Inventory Models for Probabilistic Demand: Cost & Service Trade-offs

Items to Cover

- Comparing Inventory Performance Metrics
- Inputted versus Implied Metrics
- Periodic Review Policies
- Example Problem: ShopCo
- Trading off Lead Time and Review Period

Notation

- D = Average Demand (units/time)
- c = Variable (Purchase) Cost (\$/unit)
- h = Carrying or Holding Charge (\$/ inventory \$/time)
- c_t = Fixed Ordering Cost (\$/order)
- c_e = c*h = Excess Holding Cost (\$/unit/time)
- c_s = Shortage Cost (\$/unit/time)
- Q = Replenishment Order Quantity (units/order)
- L = Replenishment Lead Time (time)
- T = Order Cycle Time (time/order)
- N = 1/T = Orders per Time (order/time)
- IP = Inventory Position (units)
- IOH = Inventory on Hand (units)
- IOO = Inventory On Order (units)

- μ_{DL} , σ_{DL} = Expected and Standard Deviation of Demand over Lead Time (units)
- μ_{DL+R} , σ_{DL+R} = Expected and Standard Deviation of Demand over Lead Time plus Review Period (units)
- k = Safety Factor
- s = Reorder point (units)
- S = Order up to Point (units)
- R = Review Period (time)
- IFR = Item Fill Rate (%)
- CSL = Cycle Service Level (%)
- CSOE = Cost of Stock Out Event (\$/event)
- CSI = Cost per Item Short
- E[US] = Expected Units Short (units)
- G(k) = Unit Normal Loss Function

Inventory Performance Metrics

Establishes Safety Stock

 $S = \mu_{DL} + k\sigma_{DL}$

- Finds k value
- Expected Cost of Safety Stock = $c_e k \sigma_{DL}$
- Service Based Metrics set k to meet expected LOS
 - Cycle Service Level (CSL)
 - Probability of not stocking out during cycle

$$CSL = P[x \le k]$$

- Item Fill Rate (IFR)
 - Expected percentage of demand met during each cycle

$$IFR = 1 - \frac{\sigma_{DL}G[k]}{Q}$$

- Cost Based Metrics find k that minimizes total costs
 - Cost per Stockout Event (CSOE)
 - Penalty of B₁ if any stock out occurs
 - Cost per Item Short (CIS)
 - Penalty of c_s for each item short per cycle

$$E[CSOE] = (B_1)P[x \ge k] \left(\frac{D}{Q}\right)$$

$$E\left[CIS\right] = c_s \sigma_{DL} G(k) \left(\frac{D}{Q}\right)$$

Performance Metrics v. Safety Stock Costs

CSL IFR •••• TotCost_CSOE •••• TotCost_CIS

Lesson: Cost & Service Trade-offs

 $E[\text{Cost of SS}] = c_e k \sigma_{DL}$

Lead Time v. Safety Stock Costs

CTL.SC1x - Supply Chain and Logistics Fundamentals

Inputted vs. Implied Metrics

Safety Stock Logic

$$E[\text{Cost of SS}] = c_e k \sigma_{DL}$$

Lesson: Cost & Service Trade-offs

Figure adapted from Dr. Jim Master's ESD.260 Course Notes (2002)

Periodic Review Policies

Assumptions: Periodic Review Policies

- Demand
 - Constant vs Variable
 - Known vs Random
 - Continuous vs Discrete
- Lead Time
 - Instantaneous
 - Constant vs Variable
 - Deterministic vs Stochastic
 - Internally Replenished
- Dependence of Items
 - Independent
 - Correlated
 - Indentured
- Review Time
 - Continuous vs Periodic
- Number of Locations
 - One vs Multi vs Multi-Echelon
- Capacity / Resources
 - Unlimited
 - Limited / Constrained

- Discounts
 - None
 - All Units vs Incremental vs One Time
- Excess Demand
 - None
 - All orders are backordered
 - Lost orders
 - Substitution
- Perishability
 - None
 - Uniform with time
 - Non-linear with time
- Planning Horizon
 - Single Period
 - Finite Period
 - Infinite
- Number of Items
 - One vs Many
- Form of Product
 - Single Stage
 - Multi-Stage

