

Impact of the key determinants of a distributed planning process on the performance of a supply chain

Uche Onkongwu, Jean-Christophe Deschamps, Julien Francois, Matthieu Lauras

▶ To cite this version:

Uche Onkongwu, Jean-Christophe Deschamps, Julien Francois, Matthieu Lauras. Impact of the key determinants of a distributed planning process on the performance of a supply chain. Supply Chain Forum: An International Journal, 2011, 2 (4), à paraître. hal-00670664

HAL Id: hal-00670664

https://hal.science/hal-00670664

Submitted on 6 Nov 2018

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.

Impact of the Key Determinants of a Distributed Planning Process on the Performance of a Supply Chain

Uche Okongwu

University of Toulouse, Toulouse Business School, France u.okongwu@esc-toulouse.fr

Jean-Christophe Deschamps

University of Bordeaux, IMS, UMR 5218, Talence, France. jean-christophe.deschamps@ims-bordeaux.fr

Matthieu Lauras

University of Toulouse, Mines-Albi, France Toulouse Business School, France matthieu.lauras@mines-albi.fr

Julien François

University of Bordeaux, IMS, UMR 5218, Talence, France. Julien.francois@ims-bordeaux.fr In today's highly competitive world, firms try to maximize value for their customers and other stakeholders through the effective management of their supply chains. Given that performance measurement considerably affects the actions of firms' decision makers, it is increasingly important to understand the key factors that can significantly affect the performance of the supply chain. Using analytical models and simulations, this article aims to identify and analyse the key determinants (both financial and nonfinancial) of a distributed planning process that affect the performance of the supply chain. The identified determinants are discussed with respect to three performance dimensions: efficiency, effectiveness, and responsiveness. Our results show that different combinations of the determining factors have varying positive or negative effects on these three performance dimensions.

Keywords: planning process, supply chain management, performance measurement, efficiency, effectiveness, responsiveness

Introduction

Supply chains (SCs) are facing growing pressures due to globalisation, harsh competition, fluctuating energy prices, and volatile financial markets. Their strategic goals aim to reduce costs, improve customer services, increase reliability and efficiency of operations, and perform fast delivery of products to markets. These strategic goals can be achieved by effectively designing, monitoring, and controlling the various processes that constitute the SC. The Supply Chain Operations Reference (SCOR) model enables one to identify the five main processes (plan, source, make, deliver, and return) that constitute a supply chain. The determinants of each of these processes can affect SC performance.

Many researchers have studied the between relationship determinants of three of these processes (source, make, and deliver) and supply chain performance, but the determinants of the planning and return processes have not been sufficiently explored. Moreover, the few studies that have been done on this topic are generally limited to manufacturing (Wacker & Sheu, 2006; Olhager & Selldin, 2007) and the financial aspect performance (Reiner & Hofmann, 2006).

Christopher (1998, p. 15) defines a supply chain as "the network of organisations that are involved, through upstream and downstream linkages, in the different processes and activities that produce value in the form of products and services delivered to the ultimate consumer." De Man and Burns (2006, p. 2) state that "a supply chain links production units, one unit's outputs providing inputs into another unit or multiple units." These production units can be within the same organisation or different organisations within a supply network. This article studies the second case, that is, a chain supply where organisation's output provides inputs to another organisation until delivery of the end products to the final customer. In order to maximise the overall performance of the SC and collectively satisfy the ultimate customer, the different companies should plan their production and delivery activities in a distributed, coordinated, and collaborative manner.

This article aims to study how the determinants of a distributed planning process affect the financial and nonfinancial elements of supply chain performance. It is organised as follows. First, a review of the literature enables us not only to develop our research framework but also to formulate our research hypotheses. Then we present the characteristics of the supply chain

studied in this article as well as the mathematical model used to perform some numerical simulations. Subsequently, we present and discuss the results of the simulation. Finally, we draw conclusions, state some limitations and present suggestions for further research.

Literature Review and Hypotheses

A literature review (Arnold & Chapman, 2001; Chase et al., 2004; Handfield & Nichols, 2002; Simchi-Levi et al., 2003; Slack et al., 2007; Stadtler & Kilger, 2000; Stevenson, 2005) enabled us to identify 10determinants of the planning process (as shown in Table 1): planning horizon, time bucket, frozen time fence, capacity management, lot sizing, inventory management, sequencing, scheduling, forecast accuracy, and cycle time.

These determinants can positively negatively affect performance of the SC. Walters (2006) and Rainbird (2004) argue that although the upstream part of the SC emphasises efficiency (which consists of minimising operational costs), the downstream part emphasises effectiveness entails an response to customer expectations). In other words, the upstream SC tends to be lean (efficient) by eliminating wastes whereas the downstream SC tends to be *agile* (effectively responsive) by providing speedy and accurate response to customer expectations. The expression effectively responsive could be broken down into two components: effectiveness (which measures the completeness of the order) and responsiveness (which measures the speed at which the order is delivered).

