Matthias Thürer

Workload Control: An Assessment

Universidade de Coimbra

WORKLOAD CONTROL: AN ASSESSMENT

Matthias Thürer
Submitted for the Degree of Doctor of Philosophy
University of Coimbra; April 2011

Science, why have you forsaken me?!

Κ.

flak patakrak boumm et puis c'est tout, et puis c'est rien Celine

Resumo

O objectivo deste trabalho é disponibilizar uma solução simples e eficaz para o controlo e planeamento de produção (PPC - Production Planning and Control), aplicável a pequenas e médias empresas com produção por encomenda (MTO). O que distingue este tipo de empresas é o elevado nível de personalização associado aos seus produtos, que se reflecte em ambientes de produção complexos, e recursos financeiros limitados. Além disso, de modo a se manterem competitivas no mercado global, as pequenas e médias empresas devem procurar incorporar filosofias de produção tais como o "Lean" e a gestão de qualidade total (TQM - Total Quality Management). Porém, para estas empresas, não existem ferramentas práticas que facilitem e suportem a incorporação destes conceitos. O sistema de controlo de carga (WLC - Workload Control) providencia estas ferramentas. Progressos recentes acerca do entendimento do conceito de "Lean", mostram que uma das chaves para a implementação da produção "Lean" consiste em proteger a taxa de produção da variação existente no sistema. O WLC garante essa protecção, gerindo a capacidade, o tempo de produção e os stocks intermédios em simultâneo. Além disso, reduz o stock de produtos em vias de fabrico (WIP) e torna o fluxo de produção mais visível, possibilitando uma melhoria da qualidade. Há uma necessidade de desenvolver abordagens de planeamento e controlo da produção alinhadas com as características chave das empresas, incluindo estratégias de produção e tipos de processo. O WLC é uma das poucas abordagens existentes desenvolvida especificamente para empresas do tipo MTO. Por isso, o WLC é reconhecido como a solução chave para empresas deste tipo. No entanto, a maioria dos gestores em actividade desconhecem-na, em parte porque o conceito foi desenvolvido maioritariamente em teoria. Nas poucas tentativas de implementação prática do WLC, os investigadores depararam-se com sistemas mais complexos que os utilizados pelos investigadores, aos quais foi difícil aplicar a teoria existente. Este trabalho procura colmatar essa falha, estabelecendo uma ponte entre a teoria e a prática. Para tal, investigam-se questões de implementação como tempos de setup dependentes da sequência ou a acomodação de encomendas com grandes tempos de trabalho. Além disso, este estudo, baseado em três décadas de investigação em WLC, revê a teoria à luz de recentes desenvolvimentos empíricos, determina o método mais eficaz de controlar a entrada do trabalho para a produção e determina o método mais eficaz de determinar tempos de produção curtos e realizáveis. Como resultado, este estudo representa uma base conceptual para implementações futuras.

Abstract

The objective of this study is to provide a simple and effective Production Planning and Control (PPC) solution suitable for small and medium sized Make-To-Order (MTO) companies. What distinguishes this kind of company is the high customization of products, which reflects in complex job shop like production environments, and limited financial resources. The global market requires that also small and medium sized companies embrace production philosophies such as Lean and Total Quality Management (TQM) to stay competitive. However, there are no practical tools to help them to incorporate these concepts. Workload Control (WLC) provides this tool. Following recent advances in our understanding of lean, is protecting throughput from variance under minimal costs the key to lean manufacturing. WLC achieves this by effectively managing capacity, lead time and inventory buffers simultaneously. In addition it reduces the Work-In-Process (WIP) and makes the production flow more visible which allows quality to be improved. Moreover, there is a need to develop approaches that are contingent on key company characteristics, including production strategy and process type. WLC is one of the few approaches, primarily designed for the MTO sector where job shop configurations are common. It is recognized as the leading solution for MTOs however most practitioners are unaware of it. Part of the reason for this is that WLC has been widely developed through theory; when attempts have been made to implement WLC in practice, researchers have encountered more complex systems and found it difficult to apply existing theory. This work seeks to bridge the gap between theory and practice from a theoretical point of view. Building on three decades of research on WLC this study: (1) reviews theory in the light of recent empirical developments; (2) addresses implementation issues raised by practitioners as e.g. sequence dependent set-up time and the accommodation of large orders; and, (3) determines the best performing methods to control release and determine short & feasible lead times. Finally, the performance of WLC as comprehensive concept is assessed under a broad spectrum of shop floor characteristics which leads to the conceptual base for future implementation.

Publications

The following parts of this research have been published or are in press, are currently under review or will be submitted soon:

International Journal

- Thürer, M., Stevenson, M., Silva, C., Land, M., and Fredendall, L.D., 2011g, Workload Control (WLC) and Customer Enquiry Management: The Key to Lead Time Control and Customer Service, (in preparation)
- Thürer, M., Stevenson, M., Silva, C., and Huang, G., 2011f, The Application of Workload Control in Assembly Job Shops: An Assessment by Simulation, *International J. of Production Research*, (submitted)
- Thürer, M., Silva, C., Stevenson, M., and Land, M., 2011e, Controlled Order Release: A Performance Assessment in Job Shops with Sequence Dependent Set-up Times, *International J. of Production Economics*, (submitted)
- Thürer, M., Stevenson, M., Silva, C., Land, M., and Fredendall, L.D., 2011d, Workload Control (WLC) and Order Release: A Lean Solution for Make-To-Order Companies, *Production & Operations Management*, (submitted)
- Thürer, M., Silva, C., Stevenson, M., and Land, M., 2011c, Improving the Applicability of Workload Control (WLC): The Influence of Sequence Dependent Set-Up Times on Workload Controlled Job Shops, *International J. of Production Research*, (submitted)
- Thürer, M., Stevenson, M., and Silva, C., 2011b, Three Decades of Workload Control Research: A Systematic Review of the Literature, *International J. of Production Research*, DOI: 10.1080 00207543.2010.519000.
- Thürer, M., Silva, C., and Stevenson, M., 2011a, Optimising Workload Norms: The influence of shop floor characteristics on setting workload norms for the workload control concept, *International J. of Production Research*, 49, 4, 1151 1171.
- Thürer, M., Silva, C., and Stevenson, M., 2010, Workload control release mechanisms: From practice back to theory building, *International J. of Production Research*, 48, 12, 3593 3617.

Conferences

- Thürer, M., Stevenson, M., Silva, C., Land, M., and Fredendall, L.D., 2011, Workload Control Due Date Setting Rules: The Key to Short and Reliable Lead Times, *POMS Conference 2011*.
- Thürer, M., Silva, C., and Stevenson, M., 2010, Improving the Applicability of Workload Control (WLC): The Influence of Sequence Dependent Set-Up Times on the Performance of WLC in Job Shops, *EUROMA 2010*.

Contents

I.	Int	troduction	1
1.	1.1. 1.2. 1.3.	Deduction Background	3 3 4 5
11.	1.4. Lit	terature Review	5 9
2.	Thr	ee Decades of Workload Control Research: A Systematic Review of the Litera-	=
	ture		11
	2.1.2.2.2.3.2.4.	Introduction Methodology 2.2.1. Categorisation of Literature Workload Control (WLC): An Introduction 2.3.1. Customer Enquiry and Job Entry Stages 2.3.2. Job Release Stage 2.3.3. Dispatching Stage Literature Review and Future Research Directions 2.4.1. Conceptual Research 2.4.2. Analytical Research 2.4.3. Empirical Research	111 133 133 144 155 166 166 19 21
	2.5.	2.4.4. Simulation-Based Research	23 29
111		proving the Applicability of Workload Control: Addressing Re- arch Questions	- 33
3.	3.1.	Introduction	35 35 37 37 38 40

	3.3.	Method	dology	41
		3.3.1.	Empirical Grounding for the Study	41
		3.3.2.	Research Questions	41
		3.3.3.	Iterative Approach to Theory Building	42
	3.4.	Simula	tion Model	42
		3.4.1.	Shop Characteristics	42
		3.4.2.	Release Mechanisms	43
		3.4.3.	Job Characteristics and Due Date Setting Procedure	44
		3.4.4.	Job Size	45
		3.4.5.	Experimental Design	45
	3.5.	Results	3	47
		3.5.1.	Results for the Standard Scenario	47
		3.5.2.	Results Based on Different Load Capacities for Small and Large Jobs	48
		3.5.3.	Results Based on Prioritization Methods	49
		3.5.4.	Results Based on Allowing the Workload Norm to be Exceeded	52
		3.5.5.	Results for the Load Correction Approach	53
		3.5.6.	Discussion of Results	53
	3.6.	Handli	ng Rush Orders	54
	3.7.	Conclu	sion	56
4.	Ont	imiaina	Workload Norms: The Influence of Shop Floor Characteristics on Set-	
+.	-	_	oad Norms for the Workload Control Concept	59
	_		ad Norms for the Workload Control Concept	33
		Introdi	action	59
			uction	59 61
		Literat	ure Review	61
		Literat 4.2.1.	ure Review	61 61
		Literat 4.2.1. 4.2.2.	ure Review	616163
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3.	ure Review Workload Norm Setting Flow Characteristics and Routing Length Assessment of the Literature	61 61 63 63
		Literat 4.2.1. 4.2.2. 4.2.3. Simula	ure Review Workload Norm Setting Flow Characteristics and Routing Length Assessment of the Literature tion Model	61 61 63 63 64
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1.	ure Review	61 61 63 63 64 64
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2.	ure Review	61 61 63 63 64 64 64
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3.	ure Review	61 61 63 63 64 64 64 65
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4.	ure Review	61 61 63 63 64 64 64 65
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4. 4.3.5.	ure Review	61 63 63 64 64 64 65 67
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4. 4.3.5. 4.3.6.	ure Review	61 63 63 64 64 64 65 67 69 70
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4. 4.3.5. 4.3.6. Results	Workload Norm Setting Flow Characteristics and Routing Length Assessment of the Literature tion Model Overview of Shop Characteristics Flow Characteristics Release Mechanisms Job Characteristics and Due Date Setting Procedure Optimisation Software Experimental Design	61 63 63 64 64 64 65 67
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4. 4.3.5. 4.3.6. Results	Workload Norm Setting Flow Characteristics and Routing Length Assessment of the Literature tion Model Overview of Shop Characteristics Flow Characteristics Release Mechanisms Job Characteristics and Due Date Setting Procedure Optimisation Software Experimental Design Norm Setting for the Classical Aggregate Load Method (B)	61 63 63 64 64 64 65 67 69 70 71
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4. 4.3.5. 4.3.6. Results 4.4.1.	Workload Norm Setting Flow Characteristics and Routing Length Assessment of the Literature tion Model Overview of Shop Characteristics Flow Characteristics Release Mechanisms Job Characteristics and Due Date Setting Procedure Optimisation Software Experimental Design Norm Setting for the Classical Aggregate Load Method (B) Norm Setting for the Corrected Aggregate Load Method (B')	61 63 63 64 64 64 65 67 69 70 71
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4. 4.3.5. 4.3.6. Results 4.4.1. 4.4.2.	Workload Norm Setting Flow Characteristics and Routing Length Assessment of the Literature tion Model Overview of Shop Characteristics Flow Characteristics Release Mechanisms Job Characteristics and Due Date Setting Procedure Optimisation Software Experimental Design Norm Setting for the Classical Aggregate Load Method (B) Norm Setting for the Corrected Aggregate Load Method (B') Determining the Workload Norms in Practice	61 63 63 64 64 64 65 67 69 70 71 71
	4.2.	Literat 4.2.1. 4.2.2. 4.2.3. Simula 4.3.1. 4.3.2. 4.3.3. 4.3.4. 4.3.5. 4.3.6. Results 4.4.1. 4.4.2. 4.4.3. 4.4.4.	Workload Norm Setting Flow Characteristics and Routing Length Assessment of the Literature tion Model Overview of Shop Characteristics Flow Characteristics Release Mechanisms Job Characteristics and Due Date Setting Procedure Optimisation Software Experimental Design Norm Setting for the Classical Aggregate Load Method (B) Norm Setting for the Corrected Aggregate Load Method (B')	61 63 63 64 64 64 65 67 69 70 71 71 74

5.	•	•	the Applicability of Workload Control: The Influence of Sequence De	
	-		et-Up Times on Workload Controlled Job Shops	81
	5.1.		action	81
	5.2.		ure Review	83
			Set-up Times in Job Shop Research	83
			Set-up Times in WLC Controlled Job Shops	84
			Assessment of the Literature	84
	5.3.		tion Model	85
			Shop Characteristics	85
			Order Release	85
		5.3.3.	Dispatching	86
		5.3.4.	Job Characteristics and Due Date Setting Procedure	87
		5.3.5.	Experimental Design	89
	5.4.	Results	5	90
		5.4.1.	The Performance of Dispatching Rules - An Assessment	90
		5.4.2.	The Influence of Controlled Order Release on the Dispatching Rule $\ \ldots \ \ldots$	91
		5.4.3.	Discussion of Results	93
	5.5.	Conclu	sion	94
6.	vvoi nies		Control and Order Release: A Lean Solution for Make-To-Order Compa	a- 97
	6.1.	Introdu	action	97
	6.2.	Literat	ure Review	99
		6.2.1.	WLC Order Release Mechanisms	99
		6.2.2.	Refining LUMS OR in Light of Advances in the WLC Literature	102
		6.2.3.	Assessment of the Literature	103
	6.3.	Simula	tion Model	104
		6.3.1.	Overview of Shop Characteristics	104
		6.3.2.	Order Release Mechanisms	104
		6.3.3.	Shop Floor Dispatching Rules	104
		6.3.4.	Job Characteristics and Due Date Setting Procedure	105
		6.3.5.	Experimental Design	105
	6.4.	Results	S	106
		6.4.1.	Summary of Order Release Method Performance under Different Flow Directions	107
		6.4.2.	Sensitivity Analysis: Influence of Flow Direction on the Performance of Release Methods	109
		6.4.3.	The Key to Performance Improvements - Controlling Work Centre Idleness	114

		6.4.4. Discussion: Overall Comparison of Results	115
	6.5.	Implications for Research and Practice	116
	6.6.	Conclusion	117
7.	Con	trolled Order Release: A Performance Assessment in Job Shops with Sequence	<u> </u>
	Dep	endent Set-up Times	119
	7.1.	Introduction	119
	7.2.	Literature Review	121
		7.2.1. Order Release	121
		7.2.2. Dispatching Literature Concerned with Sequence Dependent Set-up Times	
		in Job Shops	123
		7.2.3. Workload Control Literature Concerned with Sequence Dependent Set-up	
		Times	124
		7.2.4. Assessment of the Literature	125
	7.3.	Simulation Model	125
		7.3.1. Overview of Shop Characteristics	125
		7.3.2. Order Release Mechanisms	126
		7.3.3. Shop Floor Dispatching Rules	126
		7.3.4. Job Characteristics and Due Date Setting Procedure	127
		7.3.5. Experimental Design	128
	7.4.	Results	129
		7.4.1. The Performance of Order Release in Job Shops with Sequence Dependent	
		Set-up Times	129
		7.4.2. Refining the Release Methods and Analyzing the Impact on Performance .	131
		7.4.3. Discussion of Results	135
	7.5.	Implications for WLC in Practice	137
	7.6.	Conclusion	138
8	Wor	kload Control and Customer Enquiry Management: The Key to Lead Time	2
Ŭ.		· · ·	_ 139
	8.1.	Introduction	139
	8.2.	Literature Review	141
		8.2.1. Strike Rate Analysis	142
		8.2.2. Aggregate Production Planning - DD Setting & Capacity Control	143
		8.2.3. Assessment of the Literature	148
	8.3.	Simulation Model	148
		8.3.1. Shop Characteristics	148
		8.3.2. Workload Control	149
		8.3.3. Job Characteristics	152
		8.3.4. Experimental Design and Performance Measures	152

Contents

	8.4.	Results	154
		8.4.1. Performance of DD Setting Rules under Different Strike Rates	155
		8.4.2. Performance of DD setting Rules under Different Percentages of Requested	
		DDs	157
		8.4.3. Performance of WLC as a Comprehensive Concept - CEM and OR	160
		8.4.4. Discussion of Results	162
	8.5.	Conclusion	163
		8.5.1. Practical Implications	163
		8.5.2. Future Research Implications	164
9.	The	Application of Workload Control in Assembly Job Shops: An Assessment by	
			L 6 5
	9.1.	Introduction	165
	9.2.	Literature Review	167
		9.2.1. DD Setting in Assembly Job Shops	167
		9.2.2. Controlled Order Release in Assembly Job Shops	168
		9.2.3. Dispatching in Assembly Job Shops	169
		9.2.4. Assessment of the Literature	169
	9.3.	Simulation Model	170
		9.3.1. Overview of Shop Characteristics	170
		9.3.2. Due Date Setting Policies	170
		9.3.3. Co-ordination Policies	172
		9.3.4. Order Release and Dispatching	173
		9.3.5. Job Characteristics	175
		9.3.6. Experimental Design & Performance Measures	175
	9.4.	Results	178
		9.4.1. Performance Assessment with 100% of DDs Determined by the Company .	178
		9.4.2. Performance Assessment with Varying Percentages of DDs Set by the Cus-	
		${\rm tomer} \dots \dots \dots \dots \dots \dots \dots \dots \dots $	180
		9.4.3. Discussion of Results	183
	9.5.	Conclusion	184
10.	Dev	elopment and Design of Workload Control Based Decision Support Systems 1	185
			185
			186
		10.2.1. Structure Specific Design: Goals, Means and Tasks within the WLC Concept	
		· · · · · · · · · · · · · · · · · · ·	189
		·	190

V. Conclusion and Future Research	193
11. Conclusion	195
11.1. Summary of Results	195
11.2. Final Conclusions	198
11.3. Future Research and Acknowledgments	199
VI. Appendix	201
A. Literature Review	203
A.1. Citation/Co-Citation Analysis	203
A.1.1. Citation/Co-Citation Analysis - Methodology	204
A.1.2. Citation Analysis	205
A.1.3. Co-Citation Analysis	207
A.1.4. Summary of Empirical Studies	213
B. WLC Database	215
C. Simulation Model	231
C.1. Simulation Model	231
C.2. Evaluation of Results	242
D. References	245

List of Tables

1.	Summary of Conceptual WLC Research (1980-2009)	18			
2.	Summary of Analytical WLC Research (1980-2009)	20			
3.	Summary of Empirical WLC Research (1980-2009)	23			
4.	Summary of Simulation-Based WLC Research (1980-2009)	27			
5.	Summary of Simulation Properties	28			
6.	Summary of Simulated Shop Floor Characteristics	30			
7.	Sample of Previous Approaches to Modelling Processing Times in WLC Simulation				
	Studies	38			
8.	Summary of Simulated Shop Characteristics	44			
9.	Summary of Simulated Job Characteristics	45			
10.	Routing Matrix: (a) 50% Directed Routing; (b) General Flow Shop or 100% Di-				
	rected Routeing (Oosterman et al., 2000)	66			
11.	Summary of Simulated Shop Characteristics	68			
12.	Summary of Simulated Job Characteristics	68			
13.	Optimisation Results for the Classical Aggregate Load Approach (B)	72			
14.	Optimisation Results for the Corrected Aggregate Load Approach (B') $\ \ \ldots \ \ \ldots$	75			
15.	Set-up Time Matrix (adapted from White & Wilson, 1977)	88			
16.	Summary of Simulated Shop Characteristics	89			
17.	Summary of Simulated Job Characteristics	89			
18.	Summary of Shop Floor Performance Measures under Different Dispatching Policie	s 90			
19.	Summary of Simulated Shop Characteristics	105			
20.	Summary of Simulated Job Characteristics	106			
21.	Summary of Experimental Factors	106			
22.	Results for the Order Release Methods under Different Flow Directions $\dots \dots$	108			
23.	Mean Tardiness Results according to Job Size	110			
24.	Matrix of Operation Throughput Times	111			
25.	Matrix of Time-to-Release (Pool Time)	111			
26.	Set-up Time Matrix (Adapted from White & Wilson, 1977)	127			
27.	Summary of Simulated Shop Characteristics	128			
28.	Summary of Simulated Job Characteristics	128			
29.	Summary of Experimental Factors	129			
30.	Performance of Release Methods	130			
31.	Performance of Refined Release Methods	132			
32.	Operation Throughput Times, Average Set-Up Time, and Time-To-Release (Pool				
	Time) According to Routing Length (RL)	133			
33.	Summary of DD setting, Release and Dispatching Rules Applied in this Study $$. $$	153			
34.	Summary of Simulated Shop Characteristics	154			
35.	Summary of Simulated Job Characteristics	154			
36.	Summary of Experimental Factors	155			

37.	Performance Comparison of DD Setting Rules	156		
38.	Results for BeA under Different Percentages of DDs Given by the Customer	158		
39.	Results for BdA under Different Percentages of DDs Given by the Customer	158		
40.	Results for WIQ under Different Percentages of DDs Given by the Customer	159		
41.	Results for WLC as a Comprehensive Concept	161		
42.	Summary of Due Date Setting Policies, Co-ordination Policies, Release Methods			
	and Dispatching Rule Applied in this Study	176		
43.	Summary of Simulated Shop Characteristics	177		
44.	Summary of Simulated Job Characteristics	177		
45.	Experimental Setting: Due Date Setting Policy, Co-ordination Policy and Release			
	Method	177		
46.	Performance Results - 100% of Due Dates Determined by the Company	178		
47.	Performance Results for Due Date Setting Policy I (Infinite Loading)	181		
48.	Performance Results for Due Date Setting Policy II (WLC)	182		
49.	Summary of Research Objectives in Empirical Studies (1980-2009)	188		
50.	Results of the Citation Analysis	206		
51.	Results of the Co-Citation Analysis	208		
52.	Summary of Empirical Studies	214		
53.	Articles (2000-2009)	215		
54.	Articles (1990-1999)	219		
55.	Articles (1990-1999)	227		

