This article was downloaded by: [University Library Utrecht]

On: 17 October 2013, At: 00:28 Publisher: Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House,

37-41 Mortimer Street, London W1T 3JH, UK

International Journal of Production Research

Publication details, including instructions for authors and subscription information: http://www.tandfonline.com/loi/tprs20

A three-stage model for closed-loop supply chain configuration under uncertainty

Saman Hassanzadeh Amin ^a & Guoging Zhang ^a

^a Department of Industrial and Manufacturing Systems Engineering , University of Windsor , Windsor , ON , Canada

Published online: 10 Jul 2012.

To cite this article: Saman Hassanzadeh Amin & Guoqing Zhang (2013) A three-stage model for closed-loop supply chain configuration under uncertainty, International Journal of Production Research, 51:5, 1405-1425, DOI: 10.1080/00207543.2012.693643

To link to this article: http://dx.doi.org/10.1080/00207543.2012.693643

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms & Conditions of access and use can be found at http://www.tandfonline.com/page/terms-and-conditions

A three-stage model for closed-loop supply chain configuration under uncertainty

Saman Hassanzadeh Amin and Guoqing Zhang*

Department of Industrial and Manufacturing Systems Engineering, University of Windsor, Windsor, ON, Canada (Received 10 May 2011; final version received 19 April 2012)

In this paper, a general closed-loop supply chain (CLSC) network is configured which consists of multiple customers, parts, products, suppliers, remanufacturing subcontractors, and refurbishing sites. We propose a three-stage model including evaluation, network configuration, and selection and order allocation. In the first stage, suppliers, remanufacturing subcontractors, and refurbishing sites are evaluated based on a new quality function deployment (QFD) model. The proposed QFD model determines the relationship between customer requirements, part requirements, and process requirements. In addition, the fuzzy sets theory is utilised to overcome the uncertainty in the decision-making process. In the second stage, the closed-loop supply chain network is configured by a stochastic mixed-integer nonlinear programming model. It is supposed that demand is an uncertain parameter. Finally in the third stage, suppliers, remanufacturing subcontractors, and refurbishing sites are selected and order allocation is determined. To this end, a multi-objective mixed-integer linear programming model is presented. An illustrative example is conducted to show the process. The main novel innovation of the proposed model is to consider the CLSC network configuration and selection process simultaneously, under uncertain demand and in an uncertain decision-making environment.

Keywords: reverse logistics (RL); closed-loop supply chain (CLSC); uncertainty; mixed-integer nonlinear programming (MINLP); fuzzy sets theory (FST)

1. Introduction

Products may be returned by customers after use. Reverse logistics is defined as the activities of the collection and recovery of product returns in supply chain management (SCM). Economic features, government directions, and customer pressure are three aspects of reverse logistics (Melo *et al.* 2009). Generally, there are more supply points than demand points in reverse logistics networks when they are compared with forward networks (Snyder 2006).

Several investigations have been performed on closed-loop supply chain (CLSC) configuration. In the majority of them, the parameters are deterministic (as in Krikke *et al.* 2003, Kannan *et al.* 2009, Amin and Zhang 2012b). On the other hand, a minority of authors considered uncertainty (such as Listes 2007). It is noticeable that a few of them have taken into account two or more sources of uncertainties (Snyder 2006, Peidro *et al.* 2009, Amin and Zhang 2012a). Uncertainties in supply and demand are two main sources of uncertainty in SCM. Uncertainty in supply appears because of faults or delays in the supplier's deliveries. On the other hand, demand uncertainty is defined as inexact forecasting demands or as volatility demands. Therefore, it is crucial to take into account uncertain demands from both practical and research viewpoints (Davis 1993, Peidro *et al.* 2009, Zhang and Ma 2009).

On the other hand, the selection problem (especially supplier selection) is a subject of a lot of papers. A suitable decision-making approach should be able to consider qualitative and quantitative factors. Among the qualitative techniques, quality function deployment (QFD) has absorbed significant attention because it can consider the relationship between criteria (Amin and Razmi 2009). In QFD, decision makers assess the alternatives subjectively, thus there is uncertainty in the decision-making process. To deal with this situation, an appropriate technique such as fuzzy sets theory should be combined with QFD. In addition, most papers have used the first matrix of QFD. Among the quantitative techniques, mathematical programming frequently is applied. In selection problems, we usually deal with several factors such as cost and on-time delivery, which have different natures. As a result, multi-objective techniques should be utilised to select the best alternative and determine order allocation. Even though CLSC configuration and selection problems are important issues, no investigation has examined an integrated model for the selection of the best alternatives and configured the CLSC network particularly in an uncertain environment.

^{*}Corresponding author. Email: gzhang@uwindsor.ca

Kim et al. (2006) configured a general CLSC network by maximising the manufacturer's profit (in one stage). The network starts with returned products from customers. Then, they are collected in the collection site. The returned products are disassembled. The products that are beyond the capacity of the disassembly site are sent to the remanufacturing subcontractor. The disassembled parts are categorised into reusable parts and wastes. The reusable parts are carried to the refurbishing site to be cleaned and repaired. Then, according to the number of refurbished and remanufactured parts, new parts are purchased from an external supplier. In this paper, we investigate this network because it is a general network (not case-based). Yet our approach and assumptions are different. In Kim et al. (2006), it is assumed that all of parameters such as demand and supply are certain and deterministic. In addition, they assumed a single customer, supplier, remanufacturing subcontractor, and refurbishing site. In this paper, a three-stage model is developed to configure the general CLSC network. In the first stage (evaluation), a new QFD model is proposed to take into account qualitative factors in the evaluation process. Unlike the majority of investigations that use house of quality (HOQ) method, the proposed QFD model consists of two matrices. Therefore, it can consider the relationship between customer requirements, part requirements, and process requirements. We also combine fuzzy sets theory in the decision-making process to overcome the uncertainty in human judgment. The proposed QFD model is used to evaluate external suppliers, remanufacturing subcontractors, and refurbishing sites. The output of stage one is the weight (importance) of alternatives. The QFD can only handle qualitative criteria and another quantitative method such as mathematical programming should be added. In the second stage (network configuration), a stochastic mixed-integer nonlinear programming model is proposed to configure the CLSC network. The objective is to maximise the expected profit. Furthermore, the demands of customers are stochastic variables and uncertain. As a result, over-stocking and under-stocking costs are taken into account. In the third stage (selection and order allocation), a multi-objective mixed-integer linear programming model is developed to select the best suppliers, remanufacturing subcontractors, and refurbishing sites. The model maximises weights and on-time deliveries, while it minimises total costs and defect rates. We also use two multiobjective techniques including compromise and equal weights to obtain different efficient solutions. To the best of our knowledge, the proposed model is among the first investigations in the literature that explores the selection process and CLSC configuration simultaneously, and in an uncertain environment.

The paper is arranged as follows: Section 2 presents a literature review of reverse logistics and selection problems. In Section 3, the problem is defined. Then, a new model is proposed in Section 4. Section 5 presents an illustrative example. Discussions are presented in Section 6. Finally, Section 7 presents conclusions.

2. Literature review

Several papers have been published about reverse logistics (RL) and closed-loop supply chain networks. Fleischmann *et al.* (1997) presented a literature review for RL. They examined the related papers based on three main categories including distribution planning, inventory, and production planning. Rubio *et al.* (2008) presented a literature review of the papers on RL published in scientific journals within the period 1995–2005. Melo *et al.* (2009) presented a literature review for the application of facility location models in supply chain management. They stated that the goal of the majority of models was to determine the network configuration by minimising the total cost. However, profit maximisation and multiple objectives have received less attention. Moreover, they implied that a few papers use stochastic parameters combined with other aspects such as multi-layer network structure. Guide and Van Wassenhove (2009) stated that the evolution of closed-loop supply chain networks can be examined in five phases including the golden age of remanufacturing, reverse logistics process, coordinating the reverse supply chain, closing the loop, and prices and markets. Akcali and Cetinkaya (2011) reviewed several papers of RL and CLSC. They also categorised decision techniques.