It follows that a supply chain can be designed, planned, and controlled so as to maximise efficiency, effectiveness, or responsiveness. Many authors (Holweg, 2005; Reichhart & Holweg, 2007: Stevenson & Spring, 2007; Walters, 2006; Zokaei & Hines, 2007) have underlined the vagueness, the multidimensionality, and interdependency in the definitions of these three performance criteria. example, as cited Kritchanchai and MacCarthy (1999, p. 814), Barclay et al. (1996) defined responsiveness as "the ability to react purposefully and within an appropriate timescale to significant events, opportunities or threats (especially from external environment) to bring about or maintain competitive advantage." This definition implicitly incorporates range and time dimensions just as most definitions of flexibility, such as that given by Slack et al. (2007, p. 39): "the ability to change far enough fast enough and to meet requirements." customer The multidimensionality and

Determining factors of the planning process.

- 1. Planning horizon
 - Small (e.g., monthly)
 - Medium (e.g., quarterly)
 - Large (e.g., yearly)
- 4. Capacity management
- Constant output rate
- Chase demand
- Mixed strategy
- 7. Sequencing
 - Earliest due date
 - First in, first out
 - Last in, first out
 - Longest processing time
 - Shortest processing time

- 2. Time bucket
 - Small (e.g., daily)
 - Medium (e.g., weekly)
 - Large (e.g., monthly)
- 5. Lot sizing
 - Lot-for-lot
 - Fixed lot size
 - Fixed-period quantity
- 8. Scheduling
 - Forward
 - Backward
- 10. Cycle time
- Slow
- Fast

- 3. Frozen time fence
 - Small (e.g., 1 week)
 - Medium (e.g., 1 month)

 - Large (e.g., 1 quarter)
- 6. Inventory management
 - Low safety stock
 - Medium safety stock
 - High safety stock
- 9. Forecast accuracy
 - Low confidence
 - Medium confidence
 - High confidence

interdependence between these performance criteria can be seen explicitly in the following sentences extracted from Sanchez and Pérez (2005, p. 683):

The two most agreed upon for measuring dimensions flexibility of any type are range and response (Gerwin, 1993; Upton, 1994). The range dimension measures the variety of available alternatives for the system adaptation, so that it may continue to operate. dimension is associated with the system effectiveness and is typically measured by counting the number of options or by a normalised index. The response dimension measures the easiness with which the adaptation can be carried out in terms of the reaction time (or cost) needed to respond to the change that occurred. This dimension may thus be associated with the system efficiency.

Here, responsiveness, efficiency, and effectiveness are all incorporated in flexibility. In this article, we do not intend to review the literature of these terms but simply to adopt a strict and clear definition of each of them, such as to be able to define the various strategies that will be used in our

model. Therefore, we will adopt the following restrictive and onedimensional (or single factor) definitions:

- Efficiency is doing things right (Zokaei & Hines, 2007) and can be defined as the cost of fulfilling customer orders. Although it is generally measured with respect to the best possible way of doing something, some authors define it in relative terms as the best of all possible ways of doing something (Bescos & Dobler, 1995; Halley & Guilhon, 1997; Mas-Colell et al., 1995).
- Effectiveness is doing the right thing (Zokaei & Hines, 2007) and can be defined as fulfilling orders exactly as they are requested by customers (that is, the completeness of customer orders).
- Responsiveness is doing things quickly and can be defined as the speed at which customer orders are fulfilled.

If leanness is linked to efficiency, agility is linked to effectiveness and responsiveness. When a system aims to achieve a balance between efficiency and effectiveness/responsiveness, it is said be *leagile*. Naylor et al. (1999, 108) defined leagility as "the combination of the lean and agile paradigms within a

total supply chain strategy by positioning the customer order decoupling point so as to best suit the need for responding to a volatile demand downstream yet providing level scheduling upstream from the decoupling point." Partial leagility can be achieved by searching for a trade-off between efficiency and effectiveness or between efficiency and responsibility.

Each or a combination of the 10 determinants of the planning process listed in Table 1 could positively or negatively affect performance, thereby leading to different supply chain strategies:

- 1. Efficiency
- 2. Effectiveness
- 3. Responsiveness
- 4. Agility (effectiveness, responsiveness, and flexibility)
- 5. Partial effective leagility (efficiency, effectiveness, and flexibility)
- Partial responsive leagility (efficiency, responsiveness, and flexibility)
- 7. Leagility (efficiency, effectiveness, responsiveness, and flexibility)

In a nutshell, we can say that these performance dimensions and strategies are based on the

Link between determinants of the planning process and supply chain performance

following supply chain objective: the supply chain should aim to deliver the right quantity ordered by the customer, at the right time, and at minimum cost. In this article, we simply use efficiency to measure the cost component of this definition, effectiveness to measure the "right quantity" component, and responsiveness to measure the "right time" component. This framework is represented graphically in Figure 1. It can be used by the planning manager to identify the set of determinants that would enable the achievement of specific performance objectives, depending on the desired supply chain strategy.

