

Learning Objectives

After completing this chapter, students will be able to:

- 1. Understand the importance of inventory control and ABC analysis.
- 2. Use the economic order quantity (EOQ) to determine how much to order.
- 3. Compute the reorder point (ROP) in determining when to order more inventory.
- 4. Handle inventory problems that allow quantity discounts or non-instantaneous receipt.

Learning Objectives

After completing this chapter, students will be able to:

- 5. Understand the use of safety stock.
- 6. Describe the use of material requirements planning in solving dependent-demand inventory problems.
- 7. Discuss just-in-time inventory concepts to reduce inventory levels and costs.
- 8. Discuss enterprise resource planning systems.

Chapter Outline

6.4	Introduction
6.1	Introduction
6.2	Importance of Inventory Control
6.3	Inventory Decisions
6.4	Economic Order Quantity: Determining How Much to Order
6.5	Reorder Point: Determining When to Order
6.6	EOQ Without the Instantaneous Receipt Assumption
6.7	Quantity Discount Models
6.8	Use of Safety Stock

Introduction

- Inventory is an expensive and important asset to many companies.
- Inventory is any stored resource used to satisfy a current or future need.
- Common examples are raw materials, workin-process, and finished goods.
- Most companies try to balance high and low inventory levels with cost minimization as a goal.
 - Lower inventory levels can reduce costs.
 - Low inventory levels may result in stockouts and dissatisfied customers.

Introduction

- All organizations have some type of inventory control system.
- Inventory planning helps determine what goods and/or services need to be produced.
- Inventory planning helps determine whether the organization produces the goods or services or whether they are purchased from another organization.
- Inventory planning also involves demand forecasting.

Introduction Inventory planning and control **Planning on What Forecasting Controlling Inventory to Stock** Parts/Product **Inventory** and How to Acquire Levels **Demand Feedback Measurements** to Revise Plans and **Forecasts** Figure 6.1 Copyright © 2012 Pearson Education 6-7

Importance of Inventory Control

- Five uses of inventory:
 - The decoupling function
 - Storing resources
 - Irregular supply and demand
 - Quantity discounts
 - Avoiding stockouts and shortages
- Decouple manufacturing processes.
 - Inventory is used as a buffer between stages in a manufacturing process.
 - This reduces delays and improves efficiency.

Importance of Inventory Control

- **Storing resources.**
 - Seasonal products may be stored to satisfy off-season demand.
 - Materials can be stored as raw materials, workin-process, or finished goods.
 - Labor can be stored as a component of partially completed subassemblies.
- Compensate for irregular supply and demand.
 - Demand and supply may not be constant over time.
 - Inventory can be used to buffer the variability.

Copyright © 2012 Pearson Education 6

Importance of Inventory Control

- Take advantage of quantity discounts.
 - Lower prices may be available for larger orders.
 - Extra costs associated with holding more inventory must be balanced against lower purchase price.
- Avoid stockouts and shortages.
 - Stockouts may result in lost sales.
 - Dissatisfied customers may choose to buy from another supplier.

Inventory Decisions

- There are two fundamental decisions in controlling inventory:
 - How much to order.
 - When to order.
- The major objective is to minimize total inventory costs.
- Common inventory costs are:
 - Cost of the items (purchase or material cost).
 - Cost of ordering.
 - Cost of carrying, or holding, inventory.
 - Cost of stockouts.

Inventory Cost Factors

ORDERING COST FACTORS	CARRYING COST FACTORS								
Developing and sending purchase orders	Cost of capital								
Processing and inspecting incoming inventory	Taxes								
Bill paying	Insurance								
Inventory inquiries	Spoilage								
Utilities, phone bills, and so on, for the purchasing department	Theft								
Salaries and wages for the purchasing department employees	Obsolescence (Expiration)								
Supplies, such as forms and paper, for the purchasing department	Salaries and wages for warehouse employees								
	Utilities and building costs for the warehouse								
	Supplies, such as forms and paper, for the warehouse								

Copyright © 2012 Pearson Education

Inventory Cost Factors

- Ordering costs are generally independent of order quantity.
 - Many involve personnel time.
 - The amount of work is the same no matter the size of the order.
- Carrying costs generally varies with the amount of inventory, or the order size.
 - The labor, space, and other costs increase as the order size increases.
- The actual cost of items purchased can vary if there are quantity discounts available.