2.1 Reverse logistics under uncertainty

Uncertainty of demand and return is one of the major obstacles in reverse logistics (Salema *et al.* 2007). Peidro *et al.* (2009) identified three dimensions of uncertainty in supply chain management: the source of uncertainty (demand, supply, process), the problem type (strategic, tactical, operational), and the modelling approach (analytical, artificial intelligence-based, simulation, hybrid approaches). Listes (2007) proposed a stochastic model for the design of networks including both supply and return channels in a CLSC. They described a decomposition approach for solving the model based on the branch-and-cut method. Salema *et al.* (2007) presented a general model for a

reverse logistics network when there are capacity limits and uncertain demands and returns. Lieckens and Vandaele (2007) proposed a mixed-integer nonlinear programming model based on queuing theory and stochastic lead time. However, it is designed for a single product. Pokharel and Mutha (2009) reviewed papers in a reverse logistics context. They came to conclusion that mathematical modelling in RL is focused on deterministic methods and there are limited research papers considering stochastic demand. Francas and Minner (2009) studied the network design problem of a company that manufactures new products and remanufactures returned products in its facilities. They examined the capacity decisions and expected performance of manufacturing network configurations under uncertain demand and return. Pishvaee *et al.* (2009) proposed a stochastic model to configure a CLSC. They considered uncertainty in parameters. Shi *et al.* (2010) proposed a mathematical model to maximise the profit of a remanufacturing system by developing a solution approach based on the Lagrangian relaxation method. Hasani *et al.* (2011) developed an optimisation model under uncertain demand and purchasing cost. Table 1 shows a summary of these papers.

More directly related to our model, Kim *et al.* (2002) developed a nonlinear programming (NLP) model to configure a supply network with uncertain demand. They applied stochastic programming to formulate the problem. The supply-planning network includes a manufacturer and suppliers. However, the model is designed for open loop networks. In addition, it does not take into account selection problems. Our paper extends their work for a general CLSC network. In addition, the proposed model can select the best suppliers, remanufacturing subcontractors, and refurbishing sites.

2.2 Selection problem

Each person deals with selection problems. Selection problems consist of two elements: criteria and alternatives. Some researchers have investigated the problem of selection and evaluation of the best third-party reverse logistics. For example Efendigil *et al.* (2008) presented a two-phase model based on artificial neural networks and fuzzy logic to select the most suitable third-party reverse logistics provider.

A lot of researchers have focused on evaluation and selection of the best external suppliers. De Boer *et al.* (2001) categorised the supplier selection process into four phases, including initial problem definition, formulation of criteria, qualification, and final selection. Aissaoui *et al.* (2007) presented a review of the papers related to supplier selection. After a description of the buying process, they developed a new classification. Ghodsypour and O'Brien (1998) combined a qualitative method (analytical hierarchy process) and a quantitative method (linear programming) to select the best supplier. After this paper, several investigations have been published using the idea (e.g. Amin *et al.* 2011). Some of the authors also use multi-objective programming methods because there are some conflicting objectives in supplier selection. Efficient solutions are obtained by solving multi-objective

Table 1. Summary of some papers about reverse logistics.

References	Number of stages	Multiple products	Multiple scenarios	Multiple manufacturers	Multiple customers	Multiple warehouses	Multiple disassembly centres	Multiple capacity levels	Multiple distributors	Multiple disposal centres	Multiple processing facilities	Multiple recovery facilities
Listes (2007)	2		у	у	у							у
Salema et al. (2007)	1	У	У	У	У	У	У					
Lieckens and Vandaele (2007)	1				У			У			у	
Francas and Minner (2009)	2	У		У								
Pishvaee et al. (2009)	1		У		У				У	У		У

Figure 1. Quality function deployment including customer requirements (CRs), design requirements (DRs), part requirements (PRs), process operations (POs), and production characteristics (PCs).

- (A) Customer requirements
- (B) Prioritised CRs
- (C) Design requirements
- (D) Relationship between CRs and DRs
- (E) Interrelationship between DRs
- (F) Prioritised technical descriptors

Figure 2. House of quality.

Table 2. Summary of papers on the QFD technique.

References	Application of QFD	Number of matrices	Prioritising techniques
Han et al. (2004)	Developing a new type of pencil	1	Mathematical programming
Bevilacqua et al. (2006)	Supplier selection	1	Triangular fuzzy numbers
Fung et al. (2006)	Product development of packing machine	1	Fuzzy numbers
Li and Kuo (2007)	Online playing games	1	Genetic chaotic neural network
Lee et al. (2008)	Product life cycle management (PLM)	1	Fuzzy and Kano models
Amin and Razmi (2009)	ISP selection and evaluation	1	Triangular fuzzy numbers
Delice and Gungor (2009)	Washing machine development	1	Mixed-integer linear programming
Chin et al. (2009)	Hypothetical writing instrument	1	Evidential reasoning (ER)
Ramanathan and Yunfeng (2009)	Design of security fasteners for a company	1	Data envelopment analysis
Zhang and Chu (2009)	Product development of HDD machine	1	Triangular fuzzy numbers
Liu (2009)	Stainless thermos	2	Triangular fuzzy numbers
Chen and Ko (2009)	Semiconductor packing case	2	Fuzzy numbers

problems. The characteristic of efficient solutions is that the value of any objective function cannot be improved without sacrificing at least one other objective value (Wadhwa and Ravindran 2007).

Quality function deployment is a useful method that frequently is utilised in design quality. QFD is a unique method that can consider the relationship between elements such as customer and design requirements. QFD also is helpful in selection problems. Figure 1 displays a typical QFD. In addition, the first matrix of QFD, which is called house of quality (HOQ), is illustrated in Figure 2. Bevilacqua *et al.* (2006) used HOQ for supplier selection. However, they did not take into account quantitative factors such as on-time delivery. Amin and Razmi (2009) combined a quantitative method with HOQ to take into account qualitative and quantitative metrics to select the best internet service provider. Some of the QFD related papers are summarised in Table 2. It can be observed from the table that the majority of authors have utilised one matrix (HOQ). Furthermore, they have applied prioritising techniques such as fuzzy sets theory.

Figure 3. Framework for remanufacturing system – the dashed area (Kim et al. 2006)

3. Problem definition

Figure 3 shows a general closed-loop supply chain network which is designed by Kim *et al.* (2006). The manufacturer produces the products. Then they are sent to the customer. Some of the products are returned after use and they are carried to the collection site. The collected products are sent to the disassembly site. However, because of the limited capacity of the disassembly site, some of the products must be carried to the remanufacturing subcontractor. In the disassembly site, the products are divided into reusable parts and wastes. The reusable parts are refurbished in the refurbishing site. In addition, the remanufacturing subcontractor and external supplier also supply parts. It is supposed that the objective is to maximise the profits of the manufacturer, and the network is managed by the manufacturer. The network configuration helps us to know how many parts and products exist in each section of the network.

In this paper, it is assumed that there are multiple customers, remanufacturing subcontractors, refurbishing sites, and external suppliers. Therefore, not only the CLSC network should be configured, but also all of the alternatives should be evaluated and selected. Besides, the order allocation should be determined. It is also important to take into account qualitative and quantitative criteria in the evaluation process. Furthermore, an appropriate decision-making technique should be utilised to handle the uncertainty because the decisions are made under an uncertain environment. It is supposed that demand is uncertain, and at the beginning of the decision horizon, the manufacturer knows the statistical distribution of the market demand of each product.

4. Proposed model

The objective of the proposed model is to help the manufacturer in the following issues:

- To configure the CLSC network. The objective function is the maximisation of the expected profit. The model should determine the units of products to be manufactured, collected, disassembled, and sent to remanufacturing subcontractors, and the units of parts to be disposed of, refurbished, and purchased from suppliers under uncertain demand.
- To evaluate and select the best suppliers, remanufacturing subcontractors, and refurbishing sites based on qualitative and quantitative criteria and in an uncertain environment.