List of Figures

1.	WLC Control Stages and Hierarchical Workload Management	4
2.	(a) ORR and ORR WLC (Land & Gaalman, 1996a); (b) LUMS Approach to WLC	14
3.	Theory-Practice Iterative Research Cycle	43
4.	Job Size Distribution: Exponential vs Erlang	46
5.	Performance of Approach B under Standard Scenario (2-Erlang)	47
6.	Performance of Approach B under Standard Scenario (Exponential)	48
7.	Conversion of Priority According to Routing Length	50
8.	Performance of Approach B with Prioritisation (2-Erlang)	51
9.	Performance of Approach B with Prioritisation (Exponential)	51
10.	Performance of Approach B' with Prioritisation (2-Erlang)	52
11.	Performance of Approach B' with Prioritisation (Exponential)	52
12.	Performance of Approach B for Rush Orders (2-Erlang)	55
13.	Performance of Approach B for Rush Orders (Exponential)	56
14.	OptQuest © - Optimisation Process	69
15.	Evolution of the Objective Function	71
16.	Relationship Between the Maximum Routing Length and the Work Load Norm .	73
17.	Results for the Corrected Aggregate Load Approach (B') and the Classical Aggre-	
	gate Load Approach (B) with six Work Centres	74
18.	Inter-Relationship between: (a) Throughput & Percentage Tardy Performance; (b)	
	Throughput & Mean Tardiness Performance; (c) Throughput & Throughput Time	
	Performance; and (d) Throughput & Utilisation Rate	91
19.	Performance Measure for WLC Release with a Mean Set-up Time of 0.1 Time	
	Units: (a) Percentage Tardy vs. Throughput Time & (b) Set-up Time Reduction	
	vs. Throughput Time	92
20.	Performance Measure for WLC Release with a Mean Set-up Time of 0.2 Time	
	Units: (a) Percentage Tardy vs. Throughput Time & (b) Set-up Time Reduction	
	vs. Throughput Time	92
21.	Performance Measure for WLC Release with a Mean Set-up Time of 0.3 Time	
	Units: (a) Percentage Tardy vs. Throughput Time & (b) Set-up Time Reduction	
	vs. Throughput Time	93
22.	Performance of Small and Large Jobs (WCPRD)	110
23.	Performance of Small and Large Jobs (LUMS OR)	112
24.	Performance of Small and Large Jobs (SLAR)	113
25.	Lateness Distribution: (a) SLAR; (b) LUMS OR	114
26.	Percentage of Triggered Jobs (LUMS OR)	114
27.	Distribution of Operation Throughput Times (WCPRD vs. WCPRD*): (a) 1st	
		134
28.		136

29.	Influence of Mean Set-up Time: (a) on Throughput Time Performance; (b) on	
	Percentage Tardy Performance	137
30.	Strike Rate Analysis: (a) Identification of Market Segments (Kingsman et al., 1996);	
	(b) Strike Rate Matrix (Kingsman et al., 1993)	143
31.	Operation Completion Date and Due Date Setting Methodologies: (a) Forward	
	Finite Loading; (b) Forward Finite Loading Considering Backlog; (c) Bertrand	
	Approach; and, (d) Bechte Approach	146
32.	Summary of WLC Control Stages and Hierarchical Workload Management	152
33.	Distribution of Flow Time Allowance: (a) WIQ; (b) BdA	160
34.	Distribution of Internal Lateness	162
35.	Workload Control Due Date Setting Methodology (Bertrand Approach)	172
36.	Summary of Co-ordination Policies	174
37.	Distribution of Internal Lateness	183
38.	Workload Control	198
39.	Articles Published per Journal	203
40.	Articles Published per University (Country)	204
41.	Average Number of Citations and Co-Citations per Article per Year	207
42.	Knowledge Structure in the 1990s	210
43.	Knowledge Structure in the 2000s	211
44.	Knowledge Structure from 1980 to 2009	212

Part I. Introduction

Table of Contents

1. Int	roduction	3
1.1.	Background	3
1.2.	Objectives	4
1.3.	Research Methodology	5
1.4.	Thesis Outline	5

1 Introduction

1.1 Background

Most small and medium sized Make-to-Order (MTO) companies are well aware that they have to improve their way of production to eventually reduce lead times and the fraction of tardy jobs, however, they simply do not know how. They are left alone with the almost impossible task to stay competitive in the world of Time Based Competition (TBC; see e.g., Stalk & Hout, 1990) and Quick Response Manufacturing (QRM; see e.g. Suri, 1999) as the majority of research focuses on PPC solutions for large enterprises and repetitive production environments (such as Manufacturing Resource Planning and Constant WIP). Moreover, recent research has called for a contingencybased approach to operations management (Sousa & Voss, 2008), including to PPC (Tenhiälä, 2010). Tenhiälä (2010) suggested that the successful implementation of a Production Planning and Control (PPC) concept is affected by its suitability to a given production environment, arguing that there is a need to develop approaches that are contingent on key company characteristics, including production strategy and process type. Workload Control (WLC) is one of the few approaches, primarily designed for the MTO sector where job shop configurations are common. Out of the literature, WLC can be divided into three control levels which integrate production & sales into a hierarchical system of workloads (Tatsiopoulos & Kingsman, 1983; Kingsman et al., 1989; Kingsman et al., 1993; Kingsman, 2000). The lowest level of workload control is dispatching, where short-term decisions take place. The central (or middle) level of control is Order Release (OR) which decouples the shop floor from the upper planning level using a pre-shop pool of orders from which orders are released to meet DDs and maintain WIP at a stable level. Here, the inventory buffer is created and controlled. Finally, the highest level of control is Customer Enquiry Management (CEM), covering all activities from a Request For Quotation (RFQ) up to order confirmation. This includes determining prices and planning both lead times & capacities. Figure 1 summarizes the classical structure of the WLC concept and its three levels of control: CEM, OR and Dispatching. In addition the corresponding hierarchy of workloads is given on the right. The hierarchy consists of: the shop floor workload (or WIP); the planned workload (all accepted orders); and, the total workload (the accepted load plus a percentage of customer enquiries based on order winning history).

The control decisions managed by each control level can be summarized as follows:

• Customer Enquiry Management (CEM): Setting DD and prices for repetitive manufacturer follows standard values which are easy to set. On the contrary the high customization of MTOs requires a DD and price to be set for each order within a competitive market. The CEM within the WLC concept supports managers in practice to set short, feasible and competitive DDs. It incorporates strike rate analysis, i.e., analysis of the probability of winning a tender at a given price and lead time based on order winning history (see e.g., Kingsman et al., 1996; Kingsman & Mercer, 1997), and capacity planning.

Figure 1: WLC Control Stages and Hierarchical Workload Management

- Controlled Order Release (OR): High WIP and the resulting congestion on the shop floor increases the risk of damage, negatively influences quality and causes high manufacturing lead times. Controlling release to the shop floor buffers the shop floor against variance in the incoming order stream and balances the workload on the shop floor. As a result WIP and manufacturing lead times are reduced. The importance of order release is reflected in the broad literature on this topic. For a review on order release methods see e.g. Land & Gaalman (1996a) and Bergamaschi et al. (1997) and for an assessment of performance Sabuncuoglu & Karapinar (1999) and Fredendall et al. (2010).
- Dispatching: The upper planning levels and the reduced WIP allow simple dispatching rules to be applied. At this control level short term decisions on which job to process next take place.

Despite its potential, WLC has been widely neglected by practitioners. Part of the reason for this is that WLC has been widely developed through theory; when attempts have been made to implement WLC in practice, researchers have encountered more complex systems and found it difficult to apply existing theory (see, e.g., Silva *et al.*, 2006; Stevenson, 2006a; Stevenson & Silva, 2008). Bridging this gap between theory and practice is the objective of the study.

1.2 Objectives

To achieve the main objective - to enable many small and medium sized MTOs to adopt WLC and improve their competitiveness in the global market - the following three research steps are undertaken:

- 1. Literature Review: An in-depth literature review and literature analysis of three decades of WLC research is conducted to build the base of this study.
- 2. Addressing Research Questions: Research questions raised by fellow researchers (see, e.g.,

Silva et al., 2006; Hendry et al., 2008; Stevenson & Silva, 2008) during the implementation process of WLC are addressed and the WLC concept is refined. The issues addressed include: accommodating the requirements of large jobs, setting of adequate parameters for the release method and sequence dependent set-up times.

3. Re(de) fining the Concept: The performance of the different parts of the concept presented in the literature is assessed. The best performing DD setting rule and release method to be incorporated into the design of the concept are determined and the concept refined accordingly. Then the performance of the comprehensive concept in its entirety in job shops and assembly job shops is assessed to build the confidence for future implementations. Finally, guidelines for the development and design of a WLC based Decision Support System (DSS) are outlined.

The main structure of the thesis is in line with these research steps (Part II to IV respectively). Each section addresses one specific issue amongst the main research steps and can be read independently from the others.

1.3 Research Methodology

This study bridges the gap between theory and practice from a theoretical point of view. The main research methodology applied in this study is simulation. Simulation based research is typically applied if the model or problem is too complex to be solved by mathematical analysis (Bertrand & Fransoo, 2002) e.g. if multiple or interacting processes are involved or non-linear effects such as feedback loops and thresholds exist (Davis & Eisenhardt, 2007). It bridges the gap between analytical research which is restricted by mathematical tractability and empirical research which is often constrained by limited data. It is therefore one of the most important research approaches for WLC research considering that non-linear effects, such as feedback from the shop floor, represent one of the core elements of the concept which makes analytical model building often unfeasible.

1.4 Thesis Outline

This thesis is structured around the research issues and the main research steps discussed in Section 1.2 above as follows:

PART II: LITERATURE REVIEW

Literature Review (Section 2): The WLC concept has received much attention in the past three decades; however, a comprehensive literature review has not been presented. In response, this section provides a systematic review of the conceptual, analytical, empirical and simulation-based WLC literature. It explores the evolution of WLC research, determines the current state-of-the-art and identifies key areas for further study.

PART III: IMPROVING THE APPLICABILITY OF WORKLOAD CONTROL: ADDRESSING RESEARCH QUESTIONS

Job Size Variation (Section 3): Much WLC research has focussed on the order release stage but failed to address practical considerations that impact its application. Order release mechanisms have been developed through simulations that neglect job size variation effects while empirical evidence suggests groups of small/large jobs are often found in practice. When job sizes vary, it is difficult to release all jobs effectively - small jobs favour a short period between releases and a tight workload bounding while large jobs require a longer period between releases and a slacker workload bounding. Through simulation, the impact of job sizes on overall performance is explored using all three aggregate load approaches. Options tested include: using distinct load capacities for small/large jobs and prioritizing based on job size or routing length. These ideas have also been applied to a second practical problem: how to handle rush orders.

Determination of Workload Norms (Section 4): WLC is a leading PPC solution for small and medium sized MTO companies. But when WLC is implemented, practitioners find it difficult to determine suitable workload norms to obtain optimum performance. Theory has provided some solutions (e.g. based on linear programming) but, to remain optimal, these require the regular feedback of detailed information from the shop floor about the status of WIP, and are therefore often impractical. This section seeks to predict workload norms without such feedback requirements, analysing the influence of shop floor characteristics on the workload norm. The shop parameters considered are flow characteristics (from an undirected pure job shop to a directed general flow shop), and the number of possible work centres in the routing of a job (i.e., the routing length). Using simulation and optimisation software, the workload norm resulting in optimum performance is determined for each work centre for two aggregate load-oriented WLC approaches: the classical and corrected load methods.

Sequence Dependent Set-up Times (Section 5): Many simulation studies have demonstrated that the WLC concept can improve performance in job shops, but positive empirical results are scarce. One reason is that field researchers encounter implementation challenges which the concept has not been developed to handle. A key challenge that has thus far been overlooked is how sequence dependent set-up times can best be accommodated within the design of the concept. Through simulation, this section investigates the influence of sequence dependent set-up times on the performance of a workload controlled job shop. It introduces new set-up oriented dispatching rules and assesses the performance of the best-performing rule in conjunction with controlled order release.

PART IV: RE(DE)FINING THE WORKLOAD CONTROL CONCEPT

Controlled Order Release (Section 6): Protecting throughput from variance is the key to achieving lean. WLC accomplishes this in complex make-to-order job shops by controlling lead

times, capacity and WIP simultaneously. However, the concept has been dismissed by many authors who believe its order release mechanism reduces the effectiveness of shop floor dispatching and increases work centre idleness, thereby also increasing job tardiness results. This section shows that these problems have been overcome. A WLC order release method known as "LUMS OR" combines continuous with periodic release, allowing the release of work to be triggered between periodic releases if a work centre is starving. But, until now, its performance has not been fully assessed. In response, this section investigates the performance of LUMS OR and compares it against the best-performing purely periodic and continuous release rules across a range of flow directions, from the pure job shop to the general flow shop.

Controlled Order Release & Sequence Dependent Set-up Times (Section 7): Findings from recent implementations of WLC have called for researchers to investigate how sequence dependent set-up times can best be accommodated within the design of the concept. More fundamentally, other researchers have questioned the practicality of the concept altogether arguing that WLC order release methods negatively affect dispatching rules and thus overall performance, especially if set-up times are sequence dependent. In response, four of the best-performing release methods from the literature are compared through simulation in a job shop with sequence dependent set-up times. Firstly, the four methods are compared without considering set-up requirements at release; and then, secondly, the methods are refined to consider set-up requirements before being compared against the original methods.

Customer Enquiry Management (Section 8): The ability to quote competitive and realistic lead times or Due Dates (DDs) is a key priority for many companies, as reflected in the literature on Time Based Competition (TBC; see Stalk & Hout, 1990) and Quick Response Manufacturing (QRM; see Suri, 1999). This is particularly important in the Make-To-Order (MTO) sector where job specifications can vary greatly meaning lead times have to be determined individually for each order; however, a practical solution for such companies has been missing. This section outlines such a solution, building on three decades of research into the Workload Control (WLC) concept, and assesses its performance through simulation. In doing so, existing theory on WLC for customer enquiry management and order release is consolidated, integrating it into a Production Planning & Control (PPC) concept which allows lead times to be both short and achievable. It thereby considers the influence of strike rates and different percentages of due dates given by the customer. For the first time, the performance of different WLC DD setting rules, i.e., which fit required and available capacity over time, and WLC as a comprehensive concept is assessed.

Assembly Job Shops (Section 9): WLC is a unique production planning and control concept developed to suit the needs of small and medium sized make-to-order companies. However, whereas the effectiveness of the concept to improve performance in job shops has long since been theoretically proven, reports on its successful implementation are limited. One reason is that practitioners implementing the concept encountered assembly job shops with complex product structures not addressed by theory which focussed on job shops and simple product structures. In response, this research bridges the gap between theory and practice by extending the applicability

of WLC to assembly job shops. In doing so, the performance of WLC due date setting rules & release methods in assembly job shops is assessed. Out of the results, the best set of due date setting policy, policy to co-ordinate the progress of work orders of an assembly order and release method is determined for accommodating the requirements of assembly orders.

Design Rules (Section 10): While many of the research issues identified that relate to WLC have now been addressed other broader human-related issues which must be addressed if WLC is to be implemented successfully in practice have not yet been considered. These are: training and decision making by users of WLC systems; and, the design of a Decision Support System (DSS) to support the human user. Therefore, before implementing the refined procedure in practice, this section focuses on these issues.

PART V: CONCLUSION AND FUTURE RESEARCH

Conclusion (Section 11): Results and main conclusions are summarized before future research directions are indicated.

Part II. Literature Review

Table of Contents

2. Three Decades of Workload Control Research: A Systematic Review of the					
Literature		11			
2.1. Introdu	action	11			
2.2. Method	lology	13			
2.3. Worklo	ad Control (WLC): An Introduction	13			
2.4. Literatu	ure Review and Future Research Directions	16			
2.5. Conclus	sion	29			

2 Three Decades of Workload Control Research: A Systematic Review of the Literature

Published in *International Journal of Production Research*, in press Matthias Thürer, Mark Stevenson, and Cristovao Silva

Abstract

The Workload Control (WLC) concept has received much attention in the past three decades; however, a comprehensive literature review has not been presented. In response, this paper provides a systematic review of the conceptual, analytical, empirical and simulation-based WLC literature. It explores the evolution of WLC research, determines the current state-of-the-art and identifies key areas for further study. The research finds that the field has evolved substantially. Early research focused on theoretical development and experimental testing of order release strategies; order release was then integrated with other planning stages, e.g., the customer enquiry stage, making the concept more suitable for customised manufacturing and leading to a comprehensive concept which combines input and output control effectively; recent attention has focused on implementing the resulting concept in practice and refining theory. While WLC is well placed to meet the needs of producers of customised products, future research should include: conducting further action research into how WLC can be effectively implemented in practice; studying human factors that affect WLC; and, feeding back empirical findings to simulation-based WLC research to improve the applicability of WLC theory to real-life job shops.

2.1 Introduction

The Workload Control (WLC) concept was developed to overcome the 'lead time syndrome' (Mather & Plossl, 1978). Job entry is decoupled from release; orders are held back in a preshop pool and input to the shop floor is regulated in accordance with workload limits or norms. The objective is to maintain WIP at an optimal level and keep queue lengths in front of work centres short. The output rate is manipulated by adjusting capacity and it has been shown that the two control mechanisms complement each other, i.e., input should be regulated in accordance with the output rate (Kingsman & Hendry, 2002). WLC stabilises WIP and lead times, enabling production and inventory costs to be reduced and both competitive prices and reliable Due Dates (DDs) to be quoted. It is considered a leading Production Planning and Control (PPC) solution for Make-To-Order (MTO) companies, where pricing and DDs have to be determined for each job and are crucial order winning factors (Kingsman & Hendry, 2002; Stevenson et al., 2005), and particularly appropriate for Small and Medium sized Enterprises (SMEs) with limited financial resources (Stevenson et al., 2005; Land & Gaalman, 2009).

WLC research has been conducted throughout the last three decades; however, it was not

until Zäpfel & Missbauer (1993b) that the term 'WLC' was first used to refer to a group of PPC methods. The authors referred to "PPC system[s] including WLC", grouping together three streams of research which seek to control workloads: Order Review and Release (ORR) methods, largely developed in North America (e.g., Melnyk & Ragatz, 1989; Melnyk et al., 1991; Ahmed & Fisher, 1992); workload controlling methods building on input/output control (I/OC, from Plossl & Wight, 1971), largely developed in the UK at Lancaster University (e.g., Tatsiopoulos & Kingsman, 1983; Hendry & Kingsman 1991a; Hendry & Kingsman, 1993); and, Load Oriented Manufacturing Control (LOMC), largely developed at Hanover University in Germany (e.g., Bechte, 1988; Wiendahl et al., 1992; Bechte, 1994). More recently, Land & Gaalman (1996a) reviewed order release rules that seek to control workloads and integrated these into a comprehensive PPC system, hereafter referred to as 'ORR WLC'. Finally, Hendry et al. (1998) consolidated the four streams of research (i.e., ORR, I/OC, LOMC, and ORR WLC) under the 'umbrella term' of 'WLC', designating it a new group of PPC concepts to control queues in job shops. Nowadays, all four of the concepts referred to above are generally accepted as being part of WLC research.

Elements of WLC research have been referred to in several reviews of a range of PPC concepts (e.g., Hendry & Kingsman, 1989; Zäpfel & Missbauer, 1993b; Stevenson et al., 2005); however, these studies are too broad to go into sufficient depth on each concept. Other studies have attempted to provide an overview of WLC research but have tended to focus on describing the various ORR mechanisms (e.g., Melnyk & Ragatz, 1988; Wisner, 1995; Bergamaschi et al., 1997) or comparing them through simulation (e.g., Philipoom et al., 1993; Sabuncuoglu & Karapinar, 1999) and hence do not incorporate all PPC stages within the scope of WLC. Moreover, few recent reviews of the PPC literature have been presented - most of the aforementioned studies were published in the 1980s and 1990s, thus recent developments (e.g., since 2000) have not been considered. It follows that a comprehensive contemporary review is required which focuses only on WLC and covers all of the PPC stages within its scope.

In response, this paper provides a systematic review of the conceptual, analytical, empirical and simulation-based WLC literature published between 1980 and 2009, with a particular focus on the last decade. It consolidates the WLC literature to date, explores the evolution of WLC research, and identifies outstanding gaps for future research. Research relating to all of the concepts above (ORR, I/OC, etc) are included in the review providing that the objective is to control the workload directly. On the other hand, Constant Work-In-Process (ConWIP) is not included in the review as it only controls workload indirectly (based on the number of jobs in the system).

The remainder of the paper is organised as follows. Section 2.2 outlines the systematic method behind the review - including how the literature was categorised - before Section 2.3 briefly defines WLC. The literature review is presented in Section 2.4 - this includes identifying key research gaps - before final conclusions follow in Section 2.5.

2.2 Methodology

This review began by considering the following research questions (RQ1 & RQ2):

- RQ1: What have been the main contributions to the field of WLC? And has the focus of WLC research shifted over the past three decades? In other words, how is the field evolving?
- RQ2: What are the most important future research directions in the field of WLC? In other words, how should the field of WLC evolve in the future?

A WLC database was built for the systematic review through a four-stage process. Firstly, papers published in international Business & Management journals were analysed (www.b-on.pt) and all appearing potentially relevant to WLC (including ORR, I/OC, etc) were shortlisted. Secondly, the shortlisted articles were carefully read to assess the true relevance; if relevant, the papers passed into a preliminary database. Thirdly, papers cited in the articles identified during the second stage were also read carefully to determine relevance to WLC; this ensured that relevant articles not identified during the first step were not overlooked. Fourthly, all articles in the database related with WLC and cited more than once were chosen for the final WLC database. The final database contained 107 articles (27 from the 1980s, 42 from the 1990s and 38 since 2000). All articles in the final database have been included in the systematic review which is presented in what follows.

2.2.1 Categorisation of Literature

In his review of order release policies, Wisner (1995) divided research into: descriptive, analytical and simulation-based research. Descriptive research contained general discussion papers, case study research and survey research. Only two empirical studies were included (Igel, 1981; Bechte, 1982) but, in this review, there are a further nine. The above categorisation is therefore adapted to: conceptual, analytical, empirical, and simulation-based (conceptual corresponds to the descriptive category from Wisner (1995) excluding empirical research). Almost all articles could be categorised as conceptual but only those which do not fall under one of the other categories are included.

2.3 Workload Control (WLC): An Introduction

Many WLC methods are described in the literature; the unifying theme is use of a pre-shop pool and order release mechanism. All regulate release by considering the current load (e.g., at each work centre), workload limits and job characteristics (e.g., DD and workload). WLC methods emerging from the classical ORR concept and viewing WLC as the interface between the planning system and the shop floor have three control levels: job entry; job release; and, priority dispatching. Land & Gaalman (1996a) combined these into a comprehensive hierarchical concept referred to here as the ORR WLC concept. The WLC methods based on I/OC, largely developed at Lancaster University and hereafter referred to as the LUMS Approach, added the customer

enquiry stage to create a four-tiered system. Figure 2 illustrates the control levels of the ORR WLC concept and the LUMS Approach; each control level is briefly described below.