Periodic Review Policies

- Order-Up-To-Level (R, S)
 - Policy: Order S-IP every R time periods
 - Replenishment cycle system

- Hybrid (R, s, S) System
 - Policy: Every R time periods, Order S-IP if IP ≤ s, if IP>s then do not order
 - General case for many policies

Notation

s = Reorder Point

S = Order-up-to Level

Q = Order Quantity

R = Review Period

L = Replenishment Lead Time

IOH= Inventory on Hand

IP = Inventory Position = (IOH) + (Inventory On Order) - (Backorders)

Periodic Review Policies (R, S)

Differences from Continuous Review Policy (s, Q)

- How much to order?
- How long should safety stock cover?

Periodic vs Continuous Review

- Convenient transformation of (s, Q) to (R, S)
 - (s, Q)= Continuous, order Q when IP≤s
 - (R, S)= Periodic, order up to S every R time periods
- Allows for the use of all previous (s, Q) decision rules
 - s for continuous system becomes S for periodic system
 - Q for continuous system becomes D*R for periodic system
 - L for a continuous system becomes R+L for periodic system
- Approach
 - Make transformations
 - Solve for (s, Q) using transformations
 - Determine final policy, so that

$$S = X_{DL+R} + k\sigma_{DL+R}$$

(s, Q)		(R, S)
S	\Leftrightarrow	S
Q	\Leftrightarrow	D*R
L	\Leftrightarrow	R+L

Example: ShopCo

Example: ShopCo

Background:

- ShopCo is a North America based large store format retailer of home improvement products with >2,000 stores. Each ShopCo store generally operates independently: ordering and receiving product directly from its suppliers.
- One supplier (Hurricane Drills) sells a portfolio of electric drills that, on average, cost ShopCo \$75 each. Each store uses periodic review policies to order directly from Hurricane and uses an annual holding charge of 15%. Assume 52 week year.

Problem:

- Find the (R, S) ordering policy for Hurricane drills for store #1301 given:
 - Forecasted annual demand of Hurricane drills is ~N(3,400, 400)
 - Lead Time is 1 week
 - Review Period is 4 weeks
 - Desired CSL = 95%
 - Hurricane has a minimum order quantity (MOQ) of 240 drills
 - Orders need to be in multiples of 12 drills to fit on pallets
- What is the expected annual cost of cycle and safety stock?

Case adapted from Anand, S. and Song, X. (2011) "Supply Chain Responsiveness for a Large Retailer," MIT Supply Chain Management Program Thesis. Image Source:http://commons.wikimedia.org/wiki/File:Hardware_Store.jpg

Example: ShopCo

Finding Order Policy:

- Find Q = D*R = $(3,400 \text{ units/year})(4/52 \text{ years}) = 261.5 \approx 264 \text{ units } (why?)$
- Find R+L = 4 weeks + 1 week = 5 weeks or 0.0962 years so that, n= 52/5 = 10.4 "coverage" periods per year
- Find $\mu_{DI+R} = (3,400)/(10.4) = 326.9 \approx 327$ units
- Find $\sigma_{DL+R} = (400)/(\sqrt{10.4}) = 124.03 \approx 124$ units
- Find k where CSL = 0.95 or $P[x \le k] = 0.95$, k=1.644 = 1.64
- Find S = μ_{DL+R} + $k\sigma_{DL+R}$ = 327 + (1.64)(124) = 530.4 \approx 530 units

Policy: Order up to 530 units every 4 weeks.

Finding Cost of Cycle & Safety Stock:

- Cost of Cycle Stock = $c_e(DR/2) = (75)(0.15)(264/2) = $1,485$ per year
- Cost of Safety Stock = $c_e k \sigma_{DL+R} = (75)(0.15)(1.64)(124) = $2,288$ per year

Trading Off Lead Time and Review Period

Example: ShopCo continued

- New Mixing Center Strategy:
 - ShopCo has decided to deploy a fulfillment strategy
 where each store orders from its Regional Distribution Center (RDC), instead
 of directly to the supplier.
 - Each ShopCo RDC then consolidates orders from its dedicated stores and places a combined order to the vendor. The vendor will then ship to each of the RDCs where ShopCo "mixes" the products from multiple suppliers to distribute a single combined load to each store.

Case adapted from Anand, S. and Song, X. (2011) "Supply Chain Responsiveness for a Large Retailer," MIT Supply Chain Management Program Thesis. Image Sources: http://commons.wikimedia.org/wiki/File:Hardware_Store.jpg and Anand & Song (2011)

Example: ShopCo continued

- Revised Problem with Mixing Centers:
 - Find the (R, S) ordering policy for Hurricanes for store #1301 given:
 - Forecasted annual demand of Hurricane drills is ~N(3,400, 400)
 - Desired CSL = 95%
 - Lead Time is now 10 days (call this 1.5 weeks for simplicity)
 - Review Period is reduced to 2 weeks
 - ShopCo's RDCs do not have a minimum order quantity (MOQ) to stores (why?)

- Orders still need to be in multiples of 12 drills to fit on pallets (why?)
- What is the expected annual cost of cycle and safety stock?

Example: ShopCo with Mixing Strategy

Finding Order Policy:

- Find Q = D*R = $(3,400 \text{ units/year})(2/52 \text{ years}) = 130.8 \approx 132 \text{ units } (why?)$
- Find R+L=2 weeks + 1.5 week = 3.5 weeks or 0.0673 years so that, n= 52/3.5 = 14.86 "coverage" periods per year
- Find $\mu_{DI+R} = (3,400)/(14.86) = 228.8 \approx 229$ units
- Find $\sigma_{DL+R} = (400)/(\sqrt{14.86}) = 103.76 \approx 104$ units
- Find k where CSL = 0.95 or $P[x \le k] = 0.95$, k=1.644 = 1.64
- Find S = μ_{DL+R} + $k\sigma_{DL+R}$ = 229+ (1.64)(104) = 399.56 \approx 400 units

Policy: Order up to 400 units every 2 weeks.

Finding Cost of Cycle & Safety Stock:

- Cost of Cycle Stock = $c_e(DR/2) = (75)(0.15)(132/2) \approx 743 per year
- Cost of Safety Stock = $c_e k \sigma_{DL+R} = (75)(0.15)(1.64)(104) \approx $1,919$ per year

Example: ShopCo continued

Strategy	Lead Time (weeks)	Review Period (weeks)	Cycle Stock (\$/year)	Safety Stock (\$/year)	Avg. Inventory Costs (\$/year)
Direct-to-Store	1	4	1,485	2,288	3,773
Mixing Centers	1.5	2	743	1,919	2,662

Which is better? Which did the store managers prefer?

Relationship Between L & R

- Average Inventory Costs = $c_e[DR/2 + k\sigma_{DL+R} + LD]$
- Individual Impacts
 - Increasing Lead Time L
 - → Increases Safety Stock non-linearly
 - → Increases Pipeline Stock linearly
 - Increasing Review Period, R:
 - → Increases Safety Stock non-linearly
 - → Increases Cycle Stock linearly
- Combined Impacts
 - Can be used to trade Replenishment speed (L) for frequency (R)
 - Determine which is the right mix

Key Points from Lesson

Key Points

- Inventory Performance Metrics
 - Service Based: IFR vs. CSL
 - Cost Based: CSOE vs. CIS
- Inputted vs. Implied Metrics
 - Designing to one metric sets the others
 - Can backwards calculate implied values
- Periodic Review (R, S)
 - Very commonly used
 - Use the (s, Q) rules with simple transformations

$$Q \rightarrow D*R, s\rightarrow S, L\rightarrow L+R$$

Changing L & R have different impacts on inventory

CTL.SC1x -Supply Chain & Logistics Fundamentals

Questions, Comments, Suggestions? Use the Discussion!