Using computer simulations. Robinson et al. (2008) studied eight factors (nonfrozen interval policy, planning horizon length, frozen interval length, re-planning frequency, cycle time length, vendor flexibility, demand range, and demand lumpiness) arrived at the conclusion that vendor flexibility and interactions with master production schedule design factors are the most significant drivers of system performance in two-stage supply chains. After studying the effects of four determinants (capacity, storage time, scheduling, and sequencing rules) on the performance of a specific two-stage

system, Akkerman et al. (2007) concluded that, contrary to common sense in operations management, the longest processing time sequencing rule is able to maximise the total production volume per Barut (2005) investigated the effectiveness of a tactical demandcapacity management policy to guide decisions in order-driven production systems and found that the dynamic capacity allocation procedure produces higher profit compared to a first-come-firstserved policy. Looking at the demand side of a supply network in a configure-to-order environment, Ngaya et al. (2007) studied the impact of three factors (demand skew, demand variability, and configuration capacity) observed that all the three variables individually and interactively influence customer service performance. From this review of extant literature, we can formulate two hypotheses:

H1: When combined with other determinants, a given determinant of a planning process can positively or negatively affect the performance of a supply chain.

H2: Given that efficiency is often traded off against responsiveness, a given combination of determinants that positively affects the former will negatively affect the latter.

This article aims not only to validate these two hypotheses, but also to find the various combinations of determinants #that have a positive or negative effect on one, two, or all three performance dimensions (efficiency, effectiveness, and responsiveness).

Problem Formulation

In this section, we will present the characteristics of the supply chain studied in this article; the selected determinants that we tested; the three performance metrics that correspond to efficiency, effectiveness, and responsiveness; and the mathematical model used in our simulation.

The supply chain

As shown in Figure 2, this article considers a three-stage multiproducts supply chain in a maketo-stock environment, production is planned based on demand forecasts. Two product groups (shelves and tables) are produced and delivered to end customers. The product structures of the two product groups are simple, with one component at each level. Each stage of the supply chain transforms just component. At the first stage, we find sawmills, which transform and

Figure 2
The supply chain

deliver wooden parts (table legs, table trays, and shelf boards) to the assembly plant that constitutes the second and final stage for the shelves. After assembly, tables are shipped to a third stage for the painting operation. The sawmills, the assembly plant, and the painting unit are assumed to collaborate in a dvadic suppliercustomer relationship. Each plant is considered to be a single resource with a limited capacity. We assume an ideal situation constant and regular, without shortage - for the supply of raw materials (tree trunks) to the sawmills and the paint plant.

Transport is required between any two plants. Activities and resources needed for transportation are lumped together such that each transport operation is characterized by a given capacity (limiting transfer throughput) and a lead time. Each plant is solely responsible for managing its processes - procurement,

PARAMETERS

production, and delivery. Planning of operations is jointly done by all the partners. Therefore, the lead time for the transmission of information is zero.

Performance metrics

In section 2, we stated that the performance of the supply chain can be measured using three distinct parameters - efficiency, effectiveness, and responsiveness. We will now define the metrics that will be used to express these parameters.

Efficiency can be measured either in terms of cost or profit margin. An efficient system aims to minimise cost, thereby maximising profit. Because the ultimate goal of the supply chain partners is to make a profit, we will use the profit margin as a metric to measure efficiency. In this study, we will normalise it by taking the highest profit as 100% and then calculating the others with respect to it.

Effectiveness can be measured in terms of the percentage of ordered quantities that are delivered within a given time frame. Its value can go from 0% to 100%. Zero percent means that nothing is delivered on time and 100% means that all the ordered quantities are delivered on time. This performance metric will be referred to as completeness.

Responsiveness can be measured as the normalised average delivery time (NADT) of the total quantity that is delivered. For example, let us consider an order of 100 units of a product to be delivered in week 1 (due date), with a maximum acceptable lateness of 4 weeks beyond the due date. If 40 units are delivered in week 1, 20 in week 2, 10 in week 3, 20 in week 4, and 10 in week 5, responsiveness is equal to 0.65. This is obtained by calculating the NADT as follows:

NADT = $[(40 \times 1) + (20 \times 0.75) + (10 \times 0.5) + (20 \times 0.25) + (10 \times 0)]$ $\times 100\%/100 = 65\%$

INDEXES

Table 2 Notations

 $l_{p,t}^{r,r'}$

 $q_{p,t}^{r',r}$

	TructiviETERS				
Н	Planning horizon	$CapS_{t}^{r} \\$	Storage capacity	r, r'	Index of PU
$K^{r}_{p,p'}$	Bill of materials coefficients	$CapT_{t}^{r,r^{\prime }}$	Transport capacity	p, p'	Index of products
DP_p^r	Production delay	PV_p^r	Unitary purchase mean cost	t	Index of planning period
$DL^{r,r^{\prime}}$	Transport delay	CA_p^r	Unitary selling price	Н	Horizon
$\alpha_{\mathtt{p}}$	Quantity of resource required	CS_p^r	Unitary inventory mean cost		
β_p	Unitary weight or volume	CP_p^r	Unitary production mean cost	$\mathbf{w}_1, \mathbf{w}_2$	Criteria weights
$\boldsymbol{\delta}_p$	Space for stocking a unit p	CB_p^r	Unitary backorder cost		
$CapR_{t}^{r} \\$	Production capacity	CR_p^r	Unitary shortage cost		
		CT_p^r	Unitary transport cost		
	VARIABLES				
$i_{p,t}^r$	Inventory level of product p in	the PII	at the end of period t		
		•	_	1 - 6	
$b_{p,t}^{r,r'}$	Amount of products p in the P	U _r delive	red late for its customer r' at the	end of p	eriod t
$b_{p,t}^r$	Final customers' backorders of	f product	p in the PU _r at the end of period	l t	
x_p^r	Amount of products p never de	elivered t	to customer r		
$f_{p,t}^r$	Production quantity of product	t p launc	hed in the PU _r during period t		
$d_{p,t}^{r,r^{\prime}}$	Demand of product p during p	eriod t fr	om PU _r to PU _r ,		