Figure 2: (a) ORR and ORR WLC (Land & Gaalman, 1996a); (b) LUMS Approach to WLC

2.3.1 Customer Enquiry and Job Entry Stages

Much research was conducted in the 1980s into setting adequate DDs (e.g. Bertrand, 1983b; Ragatz & Mabert, 1984b) and throughout the 1990s many ORR researchers sought to find the best fit between DD assignment, order release and dispatching rules (e.g., Ahmed & Fisher, 1992). A key finding was that DD rules which consider shop and job information perform better than those which do not (Ragatz & Mabert, 1984b).

The customer enquiry stage, as included in the LUMS Approach, takes place between a customer making a request for quotation and an order being accepted/rejected (Kingsman et al. 1996). It includes determining whether to bid for an order and, if so, what the DD and price should be. The LUMS Approach considers both shop and job information and incorporates a proportion of the workload of unconfirmed jobs in the total workload of the shop based on the probability of winning a tender (Kingsman & Mercer, 1997). Much recent research has focused on this stage; for example, Kingsman (2000) proposed an analytical model for dynamic capacity planning at the customer enquiry stage and Kingsman & Hendry (2002) highlighted the importance of input/output control at this stage. Order entry begins with order acceptance/rejection and includes pre-production preparations for confirmed orders (e.g., checking material availability).

2.3.2 Job Release Stage

Two order release methods have dominated WLC research: the probabilistic and aggregate approaches. The release procedure is similar in both (Land & Gaalman, 1998): jobs are held in a pre-shop pool where they are considered for release, e.g., according to shortest slack, latest release date, or first-come-first-served. The load of a job is compared with the current load and limits of work centres and, if one or more limits would be exceeded by releasing the job, it is retained in the pool until the next release date. If the limits are not exceeded, the job is released and its load contributes to that of the work centres. The norms can be upper bound, lower bound, or upper and lower bound and either rigid or flexible.

The main difference between the approaches is how they treat the indirect load, i.e., how the workload of a job that is still upstream of a given work centre is handled:

- The probabilistic approach estimates the input from jobs upstream to the direct load of a work centre using a depreciation factor based on historical data. When a job is released, its processing time partly contributes to the input estimation; the contribution increases as the job progresses downstream. The whole of the direct load and the estimated input is indicated as the converted load (Bechte, 1994; Wiendahl, 1995). The approach was introduced by Bechte (1980 and 1982) and known as Load Oriented Order Release (LOOR); LOOR formed the basis of the Load Oriented Manufacturing Control (LOMC) concept (Bechte, 1988; Bechte, 1994; Wiendahl, 1995).
- The classical aggregate load approach, introduced by Bertrand & Wortmann (1981) and Tatsiopoulos (1983), does not consider the position of a work centre in the routing of a job. The direct and indirect workloads of a resource are simply aggregated together. Tatsiopoulos (1983) developed a variant of this called the extended approach which controls the shop load rather than the load of each individual work centre to overcome problems caused by a lack of feedback from the shop floor; but this has since been shown to perform poorly in simulation (Oosterman et al., 2000). Land & Gaalman (1996b) proposed a further extension, the corrected aggregate load approach, which divides the load by the position of a work centre in the routing of a job thereby converting the load (like the probabilistic approach) but without requiring statistical data. This approach arguably performs the best of the above, especially if a dominant flow exists (Oosterman et al. 2000).

2.3.3 Dispatching Stage

Much research into dispatching took place in the 1980s and 1990s, with many authors underlining the importance of an appropriate dispatching rule (e.g., Melnyk & Ragatz, 1989; Ahmed & Fisher, 1992). However, the choice of dispatching rule becomes less significant when combined with other control levels. For example, Ragatz & Mabert (1988) stated that order release rules reduce differences between dispatching rules as the number of shop floor jobs is reduced. Most contemporary WLC research applies only simple dispatching rules; however, there are exceptions. For example,

2.4 Literature Review and Future Research Directions

This section is structured as follows. Firstly, for each research category (conceptual, analytical empirical and simulation-based research; see sections 2.4.1 to 2.4.4, respectively), key WLC research from the 1980s and 1990s is reviewed in order to explore how the field has evolved and build the backdrop for the analysis of the literature since 2000. Secondly, recent literature published since 2000 is reviewed in light of the research from the 1980s and 1990s in order to identify changes in the focus of research and outstanding research gaps. Thirdly, future research directions for each category are outlined.

2.4.1 Conceptual Research

2.4.1.1 Conceptual Research (1980-1999)

Four types of conceptual research were conducted in the 1980s and 1990s: (1) the categorisation of WLC; (2) reviewing different PPC concepts and WLC; (3) developing the theory of the LUMS Approach; and, (4) developing the theory of LOMC. The first group mainly consists of Wisner (1995) and Bergamaschi et al. (1997) who categorised order release policies. The second group consists of the reviews by Hendry & Kingsman (1989), Zäpfel & Missbauer (1993b) and Land & Gaalman (1996a). For example, Hendry & Kingsman (1989) assessed the relevance of PPC concepts to MTO companies, concluding that LOMC and what later became known as the LUMS Approach were most appropriate. Researchers in the third group focused on developing the LUMS Approach. Tatsiopoulos & Kingsman (1983) and Kingsman et al. (1989) outlined the concept before it was further developed, for example, by Hendry & Kingsman (1991a) and Hendry & Kingsman (1991b). Hendry & Kingsman (1993) presented theory for controlling the Total and Planned Backlog Lengths (TBL and PBL) simultaneously; Kingsman et al. (1993) outlined the importance of integrating production and sales, introducing the use of the strike rate; and, Kingsman et al. (1996) presented an approach for determining prices and DDs. Researchers in the fourth group developed the LOMC concept. These papers (e.g., Bechte, 1988 and 1994) made important conceptual contributions but theory was typically developed through empirical insight and hence the papers are also included in Section 2.4.3 (empirical research).

At the end of the 1990s, two decades of conceptual research had contributed to the development of two mature WLC systems: the LUMS Approach, a comprehensive PPC system; and, LOMC, a widely implemented solution for integrating a planning system with the shop floor.

2.4.1.2 Conceptual Research (2000-2009)

Four conceptual research directions were identified in the 1980s and 1990s. Research continued in all four areas but with most attention on Group 3: developing the theory of the LUMS Approach.

The only contribution to Group 1 was Henrich et al. (2004a) who introduced a framework for analysing the characteristics of a company and assessing WLC applicability. This is an important contribution but more research is needed to delimit WLC from other PPC concepts (e.g. ConWIP) especially if it is to be compared with these concepts, as by researchers in Group 2. The main contribution to Group 2 was Stevenson et al. (2005) who assessed the applicability of several PPC concepts to different shop characteristics. As in previous reviews, WLC was found to be one of the best solutions for MTO companies. The other contribution was made by Fowler et al. (2002) who assessed the applicability of different PPC systems to the semi-conductor industry considering Starvation Avoidance (SA), developed especially for wafer fabrication by Glassey & Resende (1988). The remainder of this subsection focuses on groups 3 and 4 where the emphasis has shifted from theory development to theory refinement.

Since 2000, the LUMS Approach has been refined according to theoretical advances and contextual changes (Stevenson & Hendry, 2006) and in response to issues encountered whilst implementing WLC, including human factors (e.g., Silva et al., 2006; Stevenson & Silva, 2008; Hendry et al., 2008; Huang et al., 2008). Refinements in response to theoretical advances included removing the lower bounding of workloads introduced by Hendry & Kingsman (1991a) following the simulation results of Cigolini & Portioli-Staudacher (2002); refinements in response to contextual changes included controlling daily rather than weekly total and planned workload lengths to cope with shorter lead time demands. Implementation issues encountered included a lack of familiarity in practice with WLC, hindering progress during the early stages of a project (Silva et al., 2006; Stevenson & Silva, 2008; Hendry et al., 2008). In response, Stevenson et al. (2009) developed an interactive end-user training tool which coupled a DSS based on the LUMS Approach with a simulated shop floor and demonstrated its positive impact in practice. In other cases, refinements were made without validation. For example, Stevenson (2006a) introduced the option of releasing part of a job from the pool but did not evaluate the impact on overall release performance while Stevenson & Silva (2008) compared refinements made during two implementations of the LUMS Approach conducted independently but in parallel and found that few refinements were valid for both cases.

A need for web-functionality within a WLC DSS was also identified, either to improve accessibility for multiple users or to integrate supply chain partners. Stevenson & Hendry (2007a and 2007b) explored the implications of web-functionality for WLC while Silva & Magalhaes (2003) and Silva et al. (2006) developed a system that incorporated this technology. Web-functionality can be considered a step towards integration into the wider supply chain and integration with other systems, e.g., Enterprise Resource Planning (ERP) systems but previous studies had not explicitly considered this. A further conceptual extension is provided by Soepenberg et al. (2008) who introduced a diagram which allows order progress to be tracked in a simple graphical way, helping to diagnose the causes of, and control, lateness. The tool was applied by Land & Gaalman (2009) to identify the causes of PPC implementation problems in seven cases. The main contribution to Group 4 was by Breithaupt et al. (2002) who made several refinements to LOOR and LOMC; for example, a dialogue-oriented extension to overcome balancing problems described by Wiendahl

(1991) and a logistic operating curve to define optimal parameters (Nyhuis & Wiendahl, 1999).

Finally, Table 1 summarises the most important conceptual WLC studies from the last three decades according to the categorisation introduced at the beginning of subsection 2.4.1.1.

Table 1: Summary of Conceptual	WLC Research	(1980-2009)
---------------------------------------	--------------	-------------

Group	1980s	1990s	2000s
Group 1: Categorisation of WLC	None	Bergamaschi et al. (1997) Wisner (1995)	Henrich et al. (2004a)
Group 2: Reviewing different PPC concepts and WLC	Hendry & Kingsman (1989)	Land & Gaalman (1996a) Zäpfel & Missbauer (1993b)	Stevenson et al. (2005) Fowler et al. (2002)
Group 3: Developing the theory of the LUMS Approach	Kingsman et al. (1989) Tatsiopoulos & Kingsman (1983)	Kingsman et al. (1996) Hendry & Kingsman (1993) Kingsman et al. (1993) Hendry & Kingsman (1991a,b)	Stevenson et al. (2009) Hendry et al. (2008) Soepenberg et al. (2008) Stevenson & Silva (2008) Stevenson & Hendry (2007a,b) Stevenson (2006) Stevenson & Hendry (2006)
Group 4: Developing the theory of LOMC	Bechte $(1988)^1$	Bechte $(1994)^1$	Breithaupt et al. (2002)

2.4.1.3 Conceptual Research: Future Research Directions

After 30 years, WLC is now a mature concept suitable as either a comprehensive PPC approach (e.g., Land & Gaalman, 1996a; Stevenson, 2006a) or an interface between a higher level planning system and the shop floor (e.g., Bechte, 1994; Breithaupt et al., 2002). But to remain at the forefront, the concept has to evolve with contextual changes and new technologies. Future research directions include:

- Developing a comprehensive framework to clearly outline the characteristics of WLC and delimit it from other PPC systems, such as ConWIP.
- Exploring how WLC can be incorporated into (more) ERP systems. While Fandel et al. (1998) reported that LOOR is included in 28% of commercially available PPC and ERP systems, up-to-date statistics are not available. Nor is it clear whether recent advances in the WLC literature have been incorporated. However, convincing more ERP vendors to adopt WLC may rely on establishing further empirical evidence of its positive effect on performance.

• Developing WLC to integrate the concept further into the management of supply chains (e.g., through more sophisticated web functionality).

2.4.2 Analytical Research

2.4.2.1 Analytical Research (1980-1990)

Few analytical research contributions were made in the 1980s and 1990s because an adequate approach for modelling WLC was missing; all of the contributions that did emerge were based on queuing theory. The first attempt was by Kanet (1988) who used a single-machine model to analyse the influence of load limited order release on shop performance. The author found that it may negatively influence performance but this could be due to the simplicity of the release method applied. A second contribution was made as part of the conceptual study by Hendry & Kingsman (1991b), who analysed the relationship between the Released Backlog Length (RBL) and throughput time and the influence of the percentage of priority orders on the performance of non-priority orders. The work is similar to a simulation study by Malhotra et al. (1994) - the same results were obtained but much quicker and without building a complex simulation model; this demonstrated the potential of analytical modelling. Finally, Missbauer (1997) studied the influence of sequence-dependent set-up times on the relationship between WIP and throughput showing that when sequence-dependent set-up times exist, throughput may be improved by increasing WIP because the number of set-ups decreases if more jobs are waiting in front of a work centre and can be grouped together.

2.4.2.2 Analytical Research (2000-2009)

Few analytical research contributions were made in the 1980s or 1990s but there have been several recent attempts. Contributions are divided into three groups: (1) analytical models applying queuing theory; (2) mathematical analysis of new release methods; and, (3) analytical tools to facilitate management decisions. In Group 1, Haskose et al. (2002) developed a tandem queuing network with buffer constraints corresponding to a pure flow shop. This was extended by Haskose et al. (2004) to an arbitrary queuing network with buffer constraints corresponding to a general flow shop and a pure job shop; however, only an approximate solution for the arbitrary queuing network could be provided. While this work is important to analytical model building in WLC research, it remains unclear whether applying buffer constraints is appropriate as most WLC policies do not restrict the buffer (or queue length) in front of work centres; work centre buffers are usually considered infinite as the buffering happens in the pre-shop pool to avoid blocking on the shop floor. An alternative was provided by Missbauer (2002a and 2009) who used the theory of transient queuing networks to build aggregate order release planning models, introducing a clearing function model with more than one independent variable. This appears more appropriate, but clearing function models are based on steady-state assumptions and hence still only provide approximation solutions. An additional contribution was made by Missbauer (2002b), where a

single-stage model based on open queuing networks was introduced to explore the influence of lot sizes on WLC.

Enns (2000) made the main contribution to Group 2 by proposing Minimum Release Time Interval (MRTI), a method which releases jobs from the input buffer at equal time intervals corresponding to the expected processing time of a job at the bottleneck. MRTI is analysed using rapid modelling which provides an insight into performance without building a simulation model; the drawback is that feedback cannot be modelled. Therefore, an additional simulation model was built to validate the results and compare MRTI with alternatives. Further tests showed that MRTI did not perform as well as some sophisticated traditional order release methods. Hence, it remains unclear whether effective new release methods can be developed using analytical modelling in isolation. The main contributions to Group 3 are Kingsman (2000), who proposed a mathematical model to facilitate dynamic capacity planning at the customer enquiry stage, and Corti et al. (2006) who presented a heuristic to verify the feasibility of DDs requested by customers. However, while Corti et al. (2006) provided a first step towards providing managers with an effective tool for making fast and appropriate decisions, the focus was purely on checking the feasibility of proposed DDs and capacity planning at the customer enquiry stage; other important issues, such as the process of actually proposing a DD and parameter setting at the order release stage (e.g. workload norms), were neglected.

Finally, Table 2 summarises the most important analytical WLC research contributions from the last three decades demonstrating the increased interest in this approach in the last decade.

Group	1980s	$1990 \mathrm{s}$	2000s
Group 1: Analytical models applying queuing theory	Kanet (1988)	Missbauer (1997)	Missbauer (2009) Haskose et al. (2004) Haskose et al. (2002) Missbauer (2002a ¹ ,b)
Group 2: Mathematical analysis of new release methods	None	None	Enns (2000)
Group 3: Analytical tools to facilitate management decisions	None	None	Corti <i>et al.</i> (2006) Kingsman (2000)

Table 2: Summary of Analytical WLC Research (1980-2009)

2.4.2.3 Analytical Research: Future Research Directions

Analytical research has grown substantially and positive progress has been made in modelling WLC; future research directions include:

- Going beyond the approximate analytical modelling solutions presented to date.
- Developing simpler, yet effective, heuristics and models to support managers in making faster decisions in practice, including tools to support the process of setting appropriate WLC parameters.

2.4.3 Empirical Research

2.4.3.1 Empirical Research (1980-1990)

Three types of empirical research were conducted in the 1980s and 1990s: (1) research based on single cases; (2) research based on multiple cases; and, (3) single case study accounts of hybrid PPC systems. Successful implementations of LOMC and LOOR were reported in Group 1 by Bechte (1988) and Bechte (1994) and in Group 2 by Wiendahl et al. (1992). All three report on implementations in small and medium sized MTO companies (from plastic and textile processing (Bechte 1988) to mechanical engineering (Wiendahl, 1992; Bechte, 1994)), reporting reductions in lead times and WIP. Further empirical studies categorised in Group 1, where implementation success was less conclusive, were presented by Bertrand & Wortman (1981), Tatsiopoulos (1983), Fry & Smith (1987), Hendry (1989), and Hendry et al. (1993). Finally, research in Group 3 emerged at the end of the 1990s when Park et al. (1999) implemented customer enquiry management theory from the LUMS Approach but without the order release rule. A hybrid system was built that retained the company's existing releasing policy. The authors developed a Decision Support System (DSS) incorporating a Heuristic Delivery Date Decision Algorithm (HDDDA) that revised the capacity planning model within the LUMS Approach. The system helped managers set feasible DDs but only considered the current load of the bottleneck machine and hence may be susceptible over time to the 'wandering bottleneck' problem (see Lawrence & Buss, 1994). The work demonstrated the flexibility of the LUMS Approach (elements of the theory could be combined with existing business processes) and the hybrid system improved the performance of the company.

By the end of the 1990s, the body of empirical research was limited and papers tended to focus on reporting the before and after situation in the cases without describing the process of implementation itself. The exception to this was Fry & Smith (1987) who provided a framework for the implementation of a simple I/OC system and Wiendahl (1995) who included a 6-stage implementation framework.

2.4.3.2 Empirical Research (2000-2009)

While empirical research in the 1980s and 1990s focused on comparing performance before and after implementation with the researcher as an external observer, recent contributions have focused more on the process of implementation with the researcher participating in organisational change. Hence, the scope of empirical WLC research has extended to action research; like in the 1980s and 1990s, research is divided into three groups: (1) research based on single cases; (2) research

based on multiple cases; and, (3) single case study accounts of hybrid PPC systems.

Group 1 consists of Stevenson (2006a) and Silva et al. (2006); both include a WLC DSS based on the LUMS Approach. The former was implemented in a small MTO company in the UK and the latter in a medium sized mould-producing MTO company in Portugal. Stevenson & Silva (2008) then collaborated to compare the two cases while research questions raised by the implementation in the UK (and an additional case in the Netherlands) were summarised in Hendry et al. (2008). One of these concerned how assembly and rush orders could be accommodated; this has since been partially addressed by Thürer et al. (2010a) who used simulation to find that prioritizing rush orders at the release stage is the best solution. This group of research has outlined implementation problems (not just results) and outstanding research questions. In time, additional responses to that provided by Thürer et al. (2010a) are expected. Finally, none of the authors in Group 1 and 2 who presented positive empirical results in the 1980s and 1990s have presented follow-up results since 2000 which demonstrate whether or not success was sustained over a long period of time.

In Group 2, Land & Gaalman (2009) explored why PPC concepts regularly fail by analysing data from seven companies so future research can use the insight to implement WLC principles in practice. Key problems were uncontrolled delays in engineering and inadequate capacity planning overviews to support sales decisions. The former could be accounted for within the order entry/preproduction stage of WLC while the latter can be overcome by applying WLC principles as shown in the work of Park et al. (1999) and Riezebos et al. (2003) below.

In Group 3, Riezebos et al. (2003) demonstrated that WLC can be successfully implemented when part of a hybrid system. Like Park et al. (1999), Riezebos et al. (2003) maintained the order release rule already used in the company (Drum-Buffer-Rope) and restructured order acceptance from a procedure where the sales department was allowed to accept orders freely up to a maximum financial daily turnover limit to a capacity-based approach considering two semi-interchangeable bottleneck machines. The authors also introduced LOMC principles, rather than the LUMS Approach favoured by Park et al. (1999), with a positive impact on performance.

Finally, Table 3 summarises the most important empirical WLC research contributions of the last three decades.

2.4.3.3 Empirical Research: Future Research Directions

Recent empirical research has provided an insight into the implementation problems encountered in practice and raised questions regarding how they can be overcome, potentially leading to new conceptual advances. The future of WLC appears to lie in a comprehensive PPC system based on the LUMS and LOMC approaches but in which independent order release rules may be embedded. Future research directions include:

• Continuing to focus on implementation challenges and the process of implementation itself so future research can identify solutions to problems identified. This may also lead to developing

Table 3: Summary of Empirical WLC Research ((1980-2009)	
--	-------------	--

Group	1980s	1990s	2000s
Group 1: Research based on single cases	Bechte (1988) ¹ Fry & Smith (1987)	Bechte $(1994)^1$ Hendry <i>et al.</i> (1993)	Silva et al. (2006) Stevenson (2006)
Group 2: Research based on multiple cases	None	Wiendahl (1992)	Land & Gaalman (2009)
Group 3: Single case study accounts of hybrid PPC systems	None	Park <i>et al.</i> (1999)	Riezebos et al. (2003)

¹ Conceptual and empirical research

a clear implementation strategy or roadmap for WLC.

• Considering the sustainability of implementation success over time. WLC implementations should be revisited several years after implementation to observe if the concept is still being used (or how it has been adapted over time) and determine how any positive effects can be sustained.

2.4.4 Simulation-Based Research

2.4.4.1 Simulation-Based Research (1980-1990)

Simulation was the dominant approach in the WLC literature in the 1980s and 1990s. Four groups of simulation-based research can be identified: (1) testing the influence of WLC (mostly ORR) on performance to find the best fit between control stages; (2) developing new release methods and comparing performance; (3) studying the influence of environmental (external) parameters on performance; and, (4) analysing the influence of WLC characteristics (internal parameters) on performance.

Research in Group 1 was concerned with evaluating different combinations of DD, order release and dispatching rules to determine the best combination. Bertrand (1983a) and Baker (1984) tested the influence of controlled order release on performance while Ragatz & Mabert (1988) sought to find the best fit between dispatching and job release rules. This research continued throughout the 1990s (e.g., Ahmed & Fisher, 1992; Wein & Chevalier, 1992; Fredendall et al., 1996) but a combination of rules which clearly performs best under all conditions could not be determined. In an attempt to make the different control stages work together, authors such as Melnyk et al. (1991), Park & Salegna (1995) and Salegna (1996) introduced 'load smoothing' to control the entry of jobs into the pool. A ceiling (upper bound) and floor (lower bound) limit for the pool was introduced and the load was either pulled forward or pushed backward to smooth the overall pool load and improve order release performance. Melnyk et al. (1994b) later found

that this adversely affected dispatching performance; hence, no conclusive results emerged and this research stagnated towards the end of the 1990s.