Figure 4 shows the framework of the proposed three-stage model. In the first stage, suppliers, remanufacturing subcontractors, and refurbishing sites are evaluated by a fuzzy QFD model due to uncertainty in the decision-making process (particularly for qualitative criteria). In the second stage, a stochastic programming model is used to configure the supply chain because of uncertain demand. Finally, the best alternatives are selected in the third stage by a multi-objective model.

Figure 4. Framework of the proposed model.

Figure 5. A linguistic scale for triangular fuzzy numbers.

4.1 Evaluation

In the first stage, suppliers, remanufacturing subcontractors, and refurbishing sites are evaluated based on the proposed fuzzy QFD model. First, the members of a decision-making group should be selected. Three or five managers can contribute to the decision-making process. Suppose that there are E decision makers (e = 1, 2, ..., E), and K alternatives (k = 1, 2, ..., K). Let $U = \{VL, L, M, H, VH\}$ be the linguistic set used to express opinions on the group of criteria. The linguistic variables of U can be quantified using triangular fuzzy numbers. Figure 5 displays the scale.

The QFD enables us to take into account the relationships between customer requirements (CRs), design requirements (DRs), and process requirements (PRs). The main steps of the proposed model are as follows:

Step 1: List CRs, DRs, and PRs. CRs in a manufacturing environment can be interpreted as PR, for example reasonable cost, strength, and durability.

Step 2: Determine the importance of CRs. Each decision maker determines the weights of CRs. Triangular fuzzy numbers are used to quantify the linguistic variables.

Step 3: Determine weights of decision makers. Suppose that the weight of DM_e is r_e . This parameter can be determined by the manager of the company. These variables are designed according to the authorities, experiences, and the responsibilities of different DMs. In addition, Equation (1) should be satisfied where E is the number of decision makers (e = 1, 2, ..., E).

$$\sum_{e=1}^{E} r_e = 1 \tag{1}$$

Step 4: Calculate aggregated weights for CRs. The assigned weights by decision makers for customer requirements should be aggregated. Aggregated weight (w_p) is calculated by Equation (2) where P is the number of CRs (p=1, 2, ..., P).

$$W_p = (r_1 \otimes W_{p1}) \oplus \ldots \oplus (r_E \otimes W_{pE}) \tag{2}$$

Step 5: Determine the relationship between CRs and DRs. Each decision maker is asked to express an opinion, using linguistic variables (for example low, medium, high), on the impact of each CR on each DR. Again, triangular fuzzy numbers are utilised to quantify the linguistic variables.

Step 6: Calculate aggregated weights between CRs and DRs. Aggregated weight (a_{ph}) is calculated by Equation (3) where E is the number of decision makers (e = 1, 2, ..., E), P is the number of CRs (p = 1, 2, ..., P), and H is the number of DRs (h = 1, 2, ..., H).

$$a_{ph} = (r_1 \otimes a_{ph1}) \oplus \cdots \oplus (r_E \otimes a_{phE})$$
(3)

Step 7: Determine prioritised technical descriptors (in the first matrix). Now we can complete the first matrix by calculating the weights of each DR (f_h) , from the aggregated weight for CR (w_p) , and the aggregated weight between CR and DR (a_{ph}) according to Equation (4). These variables also are triangular fuzzy numbers.

$$f_h = \frac{1}{P} \otimes [(w_1 \otimes a_{1h}) \oplus \cdots \oplus (w_P \otimes a_{Ph})]$$
 (4)

Step 8: Calculate aggregated weights between DRs and PRs. Aggregated weight (b_{hu}) is calculated by Equation (5) where E is the number of decision makers (e = 1, 2, ..., E), H is the number of DRs (h = 1, 2, ..., H), and U is the number of PRs (u = 1, 2, ..., U).

$$b_{hu} = (r_1 \otimes b_{hu1}) \oplus \cdots \oplus (r_F \otimes b_{huF}) \tag{5}$$

Step 9: Determine prioritised technical descriptors (in the second matrix). The second matrix can be completed by calculating the weights of each PR (g_u) , from the weight of DR (f_h) , and the aggregated weight between DR and PR (b_{hu}) according to Equation (6).

$$g_u = \frac{1}{H} \otimes [(f_1 \otimes b_{1u}) \oplus \cdots \oplus (f_H \otimes b_{Hu})]$$
 (6)

Step 10: Determine the impact of each alternative on the PRs. It is necessary to evaluate alternatives based on the attributes and combine said assessments with the weight of each attribute in order to establish final ranking. In the same way as before, the linguistic variables are used to quantify triangular fuzzy numbers. Then the alternative rating (AR) is calculated based on Equation (7) where K is the number of alternatives (k = 1, 2, ..., K).

$$AR_{ku} = (r_1 \otimes ar_{ku1}) \oplus \cdots \oplus (r_E \otimes ar_{kuE})$$

$$\tag{7}$$

Step 11: Calculate the fuzzy index (FI). The FI expresses the degree to which an alternative satisfies a given requirement. The FI is a triangular fuzzy number which is obtained from the previous scores. Equation (8) illustrates the formula.

$$FI_k = \frac{1}{U} \otimes [(AR_{k1} \otimes g_1) \oplus \cdots \oplus (AR_{kU} \otimes g_U)]$$
(8)

Step 12: Defuzzifiy the numbers and rank the alternatives. A deffuzzified number of $FI_k = (a, b, c)$ is calculated using Equation (9). Now, the alternatives can be ranked. In addition, the numbers are normalised. The normalised numbers can be interpreted as the weights (importance) of alternatives.

$$DI_k = \frac{a+2b+c}{4} \tag{9}$$

4.2 CLSC network configuration

The second stage includes the network configuration. The indices, parameters, and decision variables of the second and third stages are illustrated in Appendix B (Table 12).

4.2.1 Objective function

Expected profit: The objective function, as expressed in Equation (10), maximises the expected profit. The first part of the objective function represents the expected value of profit from product j and customer n when the demand of the product j and customer n is less than the actual quantity produced. This is calculated by subtracting the overstocking cost from sales revenue. In contrast, the second part represents the expected value of profit from product j and customer n when the realised demand of product j and customer n is more than the actual quantity produced. It is calculated by subtracting the under-stocking cost from sales revenue. The third part of this objective function represents cost of manufacturing. In addition, the fourth part represents the costs of parts purchasing from the external supplier. The fifth part represents the disassembly cost incurred from disassembly site. The costs of refurbishing and disposal sites are calculated in the sixth and seventh parts. The eights part represents the remanufacturing subcontractor cost. Furthermore, the collection cost is considered in the ninth part. Moreover, the tenth and eleventh parts represent the set-up costs of disassembly and refurbishing sites.

$$Max \ z_{1} \sum_{n=1}^{N} \sum_{j=1}^{J} \int_{0}^{P_{jn}^{m}} [S_{jn}X_{jn} - v_{jn}(P_{jn}^{m} - X_{jn})] f_{jn}(x) \, dX_{jn} + \sum_{n=1}^{N} \sum_{j=1}^{J} \int_{P_{jn}^{m}}^{\infty} [S_{jn}P_{jn}^{m} - u_{jn}(X_{jn} - P_{jn}^{m})] f_{jn}(x) \, dX_{jn}$$

$$- \sum_{j=1}^{J} C_{j}^{m} \sum_{n=1}^{N} P_{jn}^{m} - \sum_{i=1}^{I} C_{i}^{p} Q_{i}^{p} - \sum_{j=1}^{J} C_{j}^{r} P_{j}^{r} - \sum_{i=1}^{I} C_{i}^{re} Q_{i}^{re} - \sum_{i=1}^{I} C_{i}^{d} Q_{i}^{d}$$

$$- \sum_{i=1}^{J} C_{j}^{sub} P_{j}^{sub} - \sum_{i=1}^{J} C_{j}^{coll} P_{j}^{coll} - \sum_{i=1}^{J} CS_{j}^{r} U_{j}^{r} - \sum_{i=1}^{I} CS_{i}^{re} U_{i}^{re}$$

$$(10)$$

4.2.2 Constraints

The constraints of the problem are formulated as follows:

Network constraints: The constraint in Equation (11) ensures that the numbers of manufactured parts are equal to the number of refurbished and purchased and remanufactured parts. The constraint in Equation (12) represents that the number of disassembled parts are equal to the number of refurbished parts and wastes. The constraint in Equation (13) shows that collected products are sent to the remanufacturing subcontractor and disassembly site. The constraint in Equation (14) reflects the maximum percent of return. Moreover, the constraint in Equation (15) shows the limitation of the maximum percentage of reusable parts.

$$\sum_{j=1}^{J} q_{ij} \sum_{n=1}^{N} P_{jn}^{m} = Q_{i}^{re} + Q_{i}^{p} + Q_{i}^{sub} \quad \forall i$$
 (11)

$$Q_i^{re} + Q_i^d = Q_i^r \quad \forall i \tag{12}$$

$$P_i^{sub} + P_j^r = P_i^{coll} \quad \forall j \tag{13}$$

$$P_j^{coll} \le Z \sum_{n=1}^{N} P_{jn}^m \quad \forall j \tag{14}$$

$$Q_i^{re} \le EQ_i^r \quad \forall i \tag{15}$$

Product and part constraints: The constraints in Equations (16) and (17) ensure the relationship between parts and products in disassembly and remanufacturing sites.

$$Q_i^r = \sum_{j=1}^J q_{ij} P_j^r \quad \forall i \tag{16}$$

$$Q_i^{sub} = \sum_{i=1}^J q_{ij} P_j^{sub} \quad \forall i$$
 (17)

Capacity constraints: The constraints in Equations (18) and (19) represent the maximum capacity of the manufacturer and disassembly sites.

$$\sum_{j=1}^{J} a_j \sum_{n=1}^{N} P_{jn}^m \le W^m \tag{18}$$

$$e_J^r P_j^r \le W_j^r \quad \forall j \tag{19}$$

Set-up constraints: The constraints in Equations (20) and (21) are set-up constraints for set-up at the disassembly and refurbishing sites.

$$P_i^r \le BU_i^r \quad \forall j \tag{20}$$

$$Q_i^{re} \le BU_i^{re} \quad \forall i \tag{21}$$

Binary and non-negativity constraints:

$$U_i^r, U_i^{re} \in \{0, 1\} \quad \forall i, j$$
 (22)

$$P_{jn}^{m}, P_{j}^{r}, P_{j}^{coll}, P_{j}^{sub}, Q_{i}^{P}, Q_{i}^{sub}, Q_{i}^{r}, Q_{i}^{re}, Q_{i}^{d} \ge 0 \quad \forall i, j, n$$
(23)

4.3 Selection and order allocation

In the third stage, the best suppliers, remanufacturing subcontractors, and refurbishing sites are selected. In addition, the order allocation is determined. To this end, a multi-objective mathematical model is proposed. Because of two reasons, we cannot combine Stage 2 and Stage 3 as one stage. Firstly, the demands of customers are stochastic variables and they are determined by minimising the total cost. Therefore, the demands are not included in the objective functions of on-time delivery and defect rates. Secondly, we have assumed that products beyond the capacity of the disassembly site are sent to the remanufacturing subcontractors. In other words, the cost of disassembly is less than the cost of remanufacturing by subcontractors. If we combine the second and third stages, for the objective function of on-time delivery or defect rates, all products are sent to the remanufacturing subcontractors because there is no associated cost in the objective function of on-time delivery or defect rates.

4.3.1 Objective functions

The objective is minimisation of costs and defect rates, and maximisation of weights, and on-time delivery, simultaneously. In this model, Q_i^p , Q_i^{re} , and P_j^{sub} are parameters that are calculated in Stage 2. The mathematical form for these objectives is:

Total cost: The objective function, as shown in Equation (24), minimises the total cost. The first part of the objective function represents the purchasing costs. The second part shows the costs of refurbishing sites. Furthermore, the third part represents the costs of remanufacturing subcontractors. Fixed costs associated with suppliers, remanufacturing subcontractors, and refurbishing costs are written in the fourth, fifth, and sixth parts.

$$Min \ z_1 = \sum_{i=1}^{I} \sum_{k=1}^{K} C_{ik}^{P} Q_{ik}^{P} + \sum_{l=1}^{L} \sum_{i=1}^{I} C_{il}^{re} Q_{il}^{re} + \sum_{m=1}^{M} \sum_{j=1}^{J} C_{jm}^{sub} P_{jm}^{sub} + \sum_{k=1}^{K} g_k s_k + \sum_{m=1}^{M} y_m t_m + \sum_{l=1}^{L} h_l w_l$$
 (24)

Weight: This objective function includes three parts. The weights (importance) of suppliers, refurbishing sites, and remanufacturing subcontractors should be maximised.

$$Max \ z_2 \quad \sum_{i=1}^{I} \sum_{k=1}^{K} W E_{ik}^P Q_{ik}^P + \sum_{l=1}^{L} \sum_{i=1}^{I} W E_{il}^{re} Q_{il}^{re} + \sum_{m=1}^{M} \sum_{j=1}^{J} W E_{jm}^{sub} P_{jm}^{sub}$$
 (25)

Defect rate: This objective function consists of two parts. The units of purchased parts from external suppliers and the units of refurbished parts are minimised according to the defect rate.

$$Min z_3 = \sum_{i=1}^{I} \sum_{k=1}^{K} DE_{ik}^{P} Q_{ik}^{P} + \sum_{l=1}^{L} \sum_{i=1}^{I} DE_{il}^{re} Q_{il}^{re}$$
(26)

On-time delivery: This objective function takes into account the maximisation of units of purchased parts from external suppliers and the units of refurbished parts based on on-time delivery.

$$Max \ z_4 \quad \sum_{i=1}^{I} \sum_{k=1}^{K} OE_{ik}^P Q_{ik}^P + \sum_{l=1}^{L} \sum_{i=1}^{I} OE_{il}^{re} Q_{il}^{re}$$
 (27)

4.3.2 Constraints

The constraints of the problem are formulated as follows:

$$\sum_{i=1}^{I} b_{ik}^{P} Q_{ik}^{p} \le W_k^s s_k \quad \forall k \tag{28}$$

$$\sum_{i=1}^{J} b_{jm}^{sub} P_{jm}^{sub} \le W_{m}^{sub} t_{m} \quad \forall m$$
 (29)

$$\sum_{i=1}^{I} e_{il}^{re} O_{il}^{re} \le W_l^{re} w_l \quad \forall l \tag{30}$$

$$\sum_{k=1}^{K} Q_{ik}^{p} = Q_{i}^{p} \quad \forall i \tag{31}$$

$$\sum_{l=1}^{L} Q_{il}^{re} = Q_i^{re} \quad \forall i \tag{32}$$

$$\sum_{m=1}^{M} P_{jm}^{sub} = P_{j}^{sub} \quad \forall j \tag{33}$$

$$\sum_{k=1}^{K} s_k \le G \tag{34}$$

$$\sum_{m=1}^{M} t_m \le T \tag{35}$$

$$\sum_{l=1}^{L} w_l \le F \tag{36}$$

$$s_k, t_m, w_l \in \{0, 1\} \quad \forall k, m, l$$
 (37)

$$Q_{ik}^{P}, Q_{il}^{re}, P_{im}^{sub} \ge 0 \quad \forall i, j, k, l, m$$

$$(38)$$

The constraints in Equations (28)–(30) represent the capacity of suppliers, remanufacturing subcontractors, and refurbishing sites, respectively. The constraints in Equations (31)–(33) show the total numbers of purchased and refurbished parts and remanufactured products. The constraints in Equations (34)–(36) represent that the number of suppliers, remanufacturing subcontractors, and refurbishing sites must be less than or equal to certain numbers.

4.3.3 Solution methodology

Multi-objective problems can be solved using different methods. In this paper, a weighted sums method and a compromise method are applied. The goal is to transform our problem so that it turns into a mono-objective optimisation model.