Copyright © 2012 Pearson Education 6-13

Economic Order Quantity

- The economic order quantity (EOQ) model is one of the oldest and most commonly known inventory control techniques.
- It is easy to use but has a number of important assumptions.
- Objective is to minimize total cost of inventory.

Economic Order Quantity

Assumptions:

- 1. Demand is known and constant.
- 2. Lead time is known and constant.
- 3. Receipt of inventory is instantaneous.
- Purchase cost per unit is constant throughout the year.
- 5. The only variable costs are the cost of placing an order, ordering cost, and the cost of holding or storing inventory over time, holding or carrying cost, and these are constant throughout the year.
- 6. Orders are placed so that stockouts or shortages are avoided completely.

Inventory Usage Over Time

Co	mĮ)U	tin	g	А١	/er	ag	ge	In	ve	nt	or	y
												_	

Average inventory level = $\frac{Q}{2}$

	INVENTORY LEVEL										
DAY, Demand=2	BEGINNING	ENDING	AVERAGE								
April 1 (order received)	10	8	9								
April 2	8	6	7								
April 3	6	4	5								
April 4	4	2	3								
April 5	2	0	1								
Maximum level April 1 = 10 units											
Total of daily averages = 9 + 7 + 5 + Number of days = 5		Та	able 6.2								
Average inventory level = 25/5 = 5 u	nits										

Copyright © 2012 Pearson Education

Mathematical equations can be developed using:

Q = number of pieces to order

 $EOQ = Q^* = optimal number of pieces to order$

D = annual demand in units for the inventory item

 C_o = ordering cost of each order

 C_h = holding or carrying cost per unit per year

Number of orders placed × per year

Ordering cost per order

 $oldsymbol{arrho}$

Mathematical equations can be developed using:

Q = number of pieces to order

 $EOQ = Q^* = optimal number of pieces to order$

D = annual demand in units for the inventory item

 C_o = ordering cost of each order

 C_h = holding or carrying cost per unit per year

$$=\frac{Q}{2}C_h$$

Quantity

Finding the EOQ

According to the graph, when the EOQ assumptions are met, total cost is minimized when annual ordering cost equals annual holding cost.

$$\frac{D}{Q}C_o = \frac{Q}{2}C_h$$

Solving for Q

$$2DC_o = Q^2C_h$$

$$\frac{2DC_o}{C_h} = Q^2$$

$$\sqrt{\frac{2DC_o}{C_h}} = Q = EOQ = Q^*$$

Economic Order Quantity (EOQ) Model

Annual ordering cost =
$$\frac{D}{Q}C_o$$

Annual holding cost =
$$\frac{Q}{2}C_h$$

 $\mathbf{EOQ} = \mathbf{Q}^* = \sqrt{\frac{\mathbf{2}DC_o}{C_o}}$

								lal:	10 0		-	4	Q	
				A	lUč	11 I	10	lai	ng	C	US	= J	= <u>\(\frac{\partial}{2} \)</u>	h

Copyright © 2012 Pearson Education

Sumco Pump Company

- Sumco Pump Company sells pump housings to other companies.
- The firm would like to reduce inventory costs by finding optimal order quantity.
 - Annual demand = 1,000 units
 - Ordering cost = \$10 per order
 - Average carrying cost per unit per year = \$0.50

First Calculate the Q*

 $\frac{2DC_o}{C_h} = \sqrt{\frac{2(1,000)(10)}{0.50}} = \sqrt{40,000} = 200 \text{ units}$

Copyright © 2012 Pearson Education

6-24

Sumco Pump Company

Total annual cost = Order cost + Holding cost

 $TC = \frac{D}{Q}C_o + \frac{Q}{2}C_h$

$$=\frac{1,000}{200}(10)+\frac{200}{2}(0.5)$$