Researchers in Group 2 compared and developed new order release rules, such as: load balancing and load limiting (Shimoyashiro et al., 1984); Starvation Avoidance (SA: Glassey & Resende, 1988); Superfluous Load Avoidance Release (SLAR: Land & Gaalman, 1998); and, the Path Based Bottleneck (PPB) approach (Philipoom et al., 1993). In addition, the conceptual work by Tatsiopoulos & Kingsman (1983) led to a control system presented by Onur & Fabrycky (1987) while Hendry & Wong (1994) tested the order release policy introduced by Hendry & Kingsman (1991a). Simulation was also used to compare WLC release policies against each other (e.g., Sabuncuoglu & Karapinar, 1999) or against the release policies of other PPC systems, such as ConWIP (Roderick et al., 1992; Lingayat et al., 1995). However, none of these studies were able to establish one universal rule which performed best under all performance measures. By the end of the 1990s, an extensive set of alternative order release mechanisms had been developed and research in this group began to stagnate.

Researchers in Group 3 studied the influence of environmental (external) parameters, e.g., worker flexibility or sequence-dependent set-up times, on the performance of combinations of DD, order release and dispatching rules. For example, Park & Bobrowski (1989) and Bobrowski & Park (1989) showed that flexible workers have a positive effect on shop floor performance, Philipoom & Fry (1992) demonstrated that rejecting a small proportion of orders can improve performance, while Malhotra et al. (1994) found that the number of orders given priority should not exceed 30% or the performance of non-priority orders will deteriorate significantly. Finally, Philipoom & Fry (1999) showed that order release can offset performance losses that occur when operators refuse to follow dispatching rules. Each of these studies focused on an individual environmental parameter but, in practice, researchers encounter complex combinations of factors.

Research in Group 4 emerged towards the end of the 1990s. Cigolini et al. (1998) underlined the importance of testing the characteristics of release rules (internal parameters) iteratively, i.e., gradually changing them to determine applicability to different contexts. The authors analysed the influence of workload accounting over time approaches on performance and emphasised the importance of robustness in dynamic and uncertain job shop environments; probabilistic approaches performed the best. Perona & Portioli (1998) investigated the influence of the time between two releases (check period) and the planning period on the performance of LOOR. The authors suggested that the check period should be smaller than the planning period but exact values depend on the average processing time. The authors did not present a definitive answer as to how all of the internal parameters relevant to WLC should be set - an important issue for research in the 2000s.

2.4.4.2 Simulation-Based Research (2000-2009)

Simulation remains the dominant method adopted in WLC research. The same four groups of research noted in the 1980s and 1990s are evident since 2000 but with changing importance

and objectives. The only studies which continue research in Group 1 are Weng et al. (2008) and Moreira & Alves (2009). Weng et al. (2008) presented a multi-agent WLC methodology consisting of a network of four independent agents, one for each of the three ORR control stages and one for information feedback. Previous research had struggled to cope with interaction between the different control levels but the network allows all levels to be controlled simultaneously. Results suggested that dynamic control might be a better solution than trying to find a best-fit combination of rules. Like many authors in the 1980s and 1990s, Moreira & Alves (2009) struggled to find one best-fit combination for the different control stages.

The previous two decades had provided an almost exhaustive set of release methods; as a result, few attempts to add to this list have been made since 2000 and the number of contributions to research in Group 2 has significantly decreased. Sabuncuoglu & Karapinar (2000) developed the DD and Load-oriented Release (DLR) method to minimise the Mean Absolute Deviation (MAD) of lateness by considering both DDs and shop load. DLR outperformed several alternatives, e.g., the Periodic Aggregate Loading (PAGG) and Path Based Bottleneck (PBB) methods including in terms of MAD and throughput time. Enns & Prongue Costa (2002) developed the Aggregate Load Oriented Release (ALOR) and Bottleneck Load Oriented Release (BLOR) methods. ALOR performs best in a flow shop but is outperformed if the flow characteristics are less structured. But none of these new rules have been applied by other authors, arguably because they are only slight variants on previously existing, and adequately performing, rules. Finally, Fredendall et al. (2010) compared WLC order release rules, and rules from other PPC systems, concluding that no single rule performs best under all conditions; the findings supported those made by authors in the 1980s and 1990s.

Within Group 3, Oosterman et al. (2000) and Land (2004) studied the influence of routing direction on the performance of WLC. The studies investigated four particular shop configurations (pure and restricted job shops and pure and general flow shops) showing the superior performance of the corrected aggregate load approach if a dominant routing direction exists. Thürer et al. (2010a) explored the influence of job size on performance, addressing a research question raised by Silva et al. (2006) and Stevenson & Silva (2008). Giving priority to large jobs at the release stage significantly improved the performance of large jobs with only a small performance loss for small jobs. A further implementation issue experienced by Silva et al. (2006) was how to group machines into work centres. This had been partly addressed earlier by Henrich et al. (2004b); the authors sought to reduce feedback requirements from the shop floor (a significant problem in practice) and found that this could be achieved by grouping machines with similar processing capabilities into work centres and controlling the load of the work centre rather than each individual machine. While information feedback was reduced, results indicated that the smaller the work centre (approaching one machine per centre) the better the performance. Hence, a trade-off has to be made between the cost of investing in efficient data collection tools and the performance loss of intermittent feedback.

Grouping interchangeable machines allows the allocation of jobs to a particular machine

to be delayed until the last possible moment; however, machines are often semi-interchangeable, restricting flexibility. Henrich et al. (2006 and 2007) found that the routing decision between two semi-interchangeable machines has to be made as late as possible if optimum performance is to be achieved. This is consistent with Kim & Bobrowski (1995) who studied the influence of sequence dependent set-up times. If jobs have to wait for a free machine, or set-up times depend on short-term sequencing decisions, then the dispatching rule determines shop floor performance. This is contrary to the many authors who had earlier suggested that if order release is controlled, only a simple dispatching rule is necessary.

Further research into handling sequence-dependent set-up times and routing decisions for semi-interchangeable machines at the order release stage is required, as is research into handling assembly orders. When considering the parts which make up an assembly order, should all parts be released together or treated independently? Precedence rules within the product structure also influence how the job flows through the shop floor, further complicating how workload might be accounted for over time. Bertrand & Van de Wakker (2002) provided a starting point for integrating assembly orders into WLC by testing several order release policies. Results suggested that performance is not affected by releasing all the work orders of an assembly order at the same time compared to treating them independently. Moreover, average lateness for assembly orders can be reduced to zero by planning all work orders of an assembly order with a flow time allowance (used to forward or backward schedule the orders) equal to the average operation waiting time. However, the authors did not apply any workload limit thereby avoiding the workload accounting problem and meaning that their contribution cannot strictly be considered part of the WLC literature.

Another important factor missing in WLC simulation research is the 'human factor'; the only study considering this was Bertrand & Van Ooijen (2002). The authors concluded that the level of WIP influences worker productivity and thus processing times. The authors argued that an optimum WIP level can be found and that WLC can be an appropriate means of maintaining WIP at the optimal level. Incorporating human factors like this within WLC research is important but can only be achieved by combining simulation models with empirical experience.

Finally, in Group 4, Cigolini & Portioli-Staudacher (2002) continued the work of Perona & Portioli (1998) and Cigolini et al. (1998) by investigating the influence of different workload bounding policies on performance. The authors found that an upper and a lower bound might conflict each other and negatively affect release performance, leading to one of the conceptual refinements made by Stevenson & Hendry (2006). Kingsman & Hendry (2002) studied the influence of input and output control on the performance of the LUMS Approach. A first simulation applied only input control while a second applied input and output control; results suggested that the two control mechanisms complement each other. Finally, Land (2004) explored the influence of the check period, shop floor characteristics and flow time allowance on the performance of order release rules, summarising the results in Land (2006). No further contributions have been made since Land (2004 and 2006), arguably because most key parameters have now been studied. Find-

ings should assist practitioners in setting WLC parameters but empirical evidence which verifies this is required.

Finally, Table 4 summarises the most important simulation-based WLC studies from the last three decades. The table highlights the clear shift away from research in Group 1 and 2 and the increase in research in Group 3 and 4, as discussed earlier in this section.

Table 4: Summary of Simulation-Based WLC Research (1980-2009)

Group	1980s	1990s	2000s
Group 1: Testing the influence of WLC on performance to find the best fit between control stages	Ragatz & Mabert (1988) Baker (1984) Bertrand (1983a)	Fredendall et al. (1996) Salegna (1996) Park & Salegna (1995) Melnyk et al. (1994) Ahmed & Fisher (1992) Wein & Chevalier (1992) Melnyk et al. (1991)	Moreira & Alves (2009) Weng et al. (2008)
Group 2: Developing new release methods and comparing performance	Glassey & Resende (1988) Onur & Fabrycky (1987) Shimoyashiro (1984)	Sabucuoglu & Karapinar (1999) Land & Gaalman (1998) Lingayat et al. (1995) Hendry & Wong (1994) Philipoom et al. (1993) Roderick et al. (1992)	Fredendall et al. (2010) Enns & Prongue Costa (2002) Sabuncuoglu & Karapinar (2000)
Group 3: The influence of environmental (external) parameters on performance	Bobrowski & Park (1989) Park & Bobrowski (1989)	Philipoom & Fry (1999) Malhotra et al. (1994) Philipoom & Fry (1992)	Thürer et al. (2010a) Henrich et al. (2007) Henrich et al. (2006) Henrich et al. (2004b) Bertrand & Van Ooijen (2002) Missbauer (2002a) ¹ Oosterman et al. (2000)
Group 4: The influence of WLC characteristics (internal parameters) on performance	None	Cigolini <i>et al.</i> (1998) Perona & Portioli (1998)	Land (2006) Cigolini & Portioli- Staudacher (2002) Kingsman & Hendry (2002)

¹ Analytical and simulation based research

Table 5 summarises simulation properties from papers since 2000, including the way jobs are ordered in the pool, the order release rule, performance criteria and approach to statistically validating results. Almost all use a special time-related policy to consider jobs for release, generally either backward or forward scheduled release or by considering the job with the earliest (planned) release date or earliest DD first. Many release rules have been simulated; however, in the last

decade, the approaches outlined in Section 2.3.2 have prevailed (probabilistic and aggregate load approaches). The performance measures are either time-related (e.g. throughput times or lateness) or according to the number of jobs. Cost measures are less common in recent studies, perhaps because of the subjective nature of cost estimates in simulations; future research should consider how cost measures can be incorporated in an objective manner. Finally, the statistical analysis of results is uncommon and should be developed in the future.

Table 5: Summary of Simulation Properties

Author	Pre-Shop Pool Rule	Job Release Rules	Performance Criteria	Statistical Analysis
Bertrand & Van Ooijen (2002)	First in First Out (FIFO)	Jobs are either immediately released to the shop floor if the load is above a threshold or wait until the load falls below a threshold , Immediate Release (IMR)		Wilcoxon
Cigolini & Portioli- Staudacher (2002)	Earliest Due Date (EDD)	Probabilistic, classical aggregate and time bucketing approach	Total throughput time, throughput time, shop utilization, conditional tardiness, lateness, proportion of tardy jobs, WIP	$\underset{t\text{-test}}{\text{ANOVA}},$
Enns & Prongue- Costa(2002)	FIFO	Aggregate Load Oriented Release (ALOR), Bottleneck Load Oriented Release (BLOR)	Total throughput time, throughput time, mean time at machine, mean number of jobs in system, shop queue	No information
Fredendall et $al.$ (2010)	No information	Modified Infinite Loading (MIL), CONWIP, DBR, Due date and Load based Release (DLR)	Total throughput time, throughput time, standard deviation of throughput times, percentage tardy, number of jobs in the shop, bottleneck 'shiftiness'	
Henrich <i>et al.</i> (2007)	Planned Release Date (PRD)	Corrected aggregate load approach and routing decision according to Largest Load Gap First (LLGF) for the two interchangeable machines	Total throughput time, throughput time	No information
Henrich <i>et al.</i> (2006)	PRD	Classical and corrected aggregate load approach and special routing policy for interchangeable machines (50%-50% or $A/B/A/B$ and $LLGF$)	Total throughput time, throughput time	No information
Henrich <i>et al.</i> (2004b)	PRD	Classical and corrected aggregate load approach adapted to production units	Total throughput time, throughput time	No information
Kingsman & Hendry (2002)	No information	Classical aggregate load approach (LUMS Approach)	Total throughput time, reallocation time, overtime, WIP, mean queuing time, capacity utilization	Regression analysis
Land (2006)	PRD	Probabilistic and classical aggregate load approach	Total throughput time, throughput time, percentage of tardy jobs, standard deviation of lateness, direct load	No information
Missbauer (2002a)	PRD	Aggregate order release planning method, LOOR (according to Zäpfel, 1991)	Total throughput time, mean earliness, tardiness, WIP at bottlenecks, percentage of orders late and early	No information
Moreira & Alves (2009)	No information		Mean tardiness, percent tardy, proportion of rejected orders, mean pool time, throughput time, gross throughput time	No information
Oosterman et al. (2000)	PRD	Probabilistic, classical aggregate, extended aggregate, corrected aggregate and extended corrected aggregate load approach	Total throughput time, throughput time	No information
Sabuncuoglu & Karapinar (2000)	FIFO		Total throughput time, throughput time, tardiness, lateness, absolute deviation of lateness	ANOVA, paired t-test, Bonferroni
Thürer <i>et al.</i> (2010a)	Special policy	Classical, extended and corrected aggregate load approach	Total throughput time, throughput time	No information
Weng et al. (2008)	EDD	Immediate release (IMR), continuous aggregate loading (CAGG) and multi-agent job routing and sequencing method (Wu $\&$ Weng, 2005)	Total throughput time, throughput time, weighted earliness and tardiness, WIP	No information

Table 6 summarises the shop floor characteristics from papers since 2000, including routing sequence and length, processing times, arrival time of jobs, number of work centres, whether the shop floor is hypothetical or a real-life shop, and the simulation software used. Most studies are based on similar shop floor configurations to those presented by Melnyk & Ragatz (1989), simulating a pure job shop with uniformly distributed routing lengths, a fixed mean processing time which follows a certain distribution, and an arrival time adapted to achieve a certain utilisation level. Few studies base shop floor configuration on a real-life shop floor; although these would arguably provide the more realistic insight, a hypothetical configuration allows individual parameters to be studied while other parameters are controlled. Several simulation software packages have been used; authors do not routinely provide information about the logic underpinning the models developed, making it hard to compare results across researchers reliably.

2.4.4.3 Simulation-Based Research: Future Research Directions

Recent research has shifted the focus from testing release mechanisms to addressing practical questions emerging from implementation experience; only 5 of the 15 simulation studies published since 2000 focused on release method development and comparison. Future research directions should include the following:

- Determining how to best handle assembly orders; while Bertrand & Van de Wakker (2002) provided a starting point, more research is required.
- Developing more realistic simulation models; most are hypothetical and, in many ways, do not reflect reality (Perona & Miragliotta, 2000) leading to problems when researchers attempt to implement the results in practice. This should include incorporating more human factors within the design of simulation experiments.
- Validating refinements to the WLC concept (see Section 2.4.1.2). This would combine empirical and simulation-based research to improve the conceptual basis of WLC.
- Providing an open-source WLC model. If all researchers used the same simulation model, results could be compared across research groups more reliably and the time spent on model building would be reduced. This could apply to code for order release or dispatching rules and for shop and job characteristics.

2.5 Conclusion

This review began by considering how the field of WLC has evolved towards identifying how it should evolve in the future. A comprehensive systematic review of the conceptual, analytical, empirical and simulation-based WLC literature published since 1980 has been conducted. In response to Research Question 1, regarding the evolution of the field of WLC, the following conclusions could be drawn:

• By the end of the 1990s, the conceptual development of the LUMS Approach and LOMC

Table 6: Summary of Simulated Shop Floor Characteristics

Author	Routing	S	Processing Time	Arrival Time	Number of	Buffer	Type	Software
	Sequence	Length			Work Centres	Constraints	ts	
Bertrand & Van Ooijen (2002)	Random, equal for all (PJS), re-entrant loops	Mean routing length 5	Negative exponential $[1]^2$	Neg. exponential (utilization 90%) ³	10	Infinite	No Hypothetical information	No information
Cigolini & Portioli- Staudacher (2002)	Cigolini & Portioli- Random, equal for all (PJS), Staudacher (2002) re-entrant loops	$\rm Uniform~[1-12]^1$	Constant $+$ variable (normal $[0]$, var. $[0]$)	According to MRPII	11	Infinite	Hypothetical	SIMAN, Fortran
Enns & Prongue Costa (2002)	Job Shop (re-entrant), Flow Shop (no re-entrant loops)	Uniform [4-6]	Constant $+$ variable (2-Erlang $[0]$, var. 0.5)	Neg. exponential [0.9]	9	Infinite	Hypothetical	Arena 3.0
Fredendall $et \ al.$ (2010)	According to Lawrence & Buss	(1994), 10 different produc work centres with uni	According to Lawrence & Buss (1994), 10 different products with unique routing and arrival times, and 13 different work centres with unique processing times	imes, and 13 different	13	Infinite	Real	AWE-SIM
Henrich et al. (2007)	Random, equal for all (PJS), no re-entrant loops	Uniform $[1-6]$	2-Erlang [1] and [2] for 2 semi-interchangeable machines	Neg. exponential (utilization 90%)	5 + 24	Infinite	Hypothetical	EM- Plant
Henrich et al. (2006)	Random, equal for all (PJS), no re-entrant loops	Uniform $[1-6]$	2-Gamma [1] and [2] for 2 semi-interchangeable machines	Neg. exponential (utilization 90%)	5+2	Infinite	Hypothetical	EM- Plant
Henrich et al. $(2004b)$	General Flow Shop, 2 PJS with 6 machines each	Uniform $[1-12]$	2-Gamma [1], var. 0.5	Neg. exponential (utilization 90%)	12	Infinite	Hypothetical	EM- Plant
Kingsman & Hendry (2002)	Ac	According to a sample of 85 orders	orders	Neg. Exponential	$11 + 4 (18)^5$	Infinite	Real	No information
$\mathrm{Land}\ (2006)$	Random, equal for all (PJS), no re-entrant loops	Uniform $[1-6]$	2-Erlang [1]	Exponential (utilization 90%)	9	Infinite	Hypothetical	No information
Missbauer (2002a)	25 different	25 different products with unique job	job characteristics	No information (three levels of utilization)	15	Infinite	Hypothetical	No information
Moreira & Alves (2009)	Random, equal for all (PJS), no re-entrant loops	Uniform $[1-6]$	Exponential [1.5]	Poisson Process, 1 job per hour	9	Infinite	Hypothetical Arena 7.1	Arena 7.1
Oosterman $et al.$ (2000)	Random (PJS, GFS, RJS, PFJ) ⁶	Uniform $[1-6]$	2-Erlang [1]	Neg. exponential (utilization 90%)	9	Infinite	Hypothetical	No information
Sabuncuoglu & Karapinar (2000)	Random, equal for all (PJS)	Uniform $[1-6]$	2-Erlang $+$ special travel time	Neg. exponential (utilization $63\%-90\%$) ⁷	9	4 jobs	Hypothetical	SIMAN
Thürer <i>et al.</i> (2010a)	Random, equal for all (PJS), no re-entrant loops	Uniform $[1-6]$	2-Erlang [1], Negative exponential [1]	Negative exponential (utilization 90%)	9	Infinite	Hypothetical	Simul8
Weng <i>et al.</i> (2008)	Random, no re-entrant loops	ડ	Truncated exponential [15] between 1 and 30	Neg. exponential (utilization 80%-90%)	2	Infinite	Hypothetical C++	C++

 1 [a-b] = between a and b; 2 [a] = mean a; 3) arrival time such that utilization at this level; 4 a + b = a number of normal work centres and b number of interchangeable work centres; 5) 18 operators which can be allocated; 6) Pure Job Shop (PJS), General Flow Shop (GFS), Restricted Jobs Shop (RJS), Pure Flow Shop (PFS); 7 different levels of utilization have been simulated

had reached maturity; the focus since 2000 has shifted towards conceptual refinement, e.g., in light of empirical evidence.

- There has been a substantial increase in analytical modelling since 2000 while the focus of field research has shifted from observation, and reporting before/after implementation, to focusing on how WLC can be implemented through participation.
- While it remains the most commonly adopted method, simulation has somewhat declined in use and its focus has shifted from finding the best fit between DD setting, release and dispatching rules to internal parameter setting and the influence of external parameters on the performance of order release rules, in many cases addressing issues encountered during empirical research.

Many valuable contributions to the development of WLC have been presented in the past three decades; however, there are many opportunities for further research. To conclude this paper, and in response to Research Question 2, outstanding WLC research gaps identified include:

- Conceptual Research: the need to give far greater consideration to human factors in the design of PPC systems based on WLC; and, the need to integrate WLC with ERP systems and the wider supply chain.
- Analytical Research: the need to develop tools that support managers in making fast and appropriate decisions, e.g., during the process of setting appropriate (internal) WLC parameters.
- Empirical Research: the need to conduct further action research into how WLC can be effectively implemented in practice; and, to investigate whether improvements can be sustained over time.
- Simulation Based Research: the need to further improve simulation models, including studying human factors that affect WLC; and, feeding back empirical findings to simulation-based WLC research to improve the applicability of WLC theory to real-life job shops.

Additional material which has not been considered for the submitted article is provided in the Appendix. This material includes: a citation & co-citation analysis and a summary of empirical studies (Section A); and, the WLC database (Section B).

Part III.