Weighted sums method

The most popular but not really appropriate method for solving multi-objective problems is the weighted sums method. In this method, decision makers determine the weights. The weights can be changed to generate different efficient solutions. The weighing method usually is utilised to approximate the efficient set. Equation (39) has to be solved for all $\lambda_c \in R^D$ with $0 \le \lambda_c \le 1$ and $\sum_c \lambda_c = 1$ where λ_c is the weight of objective function c, and d is the number of objective functions (Tanino et al. 2003). It is supposed that all objective functions are minimisations. Our problem is transformed to a single objective which is shown in Equation (40).

$$Min\left\{\sum_{c=1}^{D} \lambda_c z_c(x) : x \in X\right\}$$
(39)

$$Min \lambda_1 z_1 - \lambda_2 z_2 + \lambda_3 z_3 - \lambda_4 z_4 \tag{40}$$

Compromise method

Compromise programming tries to find a solution that comes as close as possible to the ideal values. An ideal solution corresponds to the best value that can be achieved for each objective, ignoring other objectives. "Closeness" is defined by the L_V distance metric which is shown in Equation (41) where $z_c^* = min(z_c)$. It should be noted that all objective functions are minimisations. Any point that minimises L_V for $1 \le V \le \infty$ and $0 \le \lambda_c \le 1$ and $\sum_c \lambda_c = 1$ is called a compromise solution (Wadhwa and Ravindran 2007). Therefore, the objective function of the problem can be written in the form of Equation (42).

$$L_V = \left[\sum_{c=1}^D \lambda_c V \left[\frac{z_c - z_c^*}{z_c^*}\right]^V\right]^{\frac{1}{V}} \quad \forall V = 1, 2, \dots, \infty$$

$$\tag{41}$$

$$Min\left[\lambda_{1}^{V}\left(\frac{z_{1}-z_{1}^{*}}{z_{1}^{*}}\right)^{V}-\lambda_{2}^{V}\left(\frac{z_{2}-z_{2}^{*}}{z_{2}^{*}}\right)^{V}+\lambda_{3}^{V}\left(\frac{z_{3}-z_{3}^{*}}{z_{3}^{*}}\right)^{V}-\lambda_{4}^{V}\left(\frac{z_{4}-z_{4}^{*}}{z_{4}^{*}}\right)^{V}\right]^{\frac{1}{V}} \quad \forall V=1,2,\ldots,\infty$$

$$(42)$$

5. An illustrative example

In this section, a numerical example is presented to show the proposed model. Suppose that a computer manufacturer assembles and sells three computer models. In addition, each product is produced with five parts. The manufacturer is interested to know how many products and parts exist in each part of the closed-loop network. There are five alternatives of suppliers, remanufacturing subcontractors, refurbishing sites, and customers. Thus, it is important to select the best suppliers, remanufacturing subcontractors, and refurbishing sites. The data of the example is available based on request. The general algebraic modelling system (GAMS) is utilised to solve the model. GAMS is a high-level modelling software for mathematical programming and optimisation. It has been run by default in this paper.

5.1 Stage 1

In the first stage, the suppliers, remanufacturing subcontractors, and refurbishing sites are evaluated by the proposed fuzzy QFD method. Figure 6 illustrates the selected qualitative criteria. In this example, the evaluation process of suppliers based on one part is examined. Furthermore, a linguistic set is utilised to express experts' opinions. Each of the three decision makers establishes a weight for customer requirements. The results are shown in Table 3. The manager of the company has determined a weight for each decision maker. In this example, there are three decision makers, one of who has more experience. Therefore, the manager has devoted the weights as $r_1 = 0.4$, $r_2 = 0.3$, and $r_3 = 0.3$. The aggregated weights are calculated in Table 4. In our case, P = 4, H = 4, U = 4, and U = 4, and U = 4. The opinions of the three decision-makers on the impact of CRs on DRs are shown in Table 5.

The aggregated weights between CRs and DRs are calculated. In addition, prioritised technical descriptors are obtained. Figure 7 illustrates the first matrix. According to the model, the second matrix that is displayed in Figure 8

Figure 6. Qualitative criteria.

Table 3. The importance of CRs.

Customer requirements	DM_1	DM_2	DM_3
Reasonable cost	Н	L	M
Lightweight	H	VH	Н
Strength	Н	M	Н
Durability	M	L	L

Table 4. Aggregated weights.

	DM_1	DM_2	DM_3	Aggregated
	0.4	0.3	0.3	weights
Reasonable cost Lightweight Strength Durability	(5, 8, 10) (5, 8, 10) (5, 8, 10) (2, 5, 8)	(0,2,5) (8,10,10) (2,5,8) (0,2,5)	(2, 5, 8) (5, 8, 10) (5, 8, 10) (0, 2, 5)	(2.6, 5.3, 7.9) (5.9, 8.6, 10) (4.1, 7.1, 9.4) (0.8, 3.2, 6.2)

is also completed. For example, (0.8, 3.2, 6.2) shows the impact of management stability on reduction of waste which is determined by decision makers and linguistic variables. These numbers are used to calculate the weight (importance) of each alternative. The impact of each alternative on the PRs is considered in Table 6. Then, alternative ranking and FI are calculated. The final results are written in Table 7. The normalised numbers represent the importance (weight) of alternatives. According to this table, the fifth alternative (A_5) is the best.

5.2 Stage 2

In the second stage, the closed-loop supply chain is configured. In this stage, it is supposed that there is a single supplier, remanufacturing subcontractor, and refurbishing site. In addition, the demand is a stochastic parameter. Therefore, under-stocking and over-stocking costs should be considered. The results of the mathematical

Table 5. The impact of customer requirements on design requirements.

DRs	Fina	ancial ab	oility	Е	xperienc	ce	Geogr	raphical lo	cation	Mana	igement sta	ability
CRs	$\overline{DM_1}$	DM_2	DM ₃	$\overline{\mathrm{DM}_1}$	DM_2	$\overline{DM_3}$	DM_1	DM_2	DM_3	DM_1	DM_2	DM ₃
Reasonable cost	VH	Н	Н	M	Н	Н	Н	Н	Н	Н	M	Н
Lightweight	M	Н	L	VH	VH	Н	VL	VL	M	M	VL	M
Strength	M	Н	Н	M	M	Н	L	M	L	M	L	L
Durability	L	M	M	Н	Н	Н	L	M	M	M	M	M

	Financial ability	Experience	Geographical location	Management stability	
Cost	(6.2, 8.8, 10)	(3.8, 6.8, 9.2)	(5, 8, 10)	(4.1, 7.1, 9.4)	(2.6, 5.3, 7.9)
Lightweight	(2.3, 5, 7.7)	(7.1, 9.4, 10)	(0.6, 1.5, 3.8)	(1.4, 3.5, 6.2)	(5.9, 8.6, 10)
Strength	(3.8, 6.8, 9.2)	(2.9, 5.9, 8.6)	(0.6, 2.9, 5.9)	(0.8, 3.2, 6.2)	(4.1, 7.1, 9.4)
Durability	(1.2, 3.8, 6.8)	(5, 8, 10)	(1.2, 3.8, 6.8)	(2, 5, 8)	(0.8, 3.2, 6.2)
	f_I	f_2	f_3	f_4	
	(11.6, 37.5, 71.2)	(16.9, 46.1, 78.9)	(5, 22, 53.7)	(6, 26.6, 61)	

Figure 7. The first matrix of QFD.

	Reduction of waste	Use of clean technology	Use of environmentally friendly materials	Flexibility	
Financial ability	(5.9, 8.6, 10)	(7.1, 9.4, 10)	(5, 8, 10)	(2.9, 5.9, 8.6)	(11.6, 37.5, 71.2)
Experience	(2, 5, 8)	(4.1, 7.1, 9.4)	(2.9, 5.9, 8.6)	(6.2, 8.8, 10)	(16.9, 46.1, 78.9)
Geographical location	(0.6, 2.3, 5)	(1.4, 4.1, 7.1)	(2.9, 5.9, 8.6)	(2.9, 5.9, 8.6)	(5, 22, 53.7)
Management stability	(0.8, 3.2, 6.2)	(0.6, 2.9, 5.9)	(1.4, 4.1, 7.1)	(4.1, 7.1, 9.4)	(6, 26.6, 61)
	81	82	83	84	
	(27.5, 172.2, 497.5)	(40.6, 211.8, 548.7)	(32.5, 202.7, 571.4)	(44.4, 236.4, 609.1)	

Figure 8. The second matrix of QFD.