Delivery quantity of product p launched during period t from PU, to PU,

Quantity of component p received during period t at the PU_r from PU_r.

Being normalised, the value of responsiveness must be between 0 and 100%, the latter being the best. A value of 100 means that 100% of the ordered quantity was delivered on or before the due date; a value close to 100 signifies that a high percentage of the ordered quantity was delivered on or before the due date and that most of the delivery was done (quickly) within the first period after the due date, whereas a value close to 0 signifies that most of the delivery was done (late) within the last period of the acceptable time frame after the due date.

Mathematical model

The simulation of the planning decision-making process performed by each partner (also called production unit [PU]) in the supply chain is obtained by solving a generic linear programming model. The notations used to describe the model are summarized in Table 2.

The model plans production, inventory levels, replenishment, and delivery according to customers' demand. The cost function or criterion (1) concerns the financial aspect and ensures that the decision-making process is efficient by minimizing costs related to production, inventory, purchased materials, shortages (considered as never delivered at the end of the delivery lead time acceptable to the customer), and backorders (late deliveries).

Constraints (2) represent the evolution of inventory levels. The first constraint concerns the finished products: the quantity resulting from the production at a period t corresponds to a production order released a few periods before (depending on the production lead time DP). The second constraint evaluates the levels of inventory of each component according to the quantities received by suppliers and quantities consumed by production according coefficients in the bill of materials. Constraint expresses (3) backorders, that is, the difference between the quantity of products requested by customers and the quantity actually delivered. The definition of this expression guarantees the existence of a solution to the planning problem and allows penalising the producer in case of non satisfaction of the customer's order. Constraints (4) represent capacity restrictions for production, stocks, transportation. The use of an extra capacity for production is allowed but requires higher operational costs. Constraints (5) represent the upper bound of the extra capacity and expressions (7) are nonnegativity constraints for all the variables.

Numerical Experiments and Simulation

Table 3 summarises the value of parameters required to test the model.

In section 2, we identified 10 determinants of a planning process. This study being at the exploratory stage, we have chosen to simulate only 5 out of the 10 determinants: sequencing, frozen time fence, capacity management, cycle time, and demand forecast accuracy.

Sequencing is studied through the definition of two rules that characterise how the model intends to satisfy customers when backorders are observed. The first-in-first-out (FIFO) rule corresponds to serving backlogs first before serving recent or incoming customer orders. The last-in-first-out (LIFO) is the opposite rule, which gives higher priorities to current orders rather than serving the backlogs.

The real principle of frozen time fence is not quite simulated. Nevertheless, the decision-making process is dynamically depicted according to the principle of rolling horizon planning: the period of replenishment is defined by a number of elementary periods. By considering different values (T = 5or 10 periods) for the period of replenishment T, we impose the application of planning results on more or fewer periods. This principle is assimilated to the definition of a frozen period, which can affect the supply chain performance.

Two different strategies are considered in the management of the capacity of each partner. The

$$\begin{split} \min C_f &= \sum_t (\sum_r \sum_r \sum_p (q_{p,t}^{r,r'}.CA_p^r) + \\ &\sum_r (\sum_p i_{p,t}^r.CS_p^r + \sum_p (f_{p,t}^r.CP_p^r + b_{p,t}^r.CB_p^r + x_p^r.CR_p^r + l_{p,t}^r.CT_p^r) + y_t^r.AC_t^r)) \qquad (1) \\ & \begin{cases} i_{p,t}^r = i_{p,t-1}^r + f_{p,t-DP_p^r}^r - \sum_r l_{p,t}^{r,r'} &; & i_{p,t}^r = i_{p,t-1}^r + \sum_r q_{p,t}^{r',r} - \sum_p (K_{p,p'}^r * f_{p',t}^r) & \forall p,t,r & (2) \\ b_{p,t}^{r,r'} = b_{p,t-1}^{r,r'} + d_{p,t}^{r',r} - l_{p,t}^{r,r'} - x_{p,t}^{r,r'} & \forall p,t,r,r' & (3) \\ \sum_p \left(\alpha_p. \sum_{t=1}^{DP_p^r} f_{p,t-\tau+1}^r \right) \leq CapR_t^r + y_t^r \; ; \; \sum_{p \in P^r} \delta_p.i_{p,t}^r \leq CapS^r \; \; ; \; \sum_{p \in P^r} \beta_p.l_p^{r,r'} \leq CapT^{r,r'} & \forall t,r,r' & (4) \\ y_t^r \leq CAP_{SUPP} & \forall p,t,r & (5) \\ q_{p,t}^r,i_{p,t}^r,b_{p,t}^{r,r'},l_{p,t}^{r,r'},d_{p,t}^{r,r'},y_t^r \geq 0 & \forall p,t,r & (6) \end{cases} \end{split}$$