Improving the Applicability of Workload Control: Addressing Research Questions

Table of Contents

3.	Workload Control Release Mechanisms: From Practice Back to Theory Building	35
	3.1. Introduction	35
	3.2. Literature Review	37
	3.3. Methodology	41
	3.4. Simulation Model	42
	3.5. Results	47
	3.6. Handling Rush Orders	54
	3.7. Conclusion	56
4.	Optimising Workload Norms: The Influence of Shop Floor Characteristics on	
	Setting Workload Norms for the Workload Control Concept	59
	4.1. Introduction	59
	4.2. Literature Review	61
	4.3. Simulation Model	64
	4.4. Results	71
	4.5. Conclusion	77
5.	Improving the Applicability of Workload Control: The Influence of Sequence	
	Dependent Set-Up Times on Workload Controlled Job Shops	81
	5.1. Introduction	81
	5.2. Literature Review	83
	5.3. Simulation Model	85
	5.4. Results	90
	5.5. Conclusion	94

3 Workload Control Release Mechanisms: From Practice Back to Theory Building

Published in *International Journal of Production Research*Matthias Thürer, Cristovao Silva, and Mark Stevenson

Abstract

Much Workload Control research has focussed on the order release stage but failed to address practical considerations that impact practical application. Order release mechanisms have been developed through simulations that neglect job size variation effects while empirical evidence suggests groups of small/large jobs are often found in practice. When job sizes vary, it is difficult to release all jobs effectively - small jobs favour a short period between releases and a tight workload bounding while large jobs require a longer period between releases and a slacker workload bounding. This paper represents a return from a case study setting to theory building. Through simulation, the impact of job sizes on overall performance is explored using all three aggregate load approaches. Options tested include: using distinct load capacities for small/large jobs and prioritizing based on job size or routing length. Results suggest the best solution is assigning priority based on routing length; this improved performance, especially for large jobs, and allowed a short release period to be applied, as favoured by small jobs. These ideas have also been applied to a second practical problem: how to handle rush orders. Again, prioritization, given to rush orders, leads to the best overall shop performance.

3.1 Introduction

Workload Control (WLC) is a method of planning and controlling production which has received much attention in recent years. While the customer enquiry and order acceptance stages are important, a large proportion of the literature focuses on the order release stage through which the level of Work-In-Process (WIP) on the shop floor is regulated (e.g., Hendry & Wong, 1994; Missbauer, 1997; Land & Gaalman, 1998; Bertrand & Van Ooijen, 2002; Breithaupt et al., 2002; Cigolini & Portioli-Staudacher, 2002). The unifying theme in this research is the use of a pre-shop pool in which all jobs 'compete' against each other for release. Land & Gaalman (1998) explain that a pool can absorb fluctuations in the flow of incoming orders, reduce WIP costs, increase shop floor transparency, reduce waste caused by order cancellations, allow later ordering of raw materials and reduce the need to expedite jobs on the shop floor.

A pre-shop pool can be particularly important where there is instability, such as in the manufacture of bespoke or highly customised products where job sizes (e.g., unit processing times or quantities) vary. However, when job sizes do vary, it can be difficult to plan and control the release of all jobs effectively - jobs with a small workload favour a short period between releases

and a tight bounding of the released workload while jobs with a large workload require more time between releases and a slacker bounding of the released workload. This is supported by Land (2006) who explains that a long release period delays certain jobs and can increase gross throughput times while a short release period can hinder the progress of large jobs. Despite the above, simulation studies have tended to ignore this problem at the release stage. Meanwhile, recent case study research identified accommodating job size variations within WLC theory as an important problem for researchers to address in order to improve the effective implementation of WLC in practice (see: Stevenson & Silva, 2008).

In response, this paper explores means of balancing the needs of small and large jobs by attempting to improve the performance of large jobs whilst maintaining a short period between releases (also known as the check or release period), as favoured by small jobs. Oosterman et al. (2000) suggest that a 2-Erlang distribution may be a better approach (than the exponential distribution) to modelling the processing times found in real-life job shops and most studies since Oosterman et al. (2000) have adopted this distribution. The simulations described herein use both exponentially distributed and 2-Erlang distributed processing times in order to analyze the implications of the choice of distribution.

In an extension, this paper also seeks to build on recent research by Hendry et al. (2008) who investigated issues arising from implementing WLC through comparative case study analysis. The authors examined two implementation projects, one at a capital goods manufacturer in The Netherlands and one at a subcontract engineering firm in the UK. The authors investigated how implementation issues that arise in the context of WLC should be addressed to enable improved implementation in practice. The study identified seventeen implementation issues and raised a series of research questions. These include: "how can future, replacement part, rush orders be considered most effectively within the WLC concept?" One solution the authors suggest is reserving a percentage of capacity for rush orders; however, while suggestions are made, the performance of means of handling rush orders within a WLC system are not tested. After investigating the issue of job size variation in this paper, the findings are used to explore this second important practical problem. This paper represents a return from recent field research to a theory building and testing environment and continues the recent trend in WLC research to more accurately reflect practical considerations in job shop simulations and in the development of theory in order to improve the practical applicability of the methodology (e.g., Perona & Miragliotta, 2000; Bertrand & Van Ooijen, 2002; Henrich et al., 2004b).

The remainder of this paper is organised as follows. Section 3.2 reviews literature on order release mechanisms before the research method is outlined in Section 3.3. Section 3.4 describes the simulation model and the different approaches we investigate to address job size variation. Simulation results are summarised and discussed in Section 3.5 before Section 3.6 extends the results to the problem of how best to handle rush orders within the WLC concept. Final conclusions are presented in Section 3.7.

3.2 Literature Review

This review considers two core elements of this paper: (1) the influence of the size of a job on performance; and, (2) order release mechanisms. Section 3.2.1 provides a short review of how job size has been modelled in the literature before Section 3.2.2 explores order release mechanisms. It is not our intention here to provide a comprehensive review of the literature on order release mechanisms - many exhaustive reviews of the literature have previously been presented (e.g., Philipoom et al., 1993; Wisner, 1995; Bergamaschi et al., 1997; Sabuncuoglu & Karapinar, 1999). However, two of the most important methodological aspects at the order release stage, included in the classification of order review/release mechanisms by Bergamaschi et al. (1997), are: the way in which the methodology accounts for the workload of a job over time; and, the way in which the workloads of shop floor resources are bounded. The impact of processing times, a major contributing factor to overall job size variation, on these two elements is considered before the literature is assessed in Section 3.2.3.

For a broader review of production planning and control, see: Zäpfel & Missbauer (1993b) and Stevenson *et al.*, (2005). For a review of WLC, see Land & Gaalman (1996a).

3.2.1 Modelling Job Size Variation

A selection of previous WLC simulation studies is summarised in Table 7 based on the summary of order review/release mechanisms by Wisner (1995). The table includes various approaches to modelling processing times. Job size variation is evident in many of the models but the problem which results from this variation is not addressed. It is also evident from Table 7 that recent studies favour a 2-Erlang distribution, as previously described.

To the best of our knowledge, the contribution and influence of different job sizes on overall shop performance, and ways of accommodating job size variation, has not been explicitly considered. Papers typically seek to avoid the impact of job size variation, especially the presence of large jobs, rather than to address the issue within the WLC methodology. Therefore, the processing times generated are typically much smaller than the release intervals used in the studies, avoiding problems in the relationship between the check period and the size of jobs, as noted by Land (2006).

Other contributions disregard processing time variation even further. For example, alternative approaches to WLC, including card based methods like CONWIP, often do not consider the size of jobs at all in the release decision. Instead, they control the number of cards (or jobs) in circulation and treat each job in the same way. It is acknowledged that these simplifications may reflect the characteristics of the environment for which the methodologies are designed. For example, Fowler et al. (2002) explain that in the semi-conductor industry, where CONWIP has been implemented, it is not unreasonable to assume that processing times are constant. This is not a reasonable assumption in many other contexts.

 Table 7: Sample of Previous Approaches to Modelling Processing Times in WLC

 Simulation Studies

Authors	Routing	$\begin{array}{c} \text{Work} \\ \text{Centres} \end{array}$	Operations	${\rm System}$	Processing Times
Bertrand (1983b)	\mathbf{R}	5	$\mathrm{U}\left[1,10 ight]$	Н	Exp. Distribution, $(1/\lambda)=1$ hour $\mathrm{AND}<5$
Shimoyashiro et al. (1984)	$_{ m SR}$	33(80)	[1,15] mean 6	R	Mean 1; min. 0.1; max. 14 hours
Onur & Fabricky (1987)	R	9	U [4,10]	Н	Uniform Distribution [3,9] hours
Ragatz & Mabert (1988)	R	5	U[1,8]	Н	Exp. Distribution, $(1/\lambda) = 1$ hour AND < 4
Melnyk & Ragatz (1989)	R	9	$\mathrm{U}\left[1,6 ight]$	Н	Exp. Distribution, $(1/\lambda) = 1$ time unit
Park & Bobrowski (1989)	R	5(10)	$\mathrm{U}\left[1,5 ight]$	Н	Exp. Distribution, $(1/\lambda)=2.5$ hours AND <4 hours
Melnyk et $al.(1991)$	R	9	$\mathrm{U}\left[2,6 ight]$	Н	Normal Distribution, $\mu=1.5,\sigma=0.1$ hours
Ahmed & Fisher (1992)	R	5	U[1,8]	Н	Exp. Distribution, $(1/\lambda) = 1$ hour AND < 4
Philipoom & Fry (1992)	ĹΤ	5 (12)	ಬ	Н	Exp. Distribution selected such that 90% capacity utilisation rate is obtained
Philipoom et al. (1993)	Я	15	$\mathrm{U}\left[3,7 ight]$	Н	Exp. Distribution selected such that 87% or 92% capacity utilisation rate is obtained
Hendry & Wong (1994)	R	9	U[1,6]	Н	Exp. Distribution $(1/\lambda) = 1.5$ time units
Melnyk et al. (1994b)	R	9	$\mathrm{U}\left[2,6 ight]$	Н	Exp. Distribution $(1/\lambda)=1.5$ and $(1/\lambda)=1.5$ bounded between 1.4 and 1.6 hours
Fredendall & Melnyk (1995)	R	6(12)	$\mathrm{U}\left[2,6 ight]$	Н	Exp. Distribution, $(1/\lambda) = 1$ time unit
Park & Salegna (1995)	$_{ m SR}$	9	U [1,6]	Н	Exp. Distribution selected such that the first WC has a utilisation level of 92% and the others 86%
Cigolini et al. (1998)	R	11	$\mathrm{U}\left[1,12 ight]$	Н	30 job types
Hendry <i>et al.</i> (1998)	$_{ m SR}$	15	[3,13] mean 9	R	$\mu=41~{ m hours}$
Land & Gaalman (1998)	R	9	$\mathrm{U}\left[1,6 ight]$	R	2-Erlang Distribution, $\mu=0.75$ days
Oosterman et al. (2000)	m R, SR, F	9	$\mathrm{U}\left[1,6 ight]$	R	2-Erlang Distribution, $\mu=1$ day
Kingsman & Hendry (2002)	$_{ m SR}$	15(4)	[3,13]	В	$\mu=41~{ m hours}$
Bertrand & Van de Wakker (2002)	R	15	Geometrical function, $\mu = 5$, max. = 39	Н	Negative Exponential Distribution, $\mu=1$ time unit
Bertrand & Van Ooijen (2002)	R	10	$\mathrm{U}\left[1,10 ight]$	Н	Exp. Distribution, $(1/\lambda) = 1$ time unit
Henrich et al. $(2004b)$	m R,F	12	$\mathrm{U}\left[1,12\right]$	Н	Gamma Distribution, alpha = 2, beta = 0.5, μ = 1, and variance = 0.5
Land (2006)	R	9	$\mathrm{U}\left[1,6 ight]$	Н	2-Erlang Distribution, $\mu=1$ time unit
Bouting: Random Routing (R): Sami-Bandom/Dominant Flow Bouting (SR): Flow Shan Bouting (F)	ni-Bandom /D	ominant Fl	W Bouting (SR). Flo	W Shon Bo	uting (F)

Routing: Random Routing (R); Semi-Random/Dominant Flow Routing (SR); Flow Shop Routing (F) System: Real System Characteristics (R); Hypothetical System Characteristics (H)

3.2.2 The Impact of Processing Times on Two Aspects of Order Release Mechanisms

There are three notable approaches to accounting for the workload of a job over time when it is being considered for release:

- 1. Aggregate load approaches attribute the workload of a job to relevant work centres at the moment of release irrespective of the routing of a job prior to arrival at a work centre (e.g., Bertrand & Wortmann, 1981; Hendry & Kingsman, 1991a; Kingsman, 2000; Kingsman & Hendry, 2002; Stevenson, 2006a; Stevenson & Hendry, 2006). The workload hence includes direct and indirect load without distinguishing between the two. The traditional aggregate load method pays particular attention to the set-up and processing times of jobs in the determination of the workload but has been criticised for having difficulty in providing sufficient control in job shop simulations (e.g., Perona & Portioli, 1998; Oosterman et al., 2000). Adaptations of the traditional aggregate load approach include the corrected and extended aggregate load approaches.
- 2. Probabilistic approaches (e.g., Bechte, 1988 and 1994; Wiendahl, 1995) assign a percentage of the workload of a job to relevant work centres at release, based on the probability of the job reaching the work centre in the planning period. Breithaupt *et al.* (2002) criticise probabilistic approaches for neglecting the influence of processing times on order progress.
- 3. Time bucketing approaches (e.g., Bobrowski, 1989) divide the planning horizon into load periods/time buckets; forward or backward scheduling is then used to assign a job to a load period and it is only included in the period for which it will be the direct load. In recent years, the time bucketing approach has received little attention in the literature.

Of the above approaches, job size variation has a particularly detrimental effect on the aggregate load release method. For example, in relation to the traditional aggregate load approach to WLC:

- When a large job is released, it will have a big impact on the current workloads of all work centres in its routing, even when it is queuing or being processed elsewhere. This can distort the 'true state' of the shop floor and affect the release of other jobs from the pool. It could result in some work centres being left idle and others overloaded.
- Grouping machines can improve the timeliness of feedback information from the shop floor. This can be particularly important for the aggregate load method; however, when processing times are large, the workload requirements of a job can be misrepresented if machine capacities are grouped (see: Stevenson & Silva, 2008).

Workload bounding refers to the use of parameters to restrict the workload (e.g., on the shop floor). The bounding of the workload is related to the period between releases. Perona & Portioli (1998) demonstrate the need to adjust the interval between releases when considering small and large orders. Large workload limits and long periods between releases would allow large jobs to be released but would undermine overall control of workloads. Hence, a large release period may

solve one problem but deteriorate the speed of release for small jobs. If customers expect a short delivery lead time for small orders, the increase in pool waiting time for these orders may affect due date adherence.

Traditionally, the workload is controlled using maximum and/or minimum bounds (or norms). A key research challenge is determining the level at which to set workload norms. This is a subject of much debate. Enns & Prongue Costa (2002) advise that a control level set too high is ineffective but that too low a level provides inadequate throughput. Land (2004) shows that although tightening workload norms hinders the timing of job release, queues on the shop floor fluctuate less and suggests that the difficulties experienced by jobs with long routings and/or large processing times when norms are tight can be compensated for by increasing job priority. It is rare that research in this area considers the impact of large jobs on the bounding of workloads; exceptions include: Bechte (1988), Hendry (1989) and Cigolini & Portioli-Staudacher (2002). When the load limit is reached in Bechte's (1988) probabilistic approach, release is continued for one additional job that would visit the fully loaded work centre. Similarly, Hendry (1989) describes a 'Force Release' mechanism which allows the user to release a job which would exceed the upper bound of one or more shop floor resources. Cigolini & Portioli-Staudacher (2002) describe a workload balancing procedure based upon striking a balance between improving utilisation at an under-loaded work centre at risk of starvation at the expense of overload elsewhere. Individual work centres can be overloaded as long as the overall workload balance across all work centres is improved. These solutions provide flexibility which goes some way to allowing large jobs to be released.

3.2.3 Assessment of the Literature

Job size variation is an important problem impacting the performance of existing WLC theory at the order release stage but one which has received insufficient attention to date. Existing theory has a tendency to treat all jobs equally. In contrast, it is argued here that where there are distinct differences in job size, disregarding the impact of this variation is inappropriate and such models are unlikely to result in an effective solution for all jobs. In what follows, we acknowledge that small jobs have different requirements to large jobs and experiment with adapting the release mechanism to reflect this. This includes allowing the workload norm to be exceeded (from Bechte, 1988) and increasing job priority for large jobs (from Land, 2004).

Job size variation has a particularly detrimental effect on the aggregate load method and hence it is the method in most need of development. Moreover, this is the simplest method and, given that it is argued that managers prefer simplicity, is considered the one most likely to be successfully implemented in practice. Therefore, the study will use aggregate load methods as the basis for workload accounting over time (the traditional, corrected and extended aggregate load methods). With regards to workload bounding: difficulties in setting effective workload norms may be caused by attempting to find a single bound that will meet the needs of all jobs. Therefore, we try to accommodate differences between groups of jobs more explicitly within the bounding of the WLC concept.

3.3 Methodology

3.3.1 Empirical Grounding for the Study

Recent case study research (see: Stevenson, 2006a/b; Silva et al., 2006; Hendry et al., 2008; Stevenson & Silva, 2008) identified practical considerations which affect how the WLC concept is used in practice. Among these is the importance of accommodating processing time variation within the WLC methodology, thus providing an empirical grounding for this study.

Company M (see: Silva et al., 2006 and Stevenson & Silva, 2008) produce one-off aluminium moulds for pre-series production and steel mould components for large series production (e.g., for the automotive and electronics industries). Each aluminium mould is engineered-to-order and typically comprises of a large number of components, some are very simple, others are more complex. Processing time variation across jobs is prominent, which results in high job size variation. Under the WLC concept that Silva et al. (2006) attempted to implement, all components had to 'compete' against each other for the same set of resources; this led to implementation problems and resulted in large jobs performing worse than small jobs. The poor performance of large jobs was particularly striking if one considered that the relative gross throughput time of large jobs should be smaller than the relative gross throughput of small jobs if delivery lead times are to be competitive. Even if small and large jobs performed equally well, based on gross throughput time as a percentage of a job's work content, the lateness of large jobs was not acceptable while, in contrast, a degree of deterioration in the performance of small jobs would be 'acceptable'. Thus, to differentiate according to job size, and to find an optimal balance between the requirements of job sizes, appeared to be vital in order to implement the system successfully in this context. The authors have observed a similar phenomenon in a very different production setting - a plastic bag manufacturer. The majority of production orders are processed in less than 24 hours but, like in Company M, a significant proportion take more than one working day. Unlike in Company M, this is not due to differing product complexity but to differing order quantities. Again, job size variation caused significant problems for the application of existing WLC theory in this company.

3.3.2 Research Questions

To overcome the detrimental effect of job size variation on performance, as noted from the literature and observed in practice, the research began with the following questions:

- 1. How can the existence of groups of 'small' and 'large' job sizes be best incorporated within the order release mechanism of the Workload Control concept?
- 2. How can a balance between the requirements of 'small' and 'large' processing times be best achieved in order to improve the release mechanism and overall shop performance?

The best way to explore this problem is considered to be through simulation; hence, this study represents model-based research driven by empirical findings. Bertrand & Fransoo (2002) explain that: "in this class of research, the primary concern of the researcher is to ensure that

there is a model fit between observations and actions in reality and the model made of that reality". The authors also explain that: "quantitative model-based research is a rational, objective, scientific approach". Simulation thus provides us with a good means of testing and evaluating new ideas in a controlled environment which can be replicated by other researchers.

3.3.3 Iterative Approach to Theory Building

This paper tests several release mechanisms which seek to avoid the problems outlined in the above sections and obtain a 'best-of-both-worlds' solution. The research follows an iterative approach to building, testing and refining theory, as illustrated in Figure 3. The concept of WLC is often cited as being developed to overcome the lead time syndrome (Mather & Plossl, 1978). Throughout the 1980s and 1990s, WLC theory has been developed, tested and refined through simulation. Refined theory has been incorporated within the design of decision support systems and applied during case study research. This study closes one iteration of the loop. It starts with the identification of a problem encountered in recent case study work, for which several possible solutions, representing practical extensions to WLC theory, are proposed. To test these solutions, the study returns to the simulation environment previously used by many authors to test the WLC theory. Replicating the traditional WLC simulation environment, which is a simplification of a real-life shop floor, allows research to identify the best solution to the problem encountered whilst maintaining consistency with the WLC simulation research methodology used in the past. The outcomes of these tests can be considered when implementing WLC systems in practice in the future, allowing the next iteration of research to confirm the effectiveness of the solutions proposed by this study. Hence, the paper demonstrates the complementary roles which case and simulation modelling research can play in the development of theory and improvement of practice.

3.4 Simulation Model

3.4.1 Shop Characteristics

A pure job shop simulation model, according to the characteristics outlined by Melnyk & Ragatz (1989), has been developed using SIMUL8 © software. This model is used in many WLC simulation studies (e.g., Hendry & Wong, 1994; Oosterman et al., 2000; Land, 2006). The shop contains six work centres, where each is a single and unique source of capacity, which remains constant. The routing length varies from one to six operations. Each operation requires one specific work centre; routing and operation processing time characteristics are known upon job entry. A particular work centre is required at most once in the routing of a job; all stations have an equal probability of being visited. A First-Come-First-Served (FCFS) dispatching rule is used on the shop floor.

Figure 3: Theory-Practice Iterative Research Cycle

3.4.2 Release Mechanisms

In this study, the assumption is that all orders are accepted, that materials are available, and that the process plan (including information regarding routing sequence, processing times, etc) is known. Orders flow directly into the pre-shop pool; hence, like in most previous studies, a pool of confirmed orders is the starting point. At release time 't', jobs in the pool are considered according to shortest slack.

A job is attributed to the load of the work centres corresponding to its routing at the moment of release. If this aggregated load fits within the workload norm, the job is released to the shop floor. If one or more norms would be exceeded, the job must wait until at least the next release period. This procedure is repeated until all jobs in the pool at release time 't' have been considered for release once. Three aggregate load approaches are applied:

- The traditional (or classical) aggregate load approach (B), as described by Tatsiopoulos (1983), Hendry (1989) and Section 3.2.2 of this paper.
- The extended aggregate load approach (C), developed in response to problems caused by a lack of feedback information from the shop floor, as experienced by Tatsiopoulos (1983) while implementing the traditional aggregate load approach. Under the extended approach, a job contributes to the workloads of all stations in its routing until it leaves the shop floor. Hence, only feedback when the job leaves the shop floor is needed.
- The corrected aggregate load approach (B'), developed to account for the routing (and routing length) of jobs in the aggregation procedure (ignored by the traditional approach). Under the corrected approach (see: Land & Gaalman, 1996b), the load contribution at the

moment of release is depreciated according to the position of a work centre in the routing of a job. The further downstream a work centre is, the higher the depreciation factor.

In this study, the check period is set to 5 time units, i.e., jobs in the pool are considered for release every 5 time units. To avoid unnecessary complexity and enable a clear insight into the performance of the system, the planning horizon equals the check period.