Table 6. The impact of alternatives on process requirements.

PRs	Redu	ection of	waste	Use of	clean tech	nology		environm ndly mater	-	F	Flexibilit	.y
Alternatives	DM_1	DM_2	DM ₃	DM_1	DM_2	DM_3	DM_1	DM_2	DM ₃	$\overline{\mathrm{DM}_1}$	DM_2	DM ₃
A_1	M	M	L	M	L	L	M	M	M	Н	VH	Н
A_2	M	Н	M	M	M	M	H	M	Н	M	Н	Н
A_3	VL	VL	L	M	L	L	VH	L	VL	VH	Н	VH
A_4	Н	Н	Н	VH	Н	M	M	Н	Н	M	L	M
A_5	Н	M	Н	VH	Н	Н	M	Н	Н	M	M	M

Table 7. Calculating the FI and normalisation.

	а	b	С	Score	Normalisation	Rank
$\overline{A_1}$	99	1108	4399	1678	0.188	4
A_2	116	1280	4911	1897	0.212	3
A_3^2	113	984	3605	1422	0.159	5
A_4	135	1350	4929	1941	0.217	2
A_5	144	1412	5073	2010	0.225	1

programming model are written in Table 8. The first section shows the units of products that should be manufactured for each customer. For instance, the manufacturer should produce 483 units of Product 1 for Customer 1. The second section of Table 8 illustrates product-related variables including the number of products that are collected, disassembled, and sent to the remanufacturing subcontractor. For example, due to capacity of the disassembly site, 200 units of collected products (Type 2) are disassembled and the rest of them (403), are sent to the remanufacturing subcontractors. The third section of Table 8 displays the part-related variables. In other words, the numbers of disassembled, disposed, and refurbished parts are calculated. For instance, from 1900 units of disassembled Part 1, 950 units are refurbished and 950 units are disposed of. In addition, Table 8 shows how many parts should be purchased from an external supplier.

5.3 *Stage 3*

The mathematical programming model is solved using techniques including the single-objective (first, second, and third objectives), equal weights, and compromise method. For example, we calculated the results in GAMS by considering the first objective. The number of products that are sent to subcontractors, the number of purchased parts from external suppliers, and the number of refurbished parts are calculated in Table 9. It can be seen that there are some differences between the solutions. For instance, the first part is purchased from Supplier 4 based on the first objective because the cost of purchasing is a minimum of \$12. However, the results of the second objective show that Part 1 is bought from Supplier 1 due to the maximum weight (0.21).

The values of objective functions for the single-objective, equal weights, and compromise methods are shown in Table 10. Each of the cases represents a unique situation. Table 10 can be displayed to the management to produce information for the decision-making situation. Management may also select the most suitable alternative depending on other factors.

6. Managerial implications and discussions

The following results can be observed from the application of the proposed model.

Table 8. Results of Stage 2.

$\overline{P_{jn}^m}$ (Units of p	product j to be produced	for customer <i>n</i>)			
j/n	1	2	3	4	5
1	483	583	85	183	283
2	305	205	285	305	105
3	218	318	218	428	218
Product-relate	d variables				
j	1	2	3		
P_i^{coll}	809	603	700		
P_i^r	500	200	700		
P_i^{Sub}	309	403	_		
Part-related va	riables				
i	1	2	3	4	5
$egin{array}{c} Q_i^{sub} \ Q_i^r \ Q_i^{re} \ Q_i^{d} \ Q_i^P \ \end{array}$	1021	1518	1734	1021	1518
\tilde{O}_{i}^{r}	1900	1800	4702	3301	2501
$\tilde{O}_{i}^{t_{e}}$	950	900	2351	1651	1250
\widetilde{O}_{i}^{d}	950	900	2351	1651	1250
\tilde{O}_{i}^{P}	3872	4218	8786	5973	5269

Table 9. Results of multi-objective techniques.

Firs	t obje	ctive	Sec	ond ol	ojective	Th	ird ob	jective	For	urth ol	ojective	Ec	qual w	eights	Com	promise	method
j	m	P_{jm}^{sub}	j	m	P_{jm}^{sub}	j	m	P_{jm}^{sub}	j	m	P_{jm}^{sub}	j	m	P_{jm}^{sub}	j	m	P_{jm}^{sub}
1	2	309	1	2	309	1	1	309	1	1	309	1	2	309	1	2	309
2	4	403	2	2	403	2	1	403	2	1	403	2	4	403	2	4	403
i	k	Q_{ik}^p	i	k	Q_{ik}^p	i	k	Q_{ik}^p	i	k	Q^p_{ik}	i	k	Q_{ik}^p	i	k	Q^p_{ik}
1	4	3872	1	1	3872	1	2	3872	1	5	3872	1	4	3872	1	2	3872
2	3	4218	2	5	4218	2	5	4218	2	1	4218	2	3	4218	2	5	4218
3	1	8786	3	2	8786	3	2	8786	3	1	8786	3	1	8786	3	4	8786
4	5	5973	4	1	5973	4	1	5973	4	3	5973	4	2	5973	4	1	5973
5	4	5269	5	3	5269	5	3	5269	5	5	5269	5	4	5269	5	3	5269
i	l	Q_{il}^{re}	i	l	Q_{il}^{re}	i	l	Q_{il}^{re}	i	l	Q_{il}^{re}	i	l	Q_{il}^{re}	i	l	Q_{il}^{re}
1	2	950	1	4	950	1	4	950	1	5	950	1	2	950	1	4	950
2	4	900	2	2	900	2	5	900	2	1	900	2	4	900	2	4	900
3	4	2350	3	2	2350	3	2	2350	3	2	2350	3	2	2350	3	2	2350
4	2	1650	4	2	1650	4	1	1650	4	3	1650	4	2	1650	4	2	1650
5	2	1250	5	5	1250	5	5	1250	5	1	1250	5	1	1250	5	5	1250

Table 10. Value of objective functions.

Multi-objective methods	z_1 (cost)	z_2 (weight)	z_3 (defect rate)	z_4 (on-time delivery)
First objective	478,649	7047	2905	31,891
Second objective	572,883	8006	1957	31,891
Third objective	597,675	7821	1747	31.683
Fourth objective	558,849	7222	2923	32,823
Equal weights	478,649	7283	3098	32,265
Compromise method	521,470	7288	1755	31,832

Table 11. Comparison between the first stage and HOQ.

	HOQ			The proposed model		
	Score	Normalisation	Rank	Score	Normalisation	Rank
$\overline{A_1}$	212	0.178	4	1678	0.188	4
$\stackrel{\circ}{A_2}$	250	0.210	3	1897	0.212	3
A_3	172	0.144	5	1422	0.159	5
A_4	275	0.231	2	1941	0.217	2
A_5	283	0.238	1	2010	0.225	1

Figure 9. Expected profit as a function of standard deviation.

6.1 Comparison between the proposed model and HOQ

In the first stage, the new QFD method is utilised to evaluate the alternatives. The proposed model includes two QFD matrices. We also solve the problem through the HOQ method that has one QFD matrix. The results are illustrated in Table 11. According to the table, the ranks of suppliers are the same. However, the weights of them have changed. For example, the weight (importance) of Supplier 5 increased in the HOQ method. It is noticeable that not only is the ranking important but that the weights also have significant effects on the results because they are inputs of Stage 3.

6.2 Sensitivity analysis of uncertain demand

In order to see the impact of demand uncertainty on the objective function (Stage 2), we vary the standard deviations of demands and solve the problem. It is supposed that demand has a normal distribution. Figure 9 shows the sensitivity analysis for the demand of Customer 1. It is observable that expected profit decreases as the uncertainty of demand (standard deviation) increases.