Table 3
Main parameters characterizing the SC study case

Suppliers	Production capacity	Added production capacity	Production delay	Unitary production cost	Unitary production cost when using added capacity	Inventory capacity	Inventory cost	Unitary backorder cost
Fo1 Fo2 Fo3 Fvs Fpt	no limit		included in the transport delay		This cost is equal to once and half the	no limit	not studied	no backorder
Sc1	85	no limit		1	unitary cost defined when		0.2	0.35
Sc2	20			2	no added		0.5	3
Sc3	1200		1	0.5		50000	0.06	0.2
Ass	182			4 (Table)	capacity is	30000	3	4.8
ASS	182			5 (Shelf)	required		1.5	3.6
Ptr	60		3	8			4	6.8

PRODUCTS	Quantity of resource required	Unitary weight or volume	Space for stocking one unit	Suppliers	
				Fo1	
Wood		3		Fo2	
	not studied		not studied	Fo3	
Screw		0.01		Fvs	
Painting		0.01		Fpt	
Wooden feet	1	0.25	1	Sc1	
Wooden tray	1	1	1	Sc2	
Wooden board	1	0.05	1	Sc3	
Primary table	2.6	2	1	Ass	
Shelf	2.6	3	1	ASS	
Painted table	1	2	1	Ptr	

PRODUCTS	CUSTOMERS	Unitary purchase cost	Inventory cost	Transport capacity	Transport delay	
	Sc1	50	0.2		15	
Wood	Sc3	50	1		20	
Wood	Sc2	50	1.2	no limit	10	
	Sc3	80	1	no min	5	
Screw	Ass	0.1	0.01		5	
Painting	Ptr	2	1		5	
Wooden feet		6.5	0.2		2	
Wooden tray	Ass	70	0.5		2	
Wooden board		2.8	0.06	3000	2	
Primary table	Ptr	125	3	3000	2	
Shelf	40 Cl-Shelf	95	unknown		not applicable	
Painted table	40 Cl-Table	170	ulikilowii		not applicable	

constant output rate strategy consists of calculating the mean demand along the horizon and in defining the production rate as equal to this value. The *chase demand* strategy entails adapting manufacturing capacity to the variation of demand, even if extra capacity is required. We note that the first strategy leads to reducing initial production costs (80% of the

nominal costs given in Table 3), whereas the second is concerned with cost increases (150% of the nominal costs).

The impact of cycle time is also studied through the following principle: the transportation lead time stated in Table 3 represents values corresponding to a long cycle time. In this case, transport is

assumed to be cheap (transport cost = 0.03). In certain cases, customers need to be delivered with short lead times. Short cycle time then leads to reducing by half all the transport lead times. The consequence of reducing cycle time is a higher cost for the service (transport cost = 0.1).

The last determinant studied is the demand forecast accuracy and stability. Two situations simulated. The first one considers that demand of finished products is not quite stable but is subjected to weak variations. The demand forecast is modified for 10 periods with a maximum amplitude that is equal to 10% (high confidence). However, a low confidence implies that the demand forecast varies over 20 periods with a maximum amplitude of 20%. We note that all variations are not simultaneously observed and are progressively discovered with the rolling horizon principle. The demand variations are shown in Figure 3.

Variations of the studied supply chain are observed to assess the effect of the five previously mentioned determinants on the three performance metrics (profit margin, normalised average delivery time [referred to as NADT and represented by equation 7], and completeness). The profit of each partner is measured in order assess the financial consequences of these The determinants. customer service level (responsiveness) is measured in terms of NADT. Completeness is measured in terms of the percentage of satisfied orders along the planning horizon (equation (8)).

Figure 3

Demand variations

$$NADT_{p,t,r',r} = \frac{\sum_{i=0}^{5} \frac{5-i}{5} J_{p,t+i}^{r,r'}}{d_{p,t}^{r,r'}}$$
(7)

$$SR_{p,r',r} = \frac{\sum_{H} I_{p,t+i}^{r,r'}}{\sum_{T} d_{p,t}^{r,r'}}$$
 (8)

Simulation Results and Discussion

By changing the parameters of the determinants each time, performed 32 simulations. The profit margin, NADT, completeness were determined for each of the supply chain partners the three sawmills, the assembly plant, and the painting unit. The total values for each of these three performance metrics computed for the whole supply chain. In order to keep simple and clear the discussion of our results, we will not present the details for each plant, but only the total values: total profit, total NADT for shelves, total completeness for shelves, total NADT for tables, and total completeness for tables. In order to understand the impact of the various determinants, we sorted the results in a descending order with respect to each of the performance metrics. To clearly emphasise the highly positive and highly negative effects, we report only 8 of the 32 simulations: the first four (highly positive impact) and the last four (highly negative impact). Table 4 shows the ranking by the normalised profit margin.