3.4.3 Job Characteristics and Due Date Setting Procedure

Due dates are set by adding a random allowance to the job entry time: see equation (1) below, as described in Oosterman *et al.* (2000) and Land (2006). Land (2006) states that the minimum value should cover a station throughput time of 5 time units (the maximum processing time plus one time unit) for a maximum of 6 operations plus a waiting time before release of 5 time units.

$$Duedate = Job \ entry \ time + a$$
, with a uniformly distributed [35, 60] (1)

Recent studies have modelled processing times using a 2-Erlang distribution. In this study, 2-Erlang and exponential distributions (both with a mean of 1 time unit) will be used in order to analyze the influence that the modelling approach has on performance. All relevant performance measures are arithmetically derivable from the two performance measures we collect. The chosen inter-arrival time of jobs (see Table 9) guarantees a machine utilization rate of 90% for all the workload norms tested. Thus, for the workload norms tested, the output is not affected by the load limitation.

The characteristics of our job shop and jobs are summarised in Table 8 and Table 9, respectively.

Table 8: Summary of Simulated Shop Characteristics

Shop Characteristics	
Shop Type	Pure job shop
Shop Characteristics (Real or Hypothetical)	Hypothetical
Routing Variability	Random routing, no re-entrant flows
No. of Machines	6
Interchange-ability of Machines	No interchange-ability between machines
Machine Capacities	All equal
Machine Utilisation Rate	90%
Shop Floor Dispatching Policy	First-Come-First-Served

Table 9: Summary of Simulated Job Characteristics

Job Characteristics No. of Operations per Job Uniform[1, 6] Operation Processing Times (Exponential) Exp. Distribution, $(1/\lambda) = 1$ Operation Processing Times (2-Erlang) 2-Erlang, $\mu = 1$ Inter-Arrival Times Exp. Distribution, $(1/\lambda) = 0.633$ Set-up Times Not considered Due Date Determination Procedure Job entry time + a; a U[35, 60]Complexity of Product Structures Simple independent product structures Job Characteristics (Real or Hypothetical) Hypothetical

3.4.4 Job Size

The main research objective is to analyze the influence of different job size on overall performance. Therefore, jobs are subdivided into ten groups according to job size: nine groups are defined for jobs smaller than 9 time units (using an interval of one time unit); and, one group is defined for jobs larger than 9 time units. To ease comparison, results for the different job sizes are summarized in two groups. Jobs larger than 3 time units are considered 'large jobs'; jobs less than or equal to 3 time units are considered 'small jobs'. All large jobs showed a similar performance pattern; the same is true of small jobs.

Figure 4 shows the distribution of job sizes using the exponential and 2-Erlang distributions. There is a notable difference between exponentially distributed processing times and 2-Erlang distributed processing times, particularly with regard to the number of large jobs. The exponential distribution shows a much higher number of very large jobs and a higher number of very small jobs. Job size for the 2-Erlang distribution is more settled around a mean of 3.5, showing less variance. 50% of jobs on the shop floor are smaller than 3.5 time units (the expected value for job size given a mean: routing length of 3.5 and processing time of 1 time unit) but represent only 30% of the total shop floor workload; 70% of the shop floor load is represented by the 50% of jobs larger than 3.5 time units.

3.4.5 Experimental Design

In the first stage of experiments (the 'standard scenario'), the simulation model is run without any special conditions and the performance of the different job sizes is analyzed. Then, the following four approaches are implemented and will be compared with the standard scenario:

• Distinct load capacities for small and large jobs: The capacity of each work centre is divided into two parts and allocated proportionately to small and large jobs separately, according

Figure 4: Job Size Distribution: Exponential vs Erlang

to the size of the jobs.

- Prioritization: Jobs are prioritized in the pool according to job size or routing length. Either the largest job or longest routing is considered for release first.
- Exceeding the workload norm: The first job that exceeds the norm can be released. This should improve the performance of large jobs (more likely than small jobs to be the first to exceed the norm level).
- Load correction: Feedback from the shop floor, used in the traditional aggregate load approach, is corrected by the hypothetical downstream load. This represents the proportionate load of a job in-process at a work centre at job release but which is already complete. Under release method B, this proportion would continue to contribute until the whole job is complete at the work centre.

Each of the four approaches proposed above, plus the standard scenario, has been tested considering: two approaches for the generation of processing times, three aggregate load approaches and 13 load norm levels. This results in a full factorial design of experiments. The key results we focus upon are the gross (or total) throughput time and the (shop floor) throughput time. The (shop floor) throughput time describes the performance of the job after release and allows us to evaluate the performance of the shop floor. The gross throughput time, which incorporates the pool delay, provides an overview of the performance of the job across the whole system and indicates the percentage of late jobs to which it is directly related. Some preliminary tests were conducted in which mean job lateness was also analysed. These tests showed that the behaviour of the model was very similar in terms of mean job lateness and gross throughput time, i.e., good results in terms of gross throughput time meant good results in terms of mean lateness. Thus, the decision was made to focus on gross throughput time and to ignore mean job lateness during further testing.

Results are obtained by tightening the norm level stepwise down from infinity, represented by the right-hand starting point of the curves which follow in Section 3.5 and Section 3.6 (see Figures 5-13). A norm level of 100% is equivalent to the critical workload norm. The critical workload norm represents the point where the throughput time ceases to decrease, while the gross throughput time continues to rise; this will be determined empirically. Each experiment consists of 100 runs; results are collected over 10000 time units; the warm-up period is set to 3000 time units to avoid start-up effects.

3.5 Results

3.5.1 Results for the Standard Scenario

Figures 5 and 6 show the results for release method B, the traditional aggregate load approach, under the standard scenario. As the norm is tightened, the shop floor throughput time is reduced, caused by a reduction in the average waiting time in front of work centres. This, however, does not necessarily imply a reduction in the gross throughput time when the time in the pre-shop pool is also considered.

Figure 5: Performance of Approach B under Standard Scenario (2-Erlang)

From the figures, it can also be concluded that in the standard scenario, large jobs generally perform worse than small jobs (particularly noticeable if processing times are exponentially distributed due to the greater job size variance). For both distributions, the gross throughput time for large jobs is high relative to that for small jobs. To minimise the percentage of late jobs, the delivery lead time has to be large but this reduces the competitiveness of due date quotations a company can realistically make at the customer enquiry stage. Similar results, consistent with those obtained by Oosterman et al. (2000), have been obtained for the corrected and extended aggregate load approaches. The corrected approach performs the best out of the three and the

Figure 6: Performance of Approach B under Standard Scenario (Exponential)

extended approach performs the worst.

3.5.2 Results Based on Different Load Capacities for Small and Large Jobs

One of the simplest potential solutions to our problem is to use different norm levels for small and large jobs and to distribute the load capacity of the shop floor proportionately according to the processing times of jobs. While this appears simple, using more than one norm increases the check period because capacity must be provided for both norms, leading to a greater gross throughput time. A longer period between releases implies a longer pool delay, which cannot be fully compensated for by any resulting gain in performance. To compensate, two solutions have been explored: (1) using different workload norms and check periods for small and large jobs; and, (2) using two different check periods for small and large jobs but the same resources of load capacity. Consider the following:

- 1. Using two different workload norms and check periods for small and large jobs leads to another challenge how to set them, given that the load capacity and check period are interdependent? At each release point for small jobs, a percentage of capacity is kept free for large jobs. The minimum check period for large jobs is the period needed to provide enough free capacity for the release of large jobs (based on the maximum processing time). The more capacity reserved, the sooner large jobs can be released; this implies a shorter check period for large jobs and a larger check period for small jobs. Each improvement for one job size leads to a deterioration for the other. Moreover, if only large jobs, and thus only large processing times are released, 'load gaps' begin to emerge which would otherwise be filled by jobs with a small workload contribution.
- 2. Typical applications of using two different check periods, but where all jobs rely on the

same resources of load capacity, favour small jobs; large jobs find it more difficult during the shorter of the two release periods to be released. Small jobs are released and contribute to the shop floor load thus reducing free capacity at the next (and longer) release period, thereby undermining the solution.

The results of applying different norms for small and large jobs did not improve performance. This might be an effect of the short planning horizon and rigid workload norms assumed in the simulations. Applying a long planning horizon, and allowing jobs to occasionally exceed the workload norm where appropriate, as is typical in real-life job shops, neutralizes many of the restrictions which lead to poor performance. Another practical advantage is that this approach, using different resources of capacity for small and large jobs, lessens the detrimental effects which job size variation has on aggregate methods (as described in Section 3.2.2). Therefore, it is concluded that the methods explored in this section are unlikely to lead to improvements in overall performance but may show more positive effects in practice.

3.5.3 Results Based on Prioritization Methods

Three different prioritization methods have been tested, as outlined below:

- Prioritization according to job size: Jobs are considered for release according to size and secondarily according to latest release date. Firstly, all jobs with a processing time greater than 9 time units are considered. Of these, the job with most immediate latest release date is considered first. This continues down through the other groups of job sizes, starting with jobs between 8 and 9 time units, until all jobs have been considered for release once.
- Priority according to routing length: Similar to above but according to routing length, starting with all jobs with a routing length of 6 operations.
- Converted priority, according to routing length: This aims to guard against the discrimination of small jobs which will occur in the above two prioritization methods. Release precedence is determined by a combination of priority and slack, where slack is depreciated according to routing length. Thus, jobs with a larger routing length are given priority over jobs with a shorter routing length but with a similar slack. Figure 7 shows the new priority measure, standardized to a scale of [0, 10] for the different slack levels. Jobs are not further prioritized strictly according to routing length. Jobs with short routing lengths and a short slack receive priority over jobs with a larger routing length but longer slack.

To analyze the results, the above prioritization rules have been compared to the standard scenario for the three aggregate load approaches. Scenario I represents the standard scenario; in scenario II, prioritization is based on job size; in scenario III, prioritization is based on routing length; and, in scenario IV, prioritization is according to 'converted priority'. Subsections 3.5.3.1 and 3.5.3.2 summarise the results of scenarios I-IV for the traditional, corrected and extended aggregate load approaches.

Figure 7: Conversion of Priority According to Routing Length

3.5.3.1 Results for Release Method B: Traditional Aggregate Load Approach

Figures 8 and 9 show the results obtained using the traditional aggregate load approach for scenarios I-IV for the jobs overall and for small and large jobs individually using the 2-Erlang and exponential distributions. It can be observed that if prioritization is based on job size (scenario II), the performance for 2-Erlang distributed processing times is a slight improvement on the overall results obtained for the standard scenario (scenario I). However, if processing times are exponentially distributed, performance stays the same or deteriorates. Assigning priority according to job size improves performance for large jobs but significantly deteriorates performance for small jobs. This deterioration becomes even worse if processing times are exponentially distributed. There are two possible causes of these poor results, either: (1) the shop floor throughput time increases, caused by the influence of sequence changes at the release stage on the dispatching rule; or, (2) the gross throughput time increases, from a longer pool delay as a result of the difficulties smaller jobs face in being released. As can be seen from the figures, the deterioration in performance of small jobs, and the improvement of large jobs, is mainly caused by the change in pool delay. Small jobs with a high routing length are difficult to release. A small job size does not necessarily imply a short routing length and vice versa. As a result, only considering job size in the release decision does not lead to an overall improvement. The improvement for large jobs does not fully compensate for the deterioration in small jobs.

If prioritization is based on routing length (scenario III), results are very positive (compared with scenario I). The improvement for large jobs is almost the same as in scenario II, but the negative effect on the performance of small jobs is significantly less. The performance of small jobs is only slightly worse than in the standard scenario. Using the converted measure for prioritization (scenario IV) improves the performance of small jobs compared with giving prioritization strictly according to routing length; however, this improvement does not compensate for the deterioration in performance for large jobs. Hence, results for the traditional approach indicate that the best solution is scenario III, prioritization based on routing length.

Figure 8: Performance of Approach B with Prioritisation (2-Erlang)

Figure 9: Performance of Approach B with Prioritisation (Exponential)

3.5.3.2 Results for Release Methods B' & C: Corrected and Extended Aggregate Loads

Figures 10 and 11 summarise the results for release method B' (the corrected load approach) for scenarios I-IV for the jobs overall and for small and large jobs individually. Results are very similar to those for the traditional approach. As previously, basing prioritization on routing length (scenario III) yields the best results. Prioritization according to job size (scenario II) yields slightly better results for large jobs than above but results in extremely poor performance for small jobs; the converted priority approach (scenario IV) leads to a slight improvement in the performance

of small jobs but performance is much worse for large jobs. Results for release method C (the extended load approach) are not shown but the same conclusions as for release method B' are also valid here. Through comparison, it can be concluded that the corrected aggregate load approach (B') performs the best out of the three release methods and the best solution remains scenario III, prioritization based on routing length.

Figure 10: Performance of Approach B' with Prioritisation (2-Erlang)

Figure 11: Performance of Approach B' with Prioritisation (Exponential)

3.5.4 Results Based on Allowing the Workload Norm to be Exceeded

The Load Oriented Manufacturing Control (LOMC) concept presented by Bechte (1988), based on the probabilistic WLC approach, compensates for large jobs at the release stage. The norm level is relaxed; the first job that exceeds the load limit is still released to the shop-floor, allowing very large jobs at the front of the queue in the pool to be released. In experimenting with using this idea in an aggregate load context, it has been difficult to control the emerging overload. Allowing workload restrictions to be exceeded can result in the shop spiralling out of control as, for example, the overload released at release time t_x has a negative influence on what can be released at release time: $t_x + 1$. The extra (potentially very large) job that is released has to leave a given work centre before its workload is withdrawn and the capacity is made available for other jobs. The shop floor has to compensate for the overload and thus the capacity available for the release of other jobs is less. This hinders the release of especially large jobs in future periods; thus each time a job is released in this way, it stores up problems for the next release. No positive results have been obtained for release methods B, B' and C.

3.5.5 Results for the Load Correction Approach

Under the traditional aggregate load approach, jobs which are in-process at a given work centre at release time 't' contribute as a whole to the workload of the resource, adversely affecting the release of jobs from the pool, even though a proportion of the work has been completed and is thus hypothetically downstream. The workload of a work centre is only reduced when the whole of a job has left the work centre and this information has been fed-back from the shop floor. Under the load correction approach, the release procedure compensates for in-process jobs and corrects the load by deducting the hypothetical downstream load. Correcting the load should increase the capacity available for other jobs and make it easier for large jobs to be released. Despite this, no positive results have been obtained. Correcting the load showed no, or only a slight, improvement compared with the traditional approach.

3.5.6 Discussion of Results

Results show that using different norms for small and large jobs and dividing the capacity of the shop floor according to job size or routing length is inadequate: it increases the check period and thus the pool delay. This effect could be improved by using a longer planning horizon, and a relaxed norm level, and is worthy of further exploration. Allowing jobs to exceed the workload norm once is also unsuitable for aggregate load methods: it causes an overload which is difficult to handle and to 'get under control'. Similarly, the load correction method has shown no positive effects.

The best approach is prioritization; all scenarios based on prioritization led to an improvement in overall performance compared to the standard scenario. Small jobs find it more difficult to be released but the increase in pool delay for small jobs is overshadowed by the pool delay reduction for large jobs. The question is: can deterioration in the performance of small jobs be accepted? In practice, perhaps the answer depends on the proportion of small and large jobs in the company's current job mix and the way in which the performance of the company is measured

(i.e., is one on-time small job evaluated in the same way as one on-time large job or is the total work content of a job considered in determining performance?).

A small performance loss for small jobs may be acceptable if the performance of large jobs is clearly improved. It also seems practical to consider larger jobs for release first and then to fill the emerging gaps of free capacity with small jobs. Choosing which jobs are considered for release first has a significant influence on the pool delay and thus on the gross throughput time. In addition to the influence on the pool delay, prioritization did not have a negative influence on shop floor throughput time performance. It was expected that the combination of changing the sequencing at the release and the FCFS dispatching rule would deteriorate the performance of small jobs at the direct load level. The jobs that are first released are also the first jobs to arrive in the queue in front of the work centre. It was expected that this would lead to deterioration in the performance of small jobs on the floor because there is always likely to be a large job being processed first. However, the negative influence is on the direct load, which is typically small and thus of less influence than the indirect load if the routing length is long. To summarise, consider the following:

- If jobs are prioritized according to size (scenario II), large jobs benefit the most. Jobs with a large routing length but small job size are unlikely to ever be released; this is a major contributing factor to the high average loss in performance for small jobs.
- If jobs are prioritized according to routing length (scenario III), a less significant improvement in performance for large jobs is observed but the deterioration of small jobs is much less, and the best overall performance is obtained.
- The performance of small jobs can be slightly improved using the converted priority method (scenario IV); however, much of the benefit for large jobs that results from prioritization according to size or routing length is lost.

The way in which processing times are distributed is also important. If processing times follow a 2-Erlang distribution, overall performance is significantly better than if processing times follow an exponential distribution. Prioritization according to routing length improved performance if processing times are exponentially distributed and thus if job size variation is high. Using this method, there is almost no difference in performance compared with a 2-Erlang distribution. For all approaches, release method B' (the corrected approach) performed best and method C (the extended approach) performed the worst.

3.6 Handling Rush Orders

Despite the importance of rush orders in real-life job shops, where a company may receive an important urgent order at short notice, the topic has received little attention in the wider literature. A rare contribution is made by Wu & Chen (1997) who developed a model to estimate the cost of producing a rush order in an assemble-to-order context. Handling rush orders has not been adequately explored in the WLC literature. The question of how the emergence of rush orders can

best be handled within the structure of the WLC concept is an important implementation issue highlighted by Hendry et al. (2008). While Hendry et al. (2008) suggest reserving a percentage of capacity for rush orders (based on their arrival rate) to cope with the problem, this idea has been rejected as it raises the check period - the same problem as identified in Section 3.5 when capacity was reserved for small and large jobs respectively. Therefore, following the results outlined in Section 3.5, this section briefly explores whether prioritization, the best solution to handling job size variation, could play a similar role in handling rush orders or if allowing rush orders to exceed workload norms provides a better solution.

Figures 12 and 13 summarise the results obtained for release method B, the traditional approach, under three scenarios, for rush orders and the overall remaining orders. Scenario I represents the standard scenario without rush orders; in scenario II, priority is given to rush orders; and, in scenario III, rush orders are allowed to exceed workload norms. The results for method B', the corrected aggregate load, and method C, the extended aggregate load, are similar but not shown here. Method B' performed best and method C the worst. From this brief extension to the analysis, it is concluded that prioritization (scenario II) performs the best, especially if processing times are exponentially distributed. If rush orders are allowed to exceed the norm (scenario III), they cause the same uncontrollable overload as outlined in the previous section. The shop floor throughput time performance of rush orders deteriorates due to the uncontrolled load on the shop floor and the remaining jobs have a much longer pool delay caused by the disturbed feedback from the shop floor. Prioritization has been tested up to a rush order proportion of 30%. This is considered a very high - Hendry et al. (2008) suggested a rush order proportion of between 10 and 20% - however, the performance of rush orders remained relatively stable irrespective of changes in the rush order percentage. For the overall remaining orders, the lower the percentage of rush orders, the better the performance of non-rush orders.

Figure 12: Performance of Approach B for Rush Orders (2-Erlang)

In an additional approach (scenario IIIi), rush orders were allowed to exceed the norm

Figure 13: Performance of Approach B for Rush Orders (Exponential)

without contributing to the load - on arrival, they were released directly to the shop floor and neglected by the WLC system. The occupation of the shop floor was maintained at the same level, meaning the WLC system parameters were adapted to the new lower load. Rush orders resulted in a significant loss in shop floor throughput time performance due to the uncontrolled overload on the shop floor. Hence, it is not possible to control only part of the shop floor using a WLC system; if WLC is to be effective, the whole shop floor must be controlled.

3.7 Conclusion

The order release stage of the Workload Control (WLC) concept has received much attention. Despite this, research has failed to address many of the practical considerations involved in the release of jobs that affect the ability to apply the concept in practice. This paper contributes to the available literature by representing a return from field work to a theory testing environment, demonstrating the complementary roles which case and modelling research can play in the development of theory. An original attempt to address the issue of variations in job size is presented. Several approaches have been tested to satisfy the special requirements of both small and large jobs and to improve the practical applicability of the WLC methodology.

Considering the research questions that were raised in Section 3.3.2: prioritization appears to be the best solution to incorporating small and large job sizes within the release mechanism of the WLC concept, providing the best balance between the differing needs of the two job sizes. This improves the performance of large jobs while simultaneously allowing a short check period to be used, as favoured by small jobs. The results obtained for this solution also show greater stability and less deviation among the single results for each simulation run. Although this was not the intention of the work, we can conclude that the robustness of the system has also been

improved. In conclusion, giving priority to jobs with a large routing length is a more effective solution to the problem than reserving capacity for each job size or allowing jobs to exceed the norm. The same conclusion is also shown to be valid for rush orders, where prioritization proved to be the best solution in order to handle the arrival of rush orders within the WLC concept. While the proposed solution for job size variation is consistent with the suggestion made by Land (2004), the solution for rush orders is in contrast to the suggestion made by Hendry et al. (2008). The results have implications for practice by showing that relatively simple methods can improve the performance of release mechanisms. Prioritization is likely to be the solution that can be most realistically applied in practice - an important driver of theory. However, while prioritization is considered a relatively simple method of improving the effectiveness of the release mechanism, whether the advantages prioritization provides outweigh a slight increase in sophistication for the production planner can only be determined by returning to a case study setting - and so the cycle continues.

An earlier version of this paper has been previously presented as part of my Master Thesis.

4 Optimising Workload Norms: The Influence of Shop Floor Characteristics on Setting Workload Norms for the Workload Control Concept

Published in *International Journal of Production Research*Matthias Thürer, Cristovao Silva, and Mark Stevenson

Abstract

Workload Control (WLC) is a leading Production Planning and Control (PPC) solution for Small and Medium sized Enterprises (SMEs) and Make-To-Order (MTO) companies. But when WLC is implemented, practitioners find it difficult to determine suitable workload norms to obtain optimum performance. Theory has provided some solutions (e.g. based on linear programming) but, to remain optimal, these require the regular feedback of detailed information from the shop floor about the status of Work-In-Process (WIP), and are therefore often impractical. This paper seeks to predict workload norms without such feedback requirements, analysing the influence of shop floor characteristics on the workload norm. The shop parameters considered are flow characteristics (from an undirected Pure Job Shop to a directed General Flow Shop), and the number of possible work centres in the routing of a job (i.e., the routing length). Using simulation and optimisation software, the workload norm resulting in optimum performance is determined for each work centre for two aggregate load-oriented WLC approaches: the classical and corrected load methods. Results suggest that the performance of the classical approach is heavily affected by shop floor characteristics but no direct relationship between the characteristics and norm to apply could be established. In contrast, results suggest that the performance of the corrected load approach is not influenced by shop floor characteristics and the workload norm which results in optimum performance is the same for all experiments. Given the changing nature of MTO production and the difficulties encountered with the classical approach, the corrected load approach is considered a better and more robust option for implementation in practice. Future simulations should investigate the influence of differing capacities across work centres on the workload norm while action research should be conducted to apply the findings in practice.