6.3 Comparison of single and multiple-sourcing policies

In a single-sourcing policy, the parts are purchased from one supplier. Figure 10 compares the optimal procurement of single and multiple-sourcing policies. It can be seen that, with the single-sourcing policy, the manufacturer encounters higher cost (objective function) than with the multiple-sourcing policy. Moreover, it is noticeable that Supplier 4 cannot supply enough parts due to the limitation of its capacity. Therefore, in this situation a portion of demand cannot be satisfied.

Figure 10. Value of objective function of single and multiple-sourcing policies (compromise method).

Figure 11. Sensitivity analysis for capacity of remanufacturing subcontractors.

6.4 Sensitivity analysis of capacity

We observed the changes of the objective function by varying the capacity of remanufacturing subcontractors while the other factors remain fixed. Results are illustrated in Figure 11. This analysis shows that the minimum objective function can be obtained with a certain capacity of remanufacturing subcontractors. As a result, in practice, the capacity should be expanded to a particular level.

7. Conclusions

In this paper, a three-stage model is proposed to evaluate and choose the best suppliers, remanufacturing subcontractors, and refurbishing sites based on qualitative and quantitative criteria. In addition, the closed-loop supply chain network is configured. In the proposed model, the uncertainty in the selection process and demand are taken into account. Moreover, the use of the model has been demonstrated through an illustrative example. The results show that the model is a viable tool and can be useful in decision making regarding the management of a closed-loop supply chain network.

There are still some future lines of research. In the model, the return is a deterministic parameter. It is valuable to consider uncertain returns and examine the impacts of stochastic or fuzzy parameters. On the other hand, the model

is designed for a general network. It is worthwhile to apply the model in real cases and see the effects. For example, some managers may not be interested in using the QFD model due to the shortage of time. Moreover, quantity discount can be the subject of future research. Quantity discount is a well-known approach which is employed by suppliers to promote their products. One difficulty is that the production level depends on product demands, which is unknown. But, the production level of each product is essential to determine the quantity of purchased parts. Another direction for future research is to investigate the mathematical properties of the model to develop suitable solution approaches.

Acknowledgments

The work of the authors is supported by an NSERC Discovery grant. The first author thanks the Government of Ontario for an OGS.

References

- Aissaoui, N., Haouari, M., and Hassini, E., 2007. Supplier selection and order lot sizing modelling: a review. *Computers & Operations Research*, 34 (12), 3516–3540.
- Akcali, E. and Cetinkaya, S., 2011. Quantitative models for inventory and production planning in closed-loop supply chains. *International Journal of Production Research*, 49 (8), 2373–2407.
- Amin, S.H. and Razmi, J., 2009. An integrated fuzzy model for supplier management: a case study of ISP selection and evaluation. *Expert Systems with Applications*, 36 (4), 8639–8648.
- Amin, S.H., Razmi, J., and Zhang, G., 2011. Supplier selection and order allocation based on fuzzy SWOT analysis and fuzzy linear programming. *Expert Systems with Applications*, 38 (1), 334–342.
- Amin, S.H. and Zhang, G., 2012a. An integrated model for closed loop supply chain configuration and supplier selection: multi-objective approach. *Expert Systems with Applications*, 39 (8), 6782–6791.
- Amin, S.H. and Zhang, G., 2012b. A proposed mathematical model for closed-loop network configuration based on product life cycle. *The International Journal of Advanced Manufacturing Technology*, 58 (5), 791–801.
- Bector, C.R. and Chandra, S., 2005. Fuzzy mathematical programming and fuzzy matrix games. Berlin, Heidelberg: Springer-Verlag.
- Bevilacqua, M., Ciarapica, F.E., and Giacchetta, G., 2006. A fuzzy QFD approach to supplier selection. *Journal of Purchasing and Supply Management*, 12 (1), 14–27.
- Chen, L.H. and Ko, W.C., 2009. Fuzzy approaches to quality function deployment for new product design. *Fuzzy Sets and Systems*, 60 (18), 2620–2639.
- Chin, K.S., et al., 2009. An evidential reasoning based approach for quality function deployment under uncertainty. Expert Systems with Applications, 36 (3), 5684–5694.
- Davis, T., 1993. Effective supply chain management. Sloan Management Review, 34 (4), 35-46.
- De Boer, L., Labro, E., and Morlacchi, P., 2001. A review of methods supporting supplier selection. *European Journal of Purchasing and Supply Management*, 7 (2), 75–89.
- Delice, E.K. and Gungor, Z., 2009. A new mixed integer linear programming model for product development using quality function deployment. *Computers & Industrial Engineering*, 57 (3), 906–912.
- Efendigil, T., Onut, S., and Kongar, E., 2008. A holistic approach for selecting a third-party reverse logistics provider in the presence of vagueness. *Computers & Industrial Engineering*, 54 (2), 269–287.
- Fleischmann, M., et al., 1997. Quantitative models for reverse logistics: a review. European Journal of Operational Research, 103 (1), 1–17.
- Francas, D. and Minner, S., 2009. Manufacturing network configuration in supply chains with product recovery. *Omega*, 37 (4), 757–769.
- Fung, R.Y.K., Chen, Y., and Tang, J., 2006. Estimating the functional relationships for quality function deployment under uncertainties. *Fuzzy Sets and Systems*, 157 (1), 98–120.
- Ghodsypour, S.H. and O'Brien, C., 1998. A decision support system for supplier selection using an integrated analytic hierarchy process and linear programming. *International Journal of Production Economics*, 56–57 (1–3), 199–212.
- Guide Jr, V.D.R. and Van Wassenhove, L.N., 2009. The evolution of closed-loop supply chain research. *Operations Research*, 57 (1), 10–18.
- Han, C.H., Kim, J.K., and Choi, S.H., 2004. Prioritizing engineering characteristics in quality function deployment with incomplete information: a linear partial ordering approach. *International Journal of Production Economics*, 91 (3), 235–249.