We observe from this table that the combination of constant output rate and FIFO clearly affects profit positively but NADT negatively. In

 Table 4

 Determinant-performance relationship ranked by profit margin

Nature	Serial	Period		Capacity management		Sequencing Cycle t		time	Forecast accuracy		Total supply chain performance				е	
of	no.			Constant	Chase demand	LIFO				High		Profit – margin	Shelves		Tables	
impact	110.	5	10	output rate			FIFO	High	Low		Low		NADT	Complete	NADT	Complete
Φ	38		Х	х			Х	Х			Х	100.00	91.95	99.10	98.21	100.00
Positive	6	Х		x			Х	Х			х	100.00	91.95	99.10	98.21	100.00
SO	37		Х	x			Х	Х		х		99.98	91.95	99.10	98.62	100.00
₽.	5	Х		x			Х	Х		х		99.98	91.95	99.10	98.62	100.00
- Je	22	Х			Х		Х	Х			Х	77.42	99.98	100.00	90.99	97.47
Ħ,	18	Х			x	Х		Х			Х	71.23	99.98	100.00	95.13	95.13
Negative	54		Х		Х		х	X			x	68.00	96.64	97.50	87.16	94.20
ž	50		Х		Х	Х		Х			Х	61.47	97.39	97.50	94.35	94.74

other words, this combination of determinants enables achievement of an efficiency strategy at the expense of responsiveness. This observation confirms our second hypothesis, which states that a given combination of determinants could positively affect one performance criteria while negatively affecting another. It could be deduced that the constant output rate enables the supply chain partners to minimise cost (thereby maximising profit) by not investing in more expensive additional capacity, whereas the FIFO rule penalises NADT because serving backlogs first will increase the average delivery delay.

However, the combination of the chase demand strategy and low demand forecast accuracy affects profit negatively but NADT positively. This combination favours the responsiveness strategy. This is also in line with the second hypothesis. The negative impact on profit is probably due to the additional cost of varying the capacity. We presume that the adjustment of capacity to follow demand enabled on-time delivery, hence a positive effect on NADT. This probably neutralises the possible negative effect of low forecast accuracy. We note, however, that contrary to what one would expect, there is no clear correlation between the LIFO rule and NADT.

Table 5 shows the ranking by the NADT of the shelves. Here, the combination of chase demand and short planning horizon has a very high positive effect (100%) on NADT and completeness. This achievement of total agility (see supply chain strategy number 4 in section 2) can be explained as a result of the cumulative effect of two factors (chase demand and short planning horizon) that reduce the lapse of time between the receipt of an order and its fulfilment. We note that Table 5 confirms what we have already observed in Table 4, where the combination of constant output rate and FIFO affects NADT negatively but profit positively.

Table 6 shows the ranking by the completeness of the shelves. Just as in Table 5, the combination of chase demand and short planning horizon has a very high positive impact (100%) on NADT and completeness. To a large extent, we can say that low cycle time, which is also a responsiveness driver, has a positive effect on performance criteria. On the contrary and again in line with our second hypothesis, these three determinants negatively affect profit. Quite unlike in the results of the ranking by profit and by NADT, the ranking by completeness does not show a clear negative link between any of combination determinant attributes and the performance criteria. However, looking at the last two worst cases (simulations 50 and 54), we can say that the combination of a long planning horizon, chase demand, high cycle time, and low demand forecast accuracy has an (catastrophic) effect on profit. This is in line with what one would from а theoretical expect perspective because none of the four determinant attributes is an efficiency driver.

Table 5
Determinant-performance relationship ranked by NADT of the shelves

Nature	Serial	Period		Capa manag	Sequencing Cycle time			Forecast accuracy		Total supply chain performance						
OI no	no.		5 10	Constant	Chase	THO FIFO HIGH LOW HI						Profit -	Shelves		Tables	
impact	110.	5		output rate	demand		High	Low	margin	NADT	Complete	NADT	Complete			
Φ	19	Х			Х	Х			х	Х		82.25	100.00	100.00	99.61	100.00
Positive	23	Х			Х		Х		х	х		81.54	100.00	100.00	98.51	100.00
osi	24	Χ			х		Х		Х		Х	81.43	100.00	100.00	97.43	100.00
۵	20	Х			X	X			x		х	81.36	100.00	100.00	98.64	100.00
Ф	40		Х	х			Х		Х		Х	97.04	91.95	99.10	98.21	100.00
彙	8	Х		x			Х		х		Х	97.04	91.95	99.10	98.21	100.00
Negative	39		Х	x			Х		х	х		97.02	91.95	99.10	98.62	100.00
ž	7	Х		x			Х		х	х		97.02	91.95	99.10	98.62	100.00