4.1 Introduction

Due to phenomena such as globalization, many companies face increased competition and, in the context of the current economic recession, are competing for less available work. To improve the ability to compete, companies need appropriate production management systems which can improve logistics performance, e.g. by reducing lead times or improving due date adherence. However, many approaches to improving performance are not practical for Small and Medium sized Enterprises (SMEs) and/or Make-To-Order (MTO) companies which represent an important

sector of the economy. Workload Control (WLC), a Production Planning and Control (PPC) concept based on input/output control (Plossl & Wight, 1973), is one potential means of improving performance that is of relevance to MTOs and SMEs (Henrich et al., 2004a; Stevenson et al., 2005). Many simulation studies have demonstrated the ability of WLC to improve performance (e.g. Melnyk et al., 1994b; Perona & Portioli, 1998; Oosterman et al., 2000; Land, 2006) but reports of its successful implementation in practice are limited. One of the key barriers to its successful implementation is determining appropriate workload norms, as identified in theory by Land (2004) and in practice by Silva et al. (2006) and Stevenson & Silva (2008).

Overcoming this challenge is vital given the importance of determining appropriate workload norms. For example, through simulation (e.g. Land, 2004) it has been shown that: if workload norms are set too tight, shop floor throughput times will be reduced but only at the expense of an increase in the gross throughput time; and, if norms are set too loose, only a small reduction in the shop floor throughput time will be achieved. Hence, a norm set too high is ineffective and a norm set too low can adversely affect performance (Enns & Prongue Costa, 2002). Despite this, only limited guidance has been provided in the literature on how to determine workload norms in practice and solutions proposed require the regular feedback of detailed information from the shop floor about the status of Work-In-Process (WIP), and are therefore often impractical.

Therefore, this paper seeks to predict workload norms without such feedback requirements, analysing the influence of shop floor characteristics, which are known to have a significant influence of the performance of WLC (Stevenson et al., 2005), on the workload norm. The shop floor characteristics considered are flow characteristics and the number of possible work centres in the routing of a job (i.e., the routing length). Few studies have analysed the influence of flow characteristics on the performance of the WLC system (e.g. Oosterman et al., 2000; Land, 2004) and, to the best of our knowledge, the influence on workload norms has not previously been studied. The available literature has considered four different flows, the: Pure Job Shop (PJS), Restricted Job Shop (RJS), General Flow Shop (GFS), and Pure Flow Shop (PFS). But instead of concentrating on these four 'pure shop floor configurations', this paper seeks to analyse the influence of hybrid configurations along the spectrum from the Pure Job Shop to the General Flow Shop. The rationale behind this is that in practice it is more likely that a hybrid configuration lying somewhere between, for example, a Restricted Job Shop and a General Flow Shop, will be in operation than one of the four pure configurations. This is supported, for example, by Portioli (2002) who stated that flow characteristics are unlikely to lie at one of these extremes, while several authors (e.g. Oosterman et al., 2000) have questioned whether the Pure Job Shop, which is typically used to represent the appropriate configuration for many MTO companies (Muda & Hendry, 2003), actually exists in practice. The problem of workload norm setting is particularly acute for the classical aggregate load method where a different norm for each workstation is necessary when routings become more directed (Oosterman et al., 2000; Land, 2004). This is explained by the fact that when the routing has a dominant flow direction, e.g., from upstream to downstream, the indirect load begins to concentrate on the downstream work centres. Our focus is on aggregate load methods; hence, the number of possible work centres in the routing of a job

(the routing length) is also an important shop floor characteristic to consider.

The main objective of this study is to: analyse the influence of different shop floor characteristics on how workload norms should be set in order to obtain optimal performance; and, to use the results to provide guidance to support the determination of appropriate norms in practice. So far, to predict norms for the classical aggregate load approach, the norm for each work centre has been related to the recorded aggregate load of each work centre when the norm is not restricted (e.g. Oosterman et al. (2000). However, the results of recent studies (e.g. Thürer et al., 2010a) have suggested that it is possible to obtain an optimal solution for the workload norm. Therefore, optimisation software (OptQuest ©) will be applied to find optimal norms for different shop floor characteristics. Furthermore, in practice, it may be difficult to maintain stable flow characteristics in a MTO context, thus a release mechanism which is robust and able to work well under different characteristics is required. Therefore, different release mechanisms will be compared under different flow characteristics and conclusions drawn regarding which release mechanism corresponds best to which flow characteristics.

The remainder of this paper is organised as follows. Section 4.2 reviews literature on norm setting and the effects of flow characteristics and routing length. Section 4.3 describes the simulation model, the use of optimisation software, and the different approaches we follow to address the problem of norm setting. Results from the simulations are presented and analysed in Section 4.4 before conclusions are drawn in Section 4.5.

4.2 Literature Review

This review considers the two core elements of this paper: how to set workload norms; and, how shop floor characteristics, particularly flow characteristics and the number of work centres on the shop floor, influence performance. Note that when work centres are not revisited, the number of work centres on the shop floor is also equal to the maximum routing length. Section 4.2.1 reviews approaches to defining workload norms in theory and in practice before Section 4.2.2 explores how flow characteristics and routing length have been investigated to date. Finally, an assessment of the literature is presented in Section 4.2.3.

4.2.1 Workload Norm Setting

Workload norms are determined by considering the current load level at a given work centre, the planned output, and the degree of control desired over queues on the shop floor. There are two different workload norms. A maximum norm, also known as an upper bound, is the maximum workload restriction of the backlog and a minimum norm, also known as a lower bound, is the minimum workload restriction of the backlog. The lower bound is mainly used to avoid starvation and the upper bound to balance the shop floor (e.g. Stevenson & Hendry, 2006). Although many authors have highlighted the importance of setting norms appropriately (e.g., Hendry et al., 1998; Land & Gaalman, 1998; Perona & Portioli, 1998), there is a lack of research which focuses

specifically on norm setting and no attempts to provide a framework to support workload norm setting in practice have been presented.

One of the few attempts to relate workload norms to the parameters of a given production system was presented by Hendry (1989) who derived an empirical equation based on the relationship between the workload norms, percentage of urgent jobs, job operation completion time and total lead time. Zäpfel & Missbauer (1993a) used linear programming techniques to determine the workload norm to be adopted in the future depending on the incoming order stream, thus applying a dynamic norm. However, the determination of a workload norm depends on firstly determining an appropriate load level for a work centre. Nyhuis & Wiendahl (1999) and Breithaupt et al. (2002) propose an empirically derived mathematical function based on the relationship between load norms, workload, output and throughput time, to estimate appropriate load levels. To the best of our knowledge, these are the only studies which try to establish a relationship between system parameters and load norms available in the literature to date.

The studies outlined above make a contribution towards predicting adequate norms as long as the feedback of information on the progress of WIP from the shop floor is constant and reliable. Using this feedback information, workload norms can be adapted dynamically based on the current load at each work centre; however, it is difficult to supply in practice (e.g. Henrich et al., 2004b). Therefore, if WLC is to be applied in practice, simpler solutions (e.g., with rigid norms), that do not rely on dynamic adaptations or regular feedback information are needed. Furthermore, simulations typically assume that the incoming flow of orders has known stationary characteristics (Land, 2004) but, in practice, known stationary characteristics are unlikely. As a result, researchers have adopted a trial and error approach to norm setting when implementing WLC in practice (e.g. Silva et al., 2006; Stevenson & Silva, 2008). However, an iterative trial and error approach can take a long time to find a satisfactory solution and, in a highly competitive production environment, is insufficient given that errors are unacceptable and decrease the confidence of the user in the system. Hence, setting workload norms remains an outstanding problem and research should be conducted to better understand the relationship between shop characteristics and workload norms. Therefore, this study seeks to analyse how shop floor characteristics influence the workload norm and to develop a framework to support the determination of workload norms.

At the job release stage of the WLC concept, jobs are considered for release from the preshop pool, e.g., according to shortest slack, by adding the contribution that the job will make to the workload of all work centres in its routing to the current loading and then comparing this against workload norms. In recent years, researchers and practitioners have mainly applied the following two approaches to account for the workload contribution of a job over time when it is considered for release:

• The probabilistic approach (or load conversion) estimates the input from jobs upstream to the direct load of a work centre. As soon as a job is released, its processing time partly contributes to the input estimation. The contribution increases as the job progresses on its routing downstream. The whole of the direct load and the estimated input is indicated as

the converted load (Bechte, 1994; Wiendahl, 1995).

• Aggregate load approaches avoid estimating the input to the direct loads. The direct and the indirect workload of a station are simply added together (Tatsiopoulos, 1983; Hendry, 1989; Hendry & Kingsman, 1991a; Land & Gaalman, 1996b; Kingsman, 2000; Stevenson & Hendry, 2006).

Note that some alternative release mechanisms have been developed which avoid the need to determine rigid workload norms. For example, Land & Gaalman (1998) presented the Superfluous Load Avoidance Release (SLAR) procedure and Cigolini & Portioli-Staudacher (2002) described Workload Balancing. Initial results suggest that the methods are competitive but these approaches have been neglected in recent years and are not the approaches researchers have sought to implement in practice. Therefore, these approaches are not considered further in this paper. For a more comprehensive review of workload accounting over time and order review/release mechanisms, see: Philipoom et al. (1993), Wisner (1995), Bergamaschi et al. (1997), Sabuncuoglu & Karapinar (1999) and Fredendall et al. (2010).

4.2.2 Flow Characteristics and Routing Length

Flow characteristics have proven to be important to the performance of WLC and affected the choice of the most appropriate release mechanism to apply (Oosterman et al. 2000). Oosterman et al. (2000) also showed that WLC improves the performance of the shop floor if the flow either corresponds to a Pure Job Shop or a General Flow Shop, reducing the shop floor throughput time to more than compensate for any deterioration in gross throughput time performance. More recently, research has also shown that the routing length is of great importance to the performance of WLC (e.g., Thürer et al. 2010a).

If the classical aggregate load approach is applied, for certain flow characteristics and routing lengths, different workload norms have to be determined for each work centre according to the position of a work centre in the routing of a 'typical' job (e.g. Land, 2004) because the indirect load is concentrated on the downstream work centres. This task adds to the challenge of norm setting and becomes increasingly complex as the number of possible work centres in the routing of a job (i.e., the routing length) increases. How flow characteristics and/or routing length influence the workload norms that have to be applied in order to obtain the optimum performance has not previously been studied.

4.2.3 Assessment of the Literature

Determining workload norms is one of the most important outstanding problems in the field of WLC if this PPC solution is to be successfully adopted in practice. Although this has been acknowledged in the literature, a suitable solution is yet to be provided. Contributions provided through simulation are difficult to apply in practice, resulting in trial and error being adopted in field research. This study seeks to contribute towards filling this important gap in the literature by

analysing the influence of shop floor characteristics on workload norms. We consider the following research questions:

- How do shop floor characteristics influence the workload norms which have to be set in order to obtain the optimum performance of a WLC system?
- Can a simple framework be developed to support practitioners in the determination of appropriate workload norms?

Model-based research and optimisation are considered the best method of exploring this problem (as described in Bertrand & Fransoo, 2002). The flow is varied stepwise down from a completely undirected routing, the Pure Job Shop, to a directed routing, the General Flow Shop. In a second step, the influence of the routing length (or the number of possible work centres in the routing of a job) is analysed. In order to find an optimum solution for each shop floor configuration and for different release mechanisms, the norms are optimised using optimisation software. Such an approach has not previously been presented in the WLC research literature.

4.3 Simulation Model

4.3.1 Overview of Shop Characteristics

Using SIMUL8 © software, a simulation model has been developed. The model represents a shop with up to 12 work centres, where each is a single and unique capacity resource; capacity is equal for all work centres and remains constant. The model represents different flow characteristics along the spectrum between a Pure Job Shop, according to the characteristics outlined by Melnyk & Ragatz (1989), and the General Flow Shop. As in most recent studies (e.g., Oosterman et al., 2000, Bertrand & Van Ooijen, 2002; Land 2004), it will be assumed that a job does not visit the same work centre twice and all stations have an equal probability of being visited. The routing length, i.e., the number of operations per job, is variable and depends on the number of work centres or capacity groups; e.g., eight work centres would imply a routing length uniformly distributed between one and eight. Each operation requires one specific work centre and the routing and operation processing time characteristics are known upon job entry. As in many other studies, e.g. Land (2004), a First-Come-First-Served (FCFS) dispatching rule is used on the shop floor.

4.3.2 Flow Characteristics

The routing for the Pure Job Shop is determined using a uniform distribution. Thus, all work centres have the same probability of being, e.g., the first, the second or the last work centre in the routing of a job. The routing sequence is summarised in a routing vector where the first position represents the first work centre to visit, the second position represents the second work centre to visit, and so on. To obtain a directed routing (e.g., the General Flow Shop), the elements of the routing vector (which represent the work centres) are sorted in ascending order. The sorting does

not affect the mean routing length or the probability of a work centre being visited; these are maintained equal for each work centre (as for the Pure Job Shop).

The routing vectors for the flow characteristics between the undirected and the directed routing are obtained by sorting the routing vector for the undirected routing only to 25%, 50% and 75%. During the sorting procedure, a random number is generated to decide whether a work centre moves to a new (sorted) position in the routing of a job or whether it maintains its old uniformly distributed position. This is in contrast, for example, to Oosterman *et al.* (2000) who sorted the vector only to 100% (the General Flow Shop) and to 0% (the Pure Job Shop). The transition probability between work centres can be shown in a routing matrix (see Land, 2004). In this routing matrix, the probability of a job moving to a certain work centre or exiting the shop floor (X) from a given work centre or upon entering the shop floor (Y) is given by the element (X,Y). Table 10 provides an example of a routing matrix, which has been obtained numerically using MatLab ©, for a 50% directed routing and a 100% directed routing (the General Flow Shop) of a shop floor consisting of six work centres.

4.3.3 Release Mechanisms

As in previous studies (e.g. Perona & Portioli, 1998; Bertrand & Van Ooijen, 2002; Henrich et al., 2006), it is assumed that all orders are accepted, that materials are available, and that the process plan (which includes all necessary information regarding routing sequence, processing times, etc.) is known. No special order review methodology is applied: orders flow directly into the pre-shop pool; hence, as in most previous studies, a pool of confirmed orders is the starting point. At release time 't', jobs waiting in the pre-shop pool are considered for release according to shortest slack. Slack represents the time between the latest release date and the current date.

The operation workload of a job is attributed to the load of the work centres corresponding to its routing at the moment of release. If this aggregated load fits within the workload norm, the job is added to the load of the work centres in its routing and is released to the shop floor. If one or more norms would be exceeded, the job remains in the pre-shop pool and must wait until at least the next release period. This procedure is repeated until all jobs in the pre-shop pool at release time 't' have been considered for release once. The check period is periodical and set to 5 time units, which means jobs in the pool are considered for release every 5 time units. To enable a clear insight into the performance of the system, no special planning horizon is applied.

There are different approaches to how the workload is accounted over time but, in this study, the following two aggregate load approaches are applied:

• The (classical) aggregate load approach (B) (Tatsiopoulos, 1983; Hendry, 1989), which attributes the workload of a job to the backlog of each work centre that processes it at the moment of release by simply adding it. The backlog at a work centre hence includes indirect load and load-on-hand (i.e., the direct load) without distinguishing between the two, irrespective of the routing of a job prior to arrival at a work centre.

Table 10: Routing Matrix: (a) 50% Directed Routing; (b) General Flow Shop or 100% Directed Routeing (Oosterman *et al.*, 2000)

			F	From Wo	rk Centr	e/Entry		
		Entry	WC 1	$\mathrm{WC}\ 2$	WC 3	$\mathrm{WC}\ 4$	$\mathrm{WC}\ 5$	WC 6
ت.	Exit	0	0,1	0,12	0,13	0,17	0,21	0,27
Exi	WC 1	0,37	0	0,03	0,03	0,04	0,05	0,06
re/	$\mathrm{WC}\ 2$	0,24	0,17	0	0,03	0,04	0,05	0,06
Jent	WC 3	0,16	0,11	0,16	0	0,04	0,05	0,06
Work Centre/Exit	WC 4	0,10	0,09	0,12	0,16	0	0,05	0,06
	WC 5	0,08	0,06	0,09	0,12	0,18	0	0,06
To	WC 6	0,06	0,05	0,07	0,09	0,12	0,18	0

(a)

			F	From Wo	rk Centr	e/Entry		
		Entry	WC 1	$\mathrm{WC}\ 2$	WC 3	$\mathrm{WC}\ 4$	$\mathrm{WC}\ 5$	WC 6
ديد	Exit	0	0,03	0,04	0,05	0,1	0,2	0,58
Centre/Exit	WC 1	0,58	0	0	0	0	0	0
	WC 2	$0,\!2$	0,39	0	0	0	0	0
Jent	WC 3	$0,\!2$	0,09	0,38	0	0	0	0
Work (WC 4	0,05	0,04	0,1	0,39	0	0	0
	WC 5	0,04	0,02	0,04	0,1	0,39	0	0
T_0	WC 6	0,03	0,01	0,02	0,04	0,09	0,39	0

(b)

• The corrected aggregate load approach (B') was developed to take account of the routing (and routing length) of jobs in the aggregation procedure (Land & Gaalman, 1996b; Oosterman et al., 2000). The contributed load is depreciated (or corrected) according to the position of a work centre in the routing of a job. The further downstream a work centre is positioned, the higher the depreciation factor. In contrast to the classical aggregate load approach (B), only one norm has to be determined for the corrected aggregate load approach (B').

The corrected aggregate load approach (B') is similar to the probabilistic approach; however, it does not require sophisticated statistical data to determine the depreciation factor which is simply represented by the position of a work centre in the routing of a job - the workload contribution is depreciated by dividing the original load by the position of a work centre in the routing of a job.

However, the probabilistic approach is not considered further because it requires detailed and regular feedback from the shop floor to predict the depreciation factor, which is difficult to satisfy in practice (Tatsiopoulos, 1983; Henrich et al., 2004b). A similar approach to the classical aggregate load approach (B) is the extended aggregate load approach which was developed by Tatsiopoulos (1983), who adapted the classical approach in response to a lack of feedback information from the shop floor. This approach also includes work already completed at a work centre but still downstream, thus a job contributes to the job loads of all stations in its routing until it leaves the shop floor. However, this is not considered further because of its poor performance in several studies (e.g. Land, 2004). The focus is on those methods which are simple to apply in practice yet achieve good performance. Therefore the classical and the corrected aggregate load approach are especially relevant.

4.3.4 Job Characteristics and Due Date Setting Procedure

The simulation is run with five different numbers of work centres or capacity groups (four, six, eight, ten and twelve), resulting in a routing length uniformly distributed between one and: four, six, eight, ten or twelve, accordingly. Due to the change in the routing length and thus the number of work centres or capacity groups on the shop floor, the processing times and inter-arrival time must be adjusted in order to maintain comparable results and a shop floor occupation of 90% (as used in most studies, e.g., Land, 2004; Henrich et al., 2006). This is demonstrated in (2) below:

$$Occupation = \frac{mean \ processing \ time \ \cdot \ mean \ routing \ length}{inter-arrival \ time \ \cdot \ capacity \ of \ the \ shop \ floor}$$
(2)

Three adjustments (I-III) are applied:

- Adjustment I: Firstly, the inter-arrival time or entry time of jobs is adjusted and the mean processing time is maintained at one time unit.
- Adjustment II: Secondly, the processing time is adjusted and the inter-arrival time is maintained at the value valid for six work centres (i.e., the number of work centres used in most WLC simulation studies, e.g., Hendry & Wong, 1994; Park & Salegna, 1995; Land, 2004).
- Adjustment III: And finally, the processing time and the inter-arrival time are adjusted and the mean job size is maintained at 3.5 time units (the value valid for six work centres and a mean processing time of one time unit).

In the first two adjustments, it could be argued that the resulting larger job size requires an increased Check Period (CP). This is an argument supported by Land (2004) who explained that a short release period can hinder the progress of large jobs. However, in this study the number of work centres and thus the available capacity on the shop floor is increased; therefore, the work content which each job contributes to a particular work centre is not increased significantly.

To set due dates for jobs, we use the same approach as described in Land (2004): adding a random allowance to the job entry time. The minimum value will be sufficient to cover a work

centre throughput time which corresponds to the maximum processing time plus one time unit for the maximum number of possible operations. The maximum number of possible operations depends on the number of work centres (of the current simulation), and thus on the maximum routing length, plus a waiting time before release of 5 time units.

In many recent studies, processing times have been modelled using a two-dimensional Erlang distribution (e.g., Oosterman et al., 2000); previously, a negative exponential distribution was typical. It has been argued that the 2-Erlang distribution is a better approach to modelling the processing times found in real-life job shops and this approach has been adopted in what follows. The characteristics of our job shop model are summarized in Table 11; the characteristics of jobs are summarized in Table 12.

Table 11: Summary of Simulated Shop Characteristics

Shop Characteristics						
Shop Type	Pure Job Shop \rightarrow General Flow Shop					
Shop Characteristics (Real or Hypothetical)	Hypothetical					
Routing Variability	Random routing, no re-entrant flows					
No. of Machines	4, 6, 8, 10, 12					
Interchange-ability of Machines	No interchange-ability between machines					
Machine Capacities	All equal					
Machine Utilisation Rate	90%					
Shop Floor Dispatching Policy	First-Come-First-Served					

Table 12: Summary of Simulated Job Characteristics

Job Characteristics						
No. of Operations per Job	Uniform [1, number of work centres on the shop floor]					
Operation Processing Times	2-Erlang Distribution					
Inter-Arrival Times	Exp. Distribution					
Set-up Times	Not considered					
Due Date Determination Procedure	Job entry time + a; a according to the routing length					
Complexity of Product Structures	Simple independent product structures					
Job Characteristics (Real or Hypothetical)	Hypothetical					

4.3.5 Optimisation Software

Optimisation software (OptQuest ©) is used to find the optimum values for the workload norms. Such software is an important tool if optimum solutions are to be quickly obtained. OptQuest © is a general-purpose optimiser developed by Glover et al. (1996) based on the scatter search methodology - a population based approach (for a detailed description, see e.g., Laguna, 1997). Commercial versions of OptQuest © are available in several discrete event simulators, e.g., SIMUL8 ©, which is the simulation software used in this study. The simulation software calculates the value of the objective function. OptQuest © then evaluates this value and defines new parameters for the simulation which then repeats the calculation of the objective function with the newly defined parameters. This optimisation process (as depicted in Figure 14) can be repeated over a limited time period, a certain number of trials or until the optimum solution has been found. In this study, the optimisation procedure is stopped after 200 iterations when improvements had stopped occurring, allowing us to obtain good results whilst keeping the simulation time short.