- Hasani, A., Zegordi, S.H., and Nikbakhsh, E., 2011. Robust closed-loop supply chain network design for perishable goods in agile manufacturing under uncertainty. *International Journal of Production Research*, in press.
- Kannan, G., Noorul Haq, A., and Devika, M., 2009. Analysis of closed loop supply chain using genetic algorithm and particle swarm optimization. *International Journal of Production Research*, 47 (5), 1175–1200.
- Kim, B., et al., 2002. Configuring a manufacturing firm's supply network with multiple suppliers. *IIE Transactions*, 34 (8), 663–677.
- Kim, K., et al., 2006. Supply planning model for remanufacturing system in reverse logistics environment. Computers & Industrial Engineering, 51 (2), 279–287.
- Krikke, H., Bloemhof-Ruwaard, J., and Van Wassenhove, L.N., 2003. Concurrent product and closed-loop supply chain design with an application to refrigerators. *International Journal of Production Research*, 41 (16), 3689–3719.
- Lai, Y.J. and Hwang, C.L., 1995. Fuzzy mathematical programming: methods and applications. New York: Springer-Verlag.
- Lee, Y.C., Sheu, L.C., and Tsou, Y.G., 2008. Quality function deployment implementation based on fuzzy Kano model: an application in PLM system. *Computers & Industrial Engineering*, 55 (1), 48–63.
- Li, S.G. and Kuo, X., 2007. The enhanced quality function deployment for developing virtual items in massive multiplayer online role playing games. *Computers & Industrial Engineering*, 53 (4), 628–641.
- Lieckens, K. and Vandaele, N., 2007. Reverse logistics network design with stochastic lead times. *Computers & Operations Research*, 34 (2), 395–416.
- Listes, O., 2007. A generic stochastic model for supply-and-return network design. *Computers & Operations Research*, 34 (2), 417–442.
- Liu, H.T., 2009. The extension of fuzzy QFD: from product planning to part deployment. *Expert Systems with Applications*, 36 (8), 11131–11144.
- Melo, M.T., Nickel, S., and Saldanha-da-Gama, F., 2009. Facility location and supply chain management a review. *European Journal of Operational Research*, 196 (2), 401–412.
- Peidro, D., et al., 2009. Quantitative models for supply chain planning under uncertainty: a review. *International Journal of Advanced Manufacturing Technology*, 43 (3–4), 400–420.
- Pishvaee, M.S., Jolai, F., and Razmi, J., 2009. A stochastic optimization model for integrated forward/reverse logistics network design. *Journal of Manufacturing Systems*, 28 (4), 107–114.
- Pokharel, S. and Mutha, A., 2009. Perspectives in reverse logistics: a review. *Resources, Conservation and Recycling*, 53 (4), 175–182.
- Ramanathan, R. and Yunfeng, J., 2009. Incorporating cost and environmental factors in quality function deployment using data envelopment analysis. *Omega*, 37 (3), 711–723.
- Rubio, S., Chamorro, A., and Miranda, F.J., 2008. Characteristics of the research on reverse logistics (1995–2005). *International Journal of Production Research*, 46 (4), 1099–1120.
- Salema, M.I.G., Barbosa-Povoa, A.P., and Novais, A.Q., 2007. An optimization model for the design for a capacitated multiproduct reverse logistics network with uncertainty. *European Journal of Operational Research*, 179 (3), 1063–1077.
- Shi, J., et al., 2010. Coordinating production and recycling decision with stochastic demand and return. Journal of Systems Science and Systems Engineering, 19 (4), 385–407.
- Snyder, L.V., 2006. Facility location under uncertainty: a review. IIE Transactions, 38 (7), 537-554.
- Tanino, T., Tanaka, T., and Inuiguchi, M., 2003. *Multi-objective programming and goal programming: theory and applications*. Berlin, Heidelberg: Springer-Verlag.
- Wadhwa, V. and Ravindran, A.R., 2007. Vendor selection in outsourcing. *Computers & Operations Research*, 34 (12), 3725–3737. Zadeh, L.A., 1965. Fuzzy sets. *Information and Control*, 8 (1), 338–353.
- Zhang, G. and Ma, L., 2009. Optimal acquisition policy with quantity discounts and uncertain demands. *International Journal of Production Research*, 47 (9), 2409–2425.
- Zhang, Z. and Chu, X., 2009. Fuzzy group decision-making for multi-format and multi-granularity linguistic judgments in quality function deployment. *Expert Systems with Applications*, 36 (5), 9150–9158.

Appendix A. Fuzzy sets theory

Nowadays, operations research is applied for solving decision-making problems. Unfortunately, real world situations often are not deterministic. As a result, precise mathematical models are not enough to cover practical situations (Lai and Hwang 1995). To deal with imprecision, FST can be used. This concept was proposed by Zadeh (1965). FST considers the situations involving the human factor with all its vagueness of perception, subjectively, attitudes, goals, and conceptions. Let X be the universe whose generic element is denoted by X. A fuzzy set X is a function X: $X \rightarrow [0, 1]$.

Figure 12. A triangular fuzzy number $A = (a_1, a, a_u)$.

There are several types of fuzzy numbers. Triangular fuzzy number (TFN) is one of them. A TFN A is denoted by the triplet $A = (a_1, a, a_u)$ and has the shape of a triangle as shown in Figure 12. Moreover, its membership function μ_A is given in Equation (43).

$$\mu_{A}(x) = \begin{cases} 0, & x < a_{1}, x > a_{u} \\ \frac{x - a_{1}}{a - a_{1}}, & a_{1} \le x \le a \\ \frac{a_{u} - x}{a_{u} - a}, & a < x \le a_{u} \end{cases}$$

$$(43)$$

Let $A = (a_1, a, a_u)$ and $B = (b_1, b, b_u)$ be two TFNs then addition, multiplication, and subtraction can be defined as follows. For more information, readers can refer to Bector and Chandra (2005).

- (a) Addition of two fuzzy numbers $A \oplus B = (a_1 + b_1, a + b, a_u + b_u)$
- (b) Multiplication of two fuzzy numbers $A \otimes B = (a_1 \times b_1, a \times b, a_u \times b_u)$
- (c) Subtraction of two fuzzy numbers $A\Delta B = (a_1 b_1, a b, a_u b_u)$

Appendix B

 CS_i^r Set-up cost of disassembly site for product j

 C_i^{coll} Unit direct collection cost of product j

Table 12. The indices, parameters, and decision variables of the second and third stages.

Indices C_i^r Unit disassembly cost for product j \vec{C}_i^d Unit disposing cost for part ii Set of parts, $i = 1, \dots, I$ e_i^r Resource usage to disassemble one unit of product ij Set of products, j = 1, ..., Jk Set of suppliers, k = 1, ..., K C_{il}^{re} Unit refurbishing cost for part i in refurbishing site l l Set of refurbishing sites, $l=1,\ldots,L$ C_i^{re} Minimum unit refurbishing cost for part i m Set of remanufacturing subcontractors, m = 1, ..., M CS_i^{re} Set-up cost of refurbishing site for part i *n* Set of customers, n = 1, ..., N e_{i}^{re} Resource usage to refurbish one unit of part i in site l Stochastic variables W_l^{re} Maximum capacity of refurbishing site l X_{in} Random variable of the demand of product i for q_{ii} Unit requirements for part i to produce one unit of customer n product i $f_{in}(x)$ PDF of the demand of product j for customer n C_{ik}^p The purchasing cost of part i from external supplier k **Decision variables** C_i^p The minimum purchasing cost of part i C_{im}^{sub} Unit remanufacturing cost of subcontractor m for P_{in}^{m} Units of product j to be produced for customer n product j C_i^{sub} Minimum unit remanufacturing cost for product j P_i^r Units of returned product j to be disassembled \vec{P}_{i}^{coll} Units of product j to be collected b_{ik}^{p} Resource usage of supplier k for producing part i $P_{i...}^{jsub}$ Units of product j to be remanufactured by subcon b_{im}^{sub} Internal resource usage of remanufacturing subcontractor m to produce one unit of product jtractor m P_i^{sub} Units of product j to be remanufactured W_k^s Maximum capacity reserved of external supplier k W_m^{sub} Maximum capacity reserved of remanufacturing Q_{ik}^p Units of part i to be purchased from external supplier k subcontractor m Q_i^p Units of part i to be purchased Z Maximum percent of returns Q_{im}^{sub} Units of part i to be remanufactured by subcontractor E Maximum percent of reusable parts Q_i^{sub} Units of part i to be remanufactured W^m Maximum capacity of the manufacturer plant WE_{ik}^{P} Weight (importance) of supplier k for part i O'_i Units of part i that are obtained in disassembly site Q_{il}^{re} Units of part i to be refurbished in refurbishing site l WE_{il}^{re} Weight (importance) of refurbishing site l for part i WE_{il}^{sub} Weight (importance) of remanufacturing subcon- Q_i^{re} Units of part i to be refurbished tractor m for remanufacturing product j Q_i^d Units of part i to be disposed of DE_{ik}^{P} Defect rate of part i that is produced by supplier k U_i^{re} Binary variable for set-up of refurbishing site for part i DE_{il}^{re} Defect rate of part i that is refurbished in site l U_i^r Binary variable for set-up of disassembly site for OE_{ik}^P Rate of on-time delivery of part i by supplier k product j s_k Binary variable for selection of supplier k OE_{il}^{re} Rate of on-time delivery of part i in refurbishing site l t_m Binary variable for selection of subcontractor m g_k Fixed cost associated with supplier k w_l Binary variable for selection of refurbishing site l y_m Fixed cost associated with subcontractor m h_l Fixed cost associated with refurbishing site l**Parameters** S_{in} Unit selling price of the product j for customer nG Maximum number of external suppliers u_{in} Under stocking cost of product j for customer n T Maximum number of remanufacturing subcontractors v_{in} Overstocking cost of product j for customer n F Maximum number of refurbishing sites a_i Resource usage to produce one unit of product jB A big number C_i^m Unit direct manufacturing cost of product j W_i^r Maximum capacity to dissemble product j

 $\mu_{x_{jn}}$ Mean demand of product j for customer n $\sigma_{x_{jn}}$ Standard deviation of demand of product j and

customer n