Table 6

Determinant-performance relationship ranked by completeness of the shelves

Nature	Serial	Period		Capa manag	,	Sequencing		Cycle time		Forecast accuracy		Total supply chain performance				
OT no	no.			Constant	Chase	LIFO FIFO H						Profit -	Shelves		Tables	
impact		5	10	output rate	demand		High	High Low	High	Low	margin	NADT	Complete	NADT	Complete	
Ф	19	Х			Х	Х			Х	Х		82,25	100.00	100.00	99.61	100.00
Positive	23	Х			X		Х		х	Х		81,54	100.00	100.00	98.51	100.00
SO	24	Х			X		Х		х		Х	81,43	100.00	100.00	97.43	100.00
₽.	20	Х			X	х			х		Х	81,36	100.00	100.00	98.64	100.00
	35		Х	х		Х			Х	Х		93,47	94.79	97.60	98.70	100.00
äŧ	3	Х		x		х			х	Х		93,47	94.79	97.60	98.70	100.00
Negative	50		Х		Х	х		x			x	61,47	97.39	97.50	94.35	94.74
Ž	54		Х		Х		Х	Х			Х	68,00	96.64	97.50	87.16	94.20

Figures 4, 5, and 6 show the graphical representations of the three configurations that we have analysed for the shelves. Looking at the three figures we see clearly that the effect of a given determinant attribute changes when it is combined with different other determinant attributes. For example, when chase demand is

combined with short planning horizon, it has a positive effect NADT, whereas when it is combined with high cycle time, it has a negative effect on completeness. Also, when it is combined with low demand forecast accuracy, it has a negative effect on profit. This observation confirms our first hypothesis.

Figure 4
Determinant-performance relationship resulting from ranking by profit

Figure 5
Determinant-performance relationship resulting from ranking by NADT

Figure 6
Determinant-performance relationship resulting from ranking by completeness

A similar analysis of the ranking by the NADT of the table product group shows that NADT positively affected bv the combination of LIFO and high demand forecast accuracy. From a theoretical perspective, downstream part of a supply chain is less vulnerable to the bullwhip effect than the upstream part. Because the painting unit is the last stage of the manufacturing process of the tables, it is therefore not surprising that a high forecast accuracy positively affects NADT, thereby enabling the achievement of the responsiveness strategy. Conversely, FIFO and high cycle time negatively affect NADT. The ranking by completeness of the tables does not show significant correlation between the determinant attributes and the performance metrics. Almost all simulations show completeness of 100%. This may be explained by our argument of the bullwhip effect.

Conclusion and Further Research

The contribution of this article is twofold. First, it develops a framework that would enable the study of the relationship between the determinants of a distributive planning process and the performance (financial nonfinancial) of a supply chain. Second, using a mathematical model and computer simulations, it shows successfully that different combinations of determinant attributes have either a positive or negative effect on the performance of the supply chain.

The analysis of our simulation results also shows that when there is a trade-off between two parameters (for example, efficiency and responsiveness), a given combination of determinant attributes has opposite effects (positive and negative) on the two performance dimensions.

Though still at the exploratory stage, the results in this article could guide managers in choosing the appropriate combination of determinant attributes that would

enable them to achieve their desired supply chain performance objectives. This is to say that at different times and in different market and competitive conditions, managers can pursue different supply chain goals by varying the determinants of the planning process. Our results show how different combinations determinants enabled achievement of three different supply chain strategies (efficiency, responsiveness, and agility) out of the seven presented in section 2.

Though these results are quite significant and convincing, more research needs to be done using different data and for different supply chain configurations.

References

Akkerman, R., Van Donk, D. P., & Gaalman, G. (2007). Influence of capacity- and time-constrained intermediate storage in food production systems. *International Journal of Production Research*, 45(13), 2955-2973.

Arnold, T., & Chapman, S. N. (2001). *Introduction to material management* (4th ed.). Upper Saddle River, NJ: Prentice Hall.

Barclay, L., Poolton, J., & Dann, Z. (1996). Improving competitive responsiveness via the virtual environment. *IEEE IEMC Journal of Operations and Production Management*, 96, 52, 62

Barut, M. (2005). Revenue management in order-driven production systems. *Decision Sciences*, 36(2), 287-316.

Bescos, P. L., Dobler, P., Mendoza C., & Naulleau G. (1995). *Contrôle de gestion et management* (3rd ed.) Paris: Montchrestien Editions.

Chase, R. B., Jacobs, F. R., & Aquilano, N. J. (2004). *Operations management for competitive advantage*. New York: McGraw-Hill.

Christopher, M. (1998). *Logistics and supply chain management* (2nd ed.). London: Prentice Hall.

De Man, R., & Burns, T. R. (2006). Sustainability: Supply chains, partner linkages, and new forms of self-regulation. *Human Systems Management*, 25, 1-12.

Gerwin, D. (1993). Manufacturing flexibility: A strategic perspective. *Management Science*, 39(4), 395-410.

Halley, A., & Guilhon, A. (1997). Logistics behaviour of small enterprises: Performance, strategy and definition. *International Journal of Physical Distribution* & *Logistics Management*, 16(8), 475-495.

Handfield, R. B., & Nichols E. L. (2002). Supply chain redesign: Transforming supply chains into integrated value systems. Upper Saddle River, NJ: Prentice Hall.

Holweg, M. (2005). An investigation into supplier responsiveness: Empirical evidence from the automotive industry. *The International Journal of Logistics Management*, 16(1), 96-119.

Kritchanchai, D., & MacCarthy, B. L. (1999.) Responsiveness of the order fulfilment process. *International Journal of Operations and Production Management*, 19(8), 812-833.

Mas-Colell, A., Whinston, M. D., & Green, J. R. (1995). *Microeconomic theory*. New York: Oxford University Press.

Naylor, J. B., Naim, M. M., & Berry, D. (1999). Leagility: Integrating the lean and agile manufacturing paradigm in the total supply chain. *International Journal of Production Economics*, 62, 107-118.

Ngaya, G. N., Cross, D. J., Rodrigues, A., & Calantone, R. J. (2007). The impact of demand uncertainty and configuration capacity on customer service performance in a configure-to-order environment. *Journal of Business Logistics*, 28(2), 83-104.

Olhager, J., & Selldin, E. (2007). Manufacturing planning and control approaches: Market alignment and performance. *International Journal of Production Research*, 45(6), 1469-1484.

Rainbird, M. (2004). Demand and supply chains: The value catalyst. *International Journal of Physical Distribution and Logistics Management*, 34(3/4), 230-250.

Reichhart, A., & Holweg, M. (2007). Creating the customer-responsive supply chain: A reconciliation of concepts. *International Journal of Operations and Production Management*, 27(11), 1145-1172.

Reiner, G., & Hofmann, P. (2006). Efficiency analysis of supply chain processes. *International Journal of Production Research*, 44(23), 5065-5087.

Robinson, Jr., E. P., Sahin, F., & Gao, L.-L. (2008). Master production schedule time interval strategies in make-to-order supply chains. *International Journal of Production Research*, 46(7), 1933-1954.

Sanchez, A. M., & Pérez, M. P. (2005). Supply chain flexibility and firm performance: A conceptual model and empirical study in the automotive industry. *International Journal of Operations and Production Management*, 25(7), 681-700.

Simchi-Levi, D., Kaminsky, P., & Simchi-Levi, E. (2003). *Designing and managing the supply chain* (International ed.; 2nd ed.). Homewood, IL and Boston: McGraw-Hill.

Slack, N., Chambers, S., & Johnston, R. (2007). *Operations management*. London: Prentice Hall.

Stadtler, H., & Kilger, C. (2000). Supply chain management and advanced planning 1st Edition. Berlin: Springer-Verlag.

Stevenson, M., & Spring, M. (2007). Flexibility from the supply chain perspective: Definition and review. *International Journal of Operations and Production Management*, 27(7), 685-713.

Stevenson, W. J. (2005). *Operations management*. New York: McGraw-Hill.

Upton, D. M. (1994). The management of manufacturing flexibility. *California Management Review*, 36(2), 72-89.

Wacker, J. G., & Sheu, C. (2006). Effectiveness of manufacturing planning and control systems on manufacturing competitiveness: Evidence from global manufacturing data. *International Journal of Production Research*, 44(5), 1015-1036.

Walters, D. (2006). Effectiveness and efficiency: The role of supply chains management. *The International Journal of Logistics Management*, 17(1), 75-94.

Zokaei, K., & Hines, P. (2007). Achieving consumer focus in supply chains. *International Journal of Physical Distribution and Logistics Management*, 37(3), 223-247.

About the authors

Uche OKONGWU is a professor of supply chain management at Toulouse Business School in France. He holds an MSc degree in mechanical engineering and a PhD in industrial management. At Toulouse Business School, he has held many faculty positions such as director of an MBA program in aerospace management and director of a graduate program in SCM. He has published articles in international journals and his current research interest focuses on the development and performance measurement of SCM systems. He is also an independent consultant on SCM issues and industrial management.

Jean-Christophe DESCHAMPS is an associate professor at the University of Bordeaux. His scientific interest concerns supply chain management and recently the transport control that becomes a major factor for gaining performances, especially in the domain of sustainable development. His current research involves integrating decision-making processes that support an efficient planning of logistics and transport activities through the use of ICT. He has been involved in European and French projects since the mid-1990s.

Matthieu LAURAS is an associate professor of supply chain management (SCM) at the Industrial Engineering Department of the University of Toulouse - Mines Albi, France. He is also an affiliate professor at Toulouse Business School in France, and co-director of the Agilea consulting and training company in France. His research interests are focused on performance, integration, and management of supply chain processes. His research activities involve not only traditional industrial sectors, but also the humanitarian sector. He has published several papers in journals and international conferences in the field of supply chain management and performance assessment.

Julien FRANCOIS became an associate professor in 2008. He teaches production management, project management, automatism, and so on. He continues his PhD topic on the coordination of activities planning along the supply chain. In this work, Julien had to develop and program an analytical model and to simulate and compare distributed and centralised planning control. He participates in the PRODIGE project, which traces products during transportation. He has also started to work on reverse logistics in the supply chain.