand amplification</i>		None	Low	High		
<i>Product Design</i>		Product Standardization	Low	Medium	High	P5
		Product modularity	Low	High	Low	
<i>Excess Capacity</i>		High	Medium	Low	P6	
<i>Throughput efficiency</i>		High	Medium	Low		

Table 2: Comparison of the UoAs used in the three case studies

<i>Units of Analysis</i>	<i>Electrico</i>	<i>Motorco</i>	<i>Controlco</i>
<i>ETO/MTO</i>	3183Y1.00 cable	Contract LDC motors	MA Keypads
<i>FPP</i>	3183Y1.00 cable (1 generic cable)	Modified UK standard LDC motors (24 generic motors)	EPP Keypads (3 generic keypads)
<i>MTS</i>	3183Y1.00 cable	UK standard LDC motors	PB bodies
<i>Period of Study</i>	5 months	12 months	4 months

Table 3: Cross-case comparison of contextual data relating to the FPP applications

	<i>Electrico</i>	<i>Motorco</i>	<i>Controlco</i>
Product Description	Low voltage flexible energy cables	Large Direct Current (LDC) motors	Encrypted Pin Pad (EPP)
Volume - variety	Low variety, high volume	High variety, low volume	High variety, high volume
Distinct Components	18	160	30
Manufacturing Processes	Equipment driven semi-continuous	Labour driven assembly and other processes	Labour driven simple assembly
Typical order quantity	60 km	1 motor	45 keypads
Value added processing time	36 minutes per km 36 hours per 60km	37 hours per motor	9 minutes per keypad 7 hours per 45 keypads
Reasons for application	Improve responsiveness offered by MTO	Improve responsiveness offered by ETO	Improve responsiveness offered by MTO and reduce component inventories

Table 4: Cross-case comparison of the 'change content' data for the FPP applications.

<i>FPP application</i>	<i>Electrico</i>	<i>Motorco</i>	<i>Controlco</i>
<i>Selection of customers and products</i>			
<i>Customers</i>	Biggest customer only	Any	Biggest customer only
<i>Products</i>	High volume finished cables	30 UK standard motors	All EPP keypads (predefined end items)
<i>Product and Processes</i>			
<i>Stocked generic product</i>	5 Laid-up cables	30 UK standard motors	3 Unconfigured keypads
<i>Postponed processes</i>	Sheath extrusion	Modifications	Populating keypad with keytips
<i>Inventory Management</i>			
<i>Standard quoted lead-time</i>	6 – 10 days	1 – 4 weeks	1 week
<i>Customer orders entered onto SOB</i>	Every Tuesday	Any time	Daily at 9:00am
<i>Component supply into the postponed process</i>	Supplier consignment stocks	Made in-house, stocked, purchased to order	Made in-house to Kanbans
<i>Manufacturing Planning</i>			
<i>Customer orders</i>	Processed by MRP	By-passed MRP	By-passed MRP
<i>MRP system driven by fixed period MPS used for....</i>	All production	MTO, MTS (including generic motors for FPP)	MTS and generic keypads for FPP
<i>Release manufacturing orders to shopfloor</i>	Every Friday	Anytime	Daily at 10:30am
<i>Order Processing and Manufacturing Planning Lead-time</i>	3 days (excluding possible waiting time of 6 days)	1 - 3 days	1.5 hours

Table 5: Cross-case comparison of the demand profile measures related to propositions P1 and P2.

<i>Propositions and Measures</i>		<i>Supported</i>		
		<i>Electrico</i>	<i>Motorco</i>	<i>Controlco</i>
P1: FPp v MTS	<i>Demand mix</i>	No	Yes	Yes
	<i>Demand variability</i>	No	Yes	Yes
	<i>Volume demand</i>	No	Yes	Yes
P2: FPp v MTO	<i>Volume demand (generic level)</i>	Yes	Yes	Yes

Table 6: Cross-case comparison of the customer service and demand amplification propositions P3 and P4.

<i>Propositions & Measures</i>		<i>Supported</i>		
		<i>Electrico</i>	<i>Motorco</i>	<i>Controlco</i>
P3: FPP v MTS	<i>Ex-stock availability</i>	Not tested	Not tested	Yes
P4: FPP v MTO	<i>Order lead-time</i>	Yes	Yes	Yes
	<i>Delivery Reliability</i>	No	Yes	Yes
	<i>Demand Amplification</i>	Yes	Yes	Yes

Table 7: Cross-case comparison of product modularity and standardization measures (proposition P5).

<i>Propositions and Measure</i>		<i>Supported</i>		
		<i>Electrico</i>	<i>Motorco</i>	<i>Controlco</i>
P5:	<i>Product standardization</i>	Yes	Yes	Yes
FPP v MTO	<i>Product Modularity</i>	No	No	No

For Peer Review Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 8: Cross-case comparison of the excess capacity and throughput efficiency measures related to proposition P6.

<i>Propositions and Measure</i>		<i>Supported</i>		
		<i>Electrico</i>	<i>Motorco</i>	<i>Controlco</i>
P6:	<i>Excess capacity</i>	No	Yes	Yes
	<i>Throughput Efficiency</i>	Not tested	Yes	No

For Peer Review Only

Table 9: Inventory Management Decision Framework for Unicentric FpP.

<i>Decision Determinants</i>		<i>MTO</i>	<i>FpP</i>	<i>MTS</i>	
<i>Product Demand Profile</i>	<i>End item level</i>	<i>Product mix</i>	High	High	Low
		<i>Demand Variability</i>	High	High	Low
		<i>Volume demand</i>	Low	Low	High
	<i>Generic level</i>	<i>Product mix</i>	Medium	Low	Low
		<i>Demand Variability</i>	Medium	Low	Low
		<i>Volume demand</i>	Low	High	High
<i>Customer Service</i>	<i>Ex-stock availability</i>	n/a	High	Medium	
	<i>Order lead-time</i>	Long	Short	Short	
	<i>Delivery Reliability</i>	Medium	High	n/a	
<i>Demand amplification</i>		None	Low	High	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

List of Figures

Figure 1: Production variety funnels for Controlco’s products where EPP keypads are subject to FPP

Figure 2: Framework for the application of FPP.

For Peer Review Only

Peer Review Only

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

er Review Only