Figure 14: OptQuest © - Optimisation Process

In this paper, the objective function (3) is defined as the sum of the shop floor throughput time and the gross (or total) throughput time, which represent the key performance measures used in WLC simulation research. The shop floor throughput time provides information about the performance of the job on the shop floor, and the gross throughput time, which includes the pool delay, provides information about the performance of the job across the whole system and indicates the percentage of late jobs.

$$Objective\ Function = Shop\ Floor\ Throughput\ Time + Gross\ Throughput\ Time$$
 (3)

Given that the gross throughput time consists of the shop floor throughput time and the pool delay, the objective function is weighted in favour of reducing the shop floor throughput time. Basing the Objective Function on the gross throughput time only leads (in most cases) to an optimal result when no WLC procedure is applied. If WLC is applied then, in most cases, a reduction in the shop floor throughput time does not imply a reduction in the gross throughput time as this reduction is offset by the waiting time of the job in the pool - WLC shifts the time that a job waits in front of the work centre on the shop floor to the pool (Melnyk & Ragatz, 1989).

However, reducing the amount of time that a job waits on the shop floor reduces the level of WIP and makes lead times more predictable. Moreover, while jobs remain in the pool, changes to design specifications can be accommodated at less inconvenience. Other objective functions could arguably be used; however, this one is considered to be the most adequate and is simple, which aids reliability and allows us to interpret the results with more confidence.

The decision variables are the workload norms to be imposed at each work centre on the shop floor. For example, if the simulation model represents a shop floor which consists of eight work centres, OptQuest © will consider eight decision variables. To reduce the area of search, only discrete variables are defined, i.e., the search for the load norms is restricted to integer values.

4.3.6 Experimental Design

Each simulation is run using differing flow characteristics: undirected routing, 25% directed, 50% directed, 75% directed and fully (100%) directed routing. For the corrected aggregate load approach (B'), results are obtained by tightening the norm level stepwise down from infinity, represented by the right-hand starting point of the curves which will follow in Sections 4.4.1 and 4.4.2. A norm level of 100% is equivalent to the 'critical workload norm'. The critical workload norm represents the point where the shop floor throughput time ceases to decrease while the gross throughput time continues to rise; this will be determined empirically. For the classical aggregate load approach (B), results are obtained using OptQuest © because differing norms for each work centre are necessary. We focus on the setting of the upper bound; a lower bound is not required because of the high occupation rate we assume for the shop floor.

Results are then analysed to determine the influence of shop floor characteristics on the workload norm and on performance. We expect to establish a link between: the position of a work centre in the routing of a job and the workload norm (for the classical aggregate load method); and, the routing length and the workload norm, in order to provide appropriate guidance to predict the optimum norms.

As in Thürer et al. (2010a), each experiment consists of 100 runs and results are collected over 10,000 time units. The warm-up period is set to 3,000 time units to avoid start-up effects. These simulation parameters enable us to obtain stable results whilst keeping the simulation run time short. After 100 runs, no significant change in the values obtained was observed, thus conducting further runs was unnecessary. In total, 150 experiments have been conducted. They are full factorial and explore the influence of: the five different flow characteristics, the three different adjustment procedures for the processing and inter-arrival time (according to the routing length), and the five different routing lengths on the workload norms of the classical and the corrected aggregate load approaches.

4.4 Results

4.4.1 Norm Setting for the Classical Aggregate Load Method (B)

If the routing becomes directed and does not represent a Pure Job Shop, the workload norm for each work centre has to be adapted according to the position in the routing. This is consistent with the results found by e.g. Oosterman et al. (2000). If only one workload norm for all work centres is applied, the performance deteriorates if the routing becomes directed. The norm for the whole shop floor has to be adapted according to the work centre most downstream in the routing. This work centre has a large proportion of indirect load, which consists of work still upstream and this high load norm leads to the upstream work centres being largely uncontrolled.

The optimisation of the load norms was conducted using OptQuest © for SIMUL8 ©. As previously outlined, the optimisation procedure is an iterative process which starts with an initial solution proposed by the user and, by applying the scatter search methodology, selects input parameters for the simulation model with the aim of optimising the objective function. The evolution of the objective function for a shop floor consisting of six work centres with directed and undirected flow characteristics is shown in Figure 15.

Figure 15: Evolution of the Objective Function

It can be seen that the optimum for a Pure Job Shop is achieved after only 16 iterations without any further improvement thereafter. If the routing is directed, like in the General Flow Shop, a norm for each work centre has to be determined and more iterations are necessary in order to achieve the optimum solution. The use of optimisation software significantly reduces the objective function, thereby improving performance. It can also be seen that if the routing is directed, better performance can be achieved. A directed routing increases control over the indirect load which is concentrated at downstream work centres.

The optimisation process was conducted considering four, six, eight, ten and twelve work

centres and five different types of flow characteristics (from the Pure Job Shop or 0% directed to the General Flow Shop or 100% directed flow), which results in 25 different optimisation processes. The results of this process are summarized in Table 13. All three adjustment procedures for the processing and inter-arrival times (Section 4.3.4) showed similar results. Therefore only the results when the processing times are maintained at a mean of one time unit and the inter-arrival time is adjusted are presented (Adjustment I).

Table 13: Optimisation Results for the Classical Aggregate Load Approach (B)

n°	Flow	Workload Norm											
WC		WC 1	WC 2	WC 3	WC 4	WC 5	WC 6	WC 7	WC 8	WC 9	WC10	WC11	WC12
4 Work Centres	0%	14	14	14	14	-	-	-	-	-	-	-	-
	25%	13	14	15	15	-	-	-	_	-	-	-	-
rk C	50%	12	14	16	18	-	-	-	-	-	-	-	-
Wo	75%	10	12	15	18	-	-	-	-	-	-	-	-
4	100%	8	11	15	18	-	-	-	-	-	-	-	-
res	0%	21	21	21	21	21	21	-	-	-	-	-	-
6 Work Centres	25%	20	22	23	25	27	27	-	-	-	-	-	-
rk C	50%	15	19	19	22	25	26	-	-	-	-	-	-
Wo	75%	11	14	17	20	23	29	-	-	-	-	-	-
9	100%	9	12	19	22	24	27	-	-	-	-	-	-
ces S	0%	30	30	30	30	30	30	30	30	-	-	-	-
8 Work Centres	25%	24	26	27	28	29	31	31	31	-	-	-	-
rk C	50%	21	23	25	28	29	31	33	34	-	-	-	-
Woi	75%	18	19	21	27	27	31	31	37	-	-	-	-
∞	100%	12	12	17	24	29	30	33	34	-	-	-	-
res	0%	33	33	33	33	33	33	33	33	33	33	-	-
Zent	25%	29	30	31	33	33	34	35	35	36	37	-	-
ırk (50%	23	25	28	30	32	33	34	36	36	38	-	-
10 Work Centres	75%	18	21	23	26	28	32	33	35	37	40	-	-
10	100%	13	16	19	23	25	30	32	34	36	41	-	=
${ m res}$	0%	41	41	41	41	41	41	41	41	41	41	41	41
Zent	25%	36	38	39	40	41	42	44	44	45	46	47	47
12 Work Centres	50%	29	29	34	34	36	38	40	43	47	47	50	52
W_0	75%	19	24	26	30	32	35	38	42	45	47	48	51
12	100%	13	20	21	22	25	32	36	38	41	46	49	52

The results show that, if the routing is directed, the further downstream a work centre is positioned, the higher the workload norm that must be applied in order to obtain optimum results. This is due to the higher indirect load of a downstream work centre. The problem is, as outlined by

Land (2004), predicting this indirect load; it is impossible to define a stable relationship between the mean position in the routing and the workload norm.

If the routing is undirected, all work centres have statistically the same percentage of direct and indirect load and the optimum norm tends to be the same for all work centres, as expected. It is even possible to establish a linear relationship between the optimum workload norms and the routing length or the number of possible work centres in the routing of a job (see Figure 16). If the mean routing length increases, the part of the workload of a job which represents indirect load also increases. Therefore, the greater the routing length, the higher the workload norm that must be applied.

Figure 16: Relationship Between the Maximum Routing Length and the Work Load Norm

The simulation results illustrate the problems encountered in defining an optimum norm for the classical aggregate load approach (B). Although optimisation software has been applied, the optimum solution found did not outperform the corrected aggregate load approach (B'), the results for which are presented in Section 4.4.2. This approach (B') takes the routing properties of the job itself into account. The workload that a job contributes to the load of a particular work centre is converted, which means that the load does not fully contribute to the work centre but is adjusted according to the position of the work centre in the routing of the job. This is the reason why one norm can be applied for all work centres. In contrast, the classical aggregate load approach (B) adjusts the load on the work centre, taking into account its mean position in the routing of jobs and not considering particular jobs which do not follow a strict routing according to the mean flow. This deteriorates the performance of the method, particularly if the routing is undirected or only partially directed. If the routing is undirected, the percentage of indirect load is much smaller if the load of the job is converted according to its position in the routing (approach B'), thus improving performance significantly.

4.4.2 Norm Setting for the Corrected Aggregate Load Method (B')

As outlined in the previous section, the corrected aggregate load approach (B') requires only one workload norm to be determined; experiments were conducted to optimise the workload norm for each single work centre but no improvement over applying only one workload norm for all work centres could be obtained. This reduces the number of decision variables and makes workload norm setting a simpler task when compared with the classical aggregate load approach (B). Again, all three adjustment procedures for the processing and inter-arrival times showed similar results. Therefore, only the results when the processing times are maintained at a mean of one time unit and the inter-arrival time is adjusted are presented (Adjustment I.). Figure 17 shows the results obtained for the different flow characteristics and six work centres (or capacity groups) on the shop floor for the corrected aggregate load approach (B') and for comparison with the classical aggregate load approach (B). The utmost right starting point represents the infinite workload norm which is tightened stepwise down to the critical workload norm where the shop floor throughput time stops decreasing while the gross throughput time continues to increase (see Section 4.3.6 for a reminder of the experimental design).

Figure 17: Results for the Corrected Aggregate Load Approach (B') and the Classical Aggregate Load Approach (B) with six Work Centres

The most interesting conclusion that can be drawn from the figure is that the performance of the corrected aggregate load approach (B') is not influenced by the flow characteristics. If the routing length changes (from six), the curves which depict the performance follow a similar path as for six work centres, thus they are not depicted here. Instead, Table 14 summarizes the reduction based on the results obtained for the infinite workload norm (the utmost right starting point in Figure 17), in percent obtained for the shop floor throughput time (T_t) and the gross throughput time (T_{gt}) which corresponds to the optimum norm (also given in the table). This optimum norm is determined by the objective function. In all cases, the shop floor throughput time is significantly reduced whereas the gross throughput time is maintained. However, the reduction is greater when

the routing length is short.

Table 14: Optimisation Results for the Corrected Aggregate Load Approach (B')

	4 W	ork Ce	entres	6 W	ork Ce	ntres	8 W	ork Ce	entres	10 W	ork C	entres	12 W	ork Ce	$_{ m entres}$
	Norm	$T_t(\%)$	$T_{gt}(\%)$												
0%	7.2	41.9	-1.0	7.8	38.8	-3.4	7.2	35.9	-4.7	7.4	30.8	-2.8	7.5	27.9	-2.9
25%	7.2	41.6	-1.3	7.2	38.2	-3.1	7.2	35.5	-4.7	7.4	30.2	-2.6	7.5	26.9	-2.5
50%	7.2	41.1	-0.9	7.2	37.5	-2.6	7.2	34.2	-3.6	7.4	29.6	-1.8	7.5	26.2	-1.6
75%	7.2	41.2	-0.9	7.2	37.2	-1.9	7.2	33.6	-2.7	6.8	32.1	-3.8	7.0	28.4	-3.0
100%	7.5	38.5	1.1	7.5	34.4	1.1	7.5	31.1	1.6	7.2	28.9	1.1	7.2	26.8	0.9

From the table, the optimum workload norm for all scenarios stays almost the same. The corrected aggregate load approach (B') seems not to be influenced either by flow characteristics or routing length. This was not anticipated prior to the study and is explained by the fact that the indirect load is converted, thus the workload norm is mainly determined by the direct load which stays the same.

It could be argued that the corrected aggregate load approach (B') only controls the upstream work centres and not the downstream work centres for which the workload at the release time is depreciated and therefore more workload is released than the capacity of the work centre. The simulation showed that the inventory in front of a work centre tends to be higher the more downstream the work centre is positioned if the routing shows a certain directed flow; in a Pure Job Shop with an undirected routing, the inventory in front of all work centres is the same.

To prove this argument, the classical aggregate load approach (B) was applied whilst controlling, firstly, only the first and, secondly, only the first three work centres of a General Flow Shop with six work centres. In comparison with the results obtained by controlling the workload norms for all six work centres, controlling only the first three resulted in a performance deterioration of 5% and controlling only the first one resulted in a performance deterioration of 12%. This performance loss is due to jobs which do not follow a strict flow. If the routing becomes less directed than in a General Flow Shop, the number of these jobs increases as does the performance loss if only the first work centres are controlled. As expected from previous studies, in all cases the corrected aggregate load approach (B') outperformed the classical aggregate load approach (B).

4.4.3 Determining the Workload Norms in Practice

One of the objectives of this study was to elaborate a framework to support the determination of workload norms in practice. The simulation results showed that:

• Workload norms can be determined easier for the corrected aggregate load approach (B') than for the classical aggregate load approach (B) and the corrected aggregate load ap-

proach (B') consistently outperforms the classical aggregate load approach (B). Workload norms for the corrected approach are not influenced by flow characteristics or the maximum routing length and workload norms can be set equal for all work centres. The one workload norm is largely dependent on the directed load due to the converted indirect load. It is therefore concluded that this approach is particularly relevant to practice given its simplicity and superior performance. Hence, there in fact is no need for a framework.

• If the classical aggregate load approach (B) is applied, it is necessary to adapt the workload norm in all cases. If the number of work centres increases, the workload norm also has to increase. If the routing becomes directed, different norms for all work centres, according to their position in the routing of a job, have to be applied. It was found to be almost impossible to define a stable relationship between workload norms and shop floor characteristics, thus making it difficult to find an optimum solution in practice. The only rule that can be proposed is that the further downstream the work centre is positioned, the higher the norm that has to be applied.

In all cases, and for both the classical and the corrected aggregate load methods, it can be concluded that if the routing becomes directed, the inventory or the queue in front of the work centre increases the further downstream a work centre is positioned. Only the upstream work centres are 'under control' due to the lower percentage of indirect load. Additionally, for the classical aggregate load approach (B), it can be concluded that the norm can be set looser if the work centre is a downstream work centre. This deteriorates the performance but does not seriously affect the WLC system because the shop floor stays controlled by the first (gateway) work centre. However, if the workload norm for one work centre is set too tight, a bottleneck is created which deteriorates performance; this is particularly detrimental if the work centre is towards the upstream end.

4.4.4 The Influence of Flow Characteristics and the Routing Length on Performance

The different flow characteristics have a significant effect on performance when the classical aggregate load approach (B) is applied. The corrected aggregate load approach (B') performed equally well under all flow characteristics and always outperformed the classical aggregate load approach (B); this result is consistent with Oosterman et al. (2000) and Land (2004). The results obtained for the flow characteristics are also consistent for all routing lengths. If the number of possible work centres in the routing of a job increases, the performance deteriorates slightly when compared to the performance of the shop floor with a shorter maximum routing length. However, in all cases, a significant reduction in shop floor throughput time without a significant deterioration in gross throughput time can be obtained, thereby demonstrating the potential of WLC to improve shop floor performance.

The different adjustments made to the processing and inter-arrival times, in order to maintain a 90% occupation level as the number of work centres on the shop floor changes, was found to have

almost no influence on the results. The results were similar for all three adjustment procedures.

4.4.5 Discussion of Results

The results presented have shown that it is almost impossible to establish a stable relationship between workload norms and shop floor characteristics for the classical aggregate load approach (B). Thus, in order to obtain optimum performance measures, the workload norms have to be adapted dynamically, e.g., by applying linear programming techniques such as those presented by Zäpfel & Missbauer (1993a). However, considering that the workload norm for each work centre has to be predicted, the high feedback requirements and the number of influencing parameters make it difficult to implement this approach in practice. If, for example, the flow characteristics change, all workload norms have to be recomputed. In addition to outperforming the classical aggregate load approach (B) in all experiments, the corrected aggregated load approach (B') relies on determining only one norm - a significant practical advantage especially if WLC is newly implemented and the shop floor is 'out of control' at the time of implementation. Moreover, results show that the optimum value of the workload norm is not affected by flow characteristics or routing length. The workload norm to set in order to obtain optimum performance was the same for all work centres in all experiments for the corrected aggregate load approach (B').

The main challenge in determining appropriate workload norms for the classical aggregate load approach (B) in practice is predicting the indirect load of a work centre and receiving adequate feedback from the shop floor (Henrich *et al.*, 2004b). This problem can be avoided if the corrected aggregate load approach (B') is used; the method is argued to be simpler and easier to apply both in practice and theory.

Considering the instability of MTO companies, where the flow characteristics of the shop floor can change, e.g., in an extreme case from a Pure Job Shop with undirected routing to a General Flow Shop with directed routing, the corrected aggregated load approach (B') represents the best method to apply in practice. The method allows a company to adopt only one stable rigid norm which is simple to predict. The differing characteristics of the incoming order stream are handled at the release stage one-by-one by converting the load accordingly.

4.5 Conclusion

In theory and, significantly, in practice, determining the workload norm to be applied for a WLC system is one of the most important problems affecting the implementation of the method. Setting inappropriate workload norms has a direct detrimental effect on performance. Theory has provided methods to predict the workload norms; for example, the norms can be adapted dynamically according to the up-to-date situation on the shop floor but assume regular feedback from the shop floor. This is a condition which in practice is difficult to satisfy. WLC has been shown to improve shop floor performance significantly but more practical solutions are required to determine simple rigid upper workload norms which are more manageable for practitioners and yet enable optimum

performance to be achieved.

The objective of this paper was to determine how shop floor characteristics influence work-load norms for the two aggregate load methods which are most suitable for practical implementation in order to help practitioners predict appropriate workload norms. The research has found that:

- The workload norm for the classical aggregate load approach (B) is heavily influenced by flow characteristics. If the flow characteristics change, all workload norms for all work centres have to be adjusted if they are to remain optimal. Given that the workload norm for this method is heavily influenced by the indirect load, which is difficult to predict without detailed feedback from the shop floor, this often turns out to be an unsolvable problem in practice and practitioners have to adopt a trial and error approach. However, adopting a trial and error approach for each work centre on the shop floor increases the risk of applying an inadequate workload norm which influences the shop floor performance negatively or adopting norms that are good locally at the work centre level but do not lead to good overall shop performance.
- The corrected aggregate load approach (B') allows one workload norm to be applied for all work centres on the shop floor, avoiding the problem caused by the indirect load. The striking finding of this study, however, is that this approach is not influenced by flow characteristics or by the routing length. The optimum value for the workload norm corresponding to the optimum performance of the WLC system is similar for all experiments; this finding simplifies the application of WLC in practice significantly.

Considering that the characteristics of real-life shops, e.g., MTO companies, often change, the corrected aggregate load approach (B') represents a better choice than the classical aggregate load approach (B) if WLC is implemented in practice. The corrected aggregate load approach results in superior performance in all experiments; this finding is consistent with the results achieved in Thürer et al. (2010a). We also considered whether it is possible to establish a framework or a set of rules to help practitioners to predict appropriate norms. Results indicate that this is only of relevance for the classical aggregate load approach (B) where a workload norm must be determined for each work centre. No direct relationship between the different workload norms and flow characteristics could be established. However, when there is a dominant flow direction from up to downstream, the further downstream a work centre is, the higher the norm must be in order to compensate for the greater indirect load which concentrates at downstream work centres.

The results of this study question whether it is possible to predict appropriate workload norms for the classical aggregate load approach (B), thereby also questioning the applicability of the approach in practice. Future research should therefore focus on the corrected aggregate load approach (B'). In particular, action research should be conducted to implement the approach in practice using the insights into workload norm setting presented in this paper. Further simulation research is also required. For example, most studies assume that the capacity of each work centre

4. Optimising Workload Norms: The Influence of Shop Floor Characteristics on Setting Workload Norms for the Workload Control Concept

on the shop floor is equal but this is unlikely to be the case in practice where, for example, bottlenecks are commonplace. Research should analyse the effect that differing capacities at work centres has on workload norms and whether the corrected aggregate load approach maintains its superior performance.

5 Improving the Applicability of Workload Control: The Influence of Sequence Dependent Set-Up Times on Workload Controlled Job Shops

Submitted to International Journal of Production Research
Matthias Thürer, Cristovao Silva, Mark Stevenson, and Martin Land

Abstract

Many simulations have demonstrated that the Workload Control (WLC) concept can improve performance in job shops, but positive empirical results are scarce. One of the reasons for this is that field researchers have encountered implementation challenges which the concept has not been developed to handle. One of the most important of these challenges is how sequence dependent setup times can be handled or accommodated within the design of the concept. Through simulation, this paper investigates the influence of sequence dependent set-up times on the performance of a workload controlled job shop. It introduces new set-up oriented dispatching rules and assesses the performance of the best-performing rule in conjunction with controlled order release. The results demonstrate that combining an effective WLC order release rule with an appropriate dispatching rule improves performance over use of a dispatching rule in isolation when set-up times are sequence dependent. The findings improve our understanding of how this key implementation challenge can be overcome. Future research should investigate whether the results hold if set-up time parameters are dynamic and set-up times are not evenly distributed across resources.

5.1 Introduction

Few Production Planning and Control (PPC) concepts accommodate the requirements of small and medium sized Make-to-Order (MTO) companies which often operate as job shops - the Workload Control (WLC) concept is an exception (Kingsman, 2000, Stevenson et al., 2005). Jobs are held back in a pre-shop pool if releasing them onto the shop floor would exceed workload restrictions. The objective is to control the queue in front of work centres and reduce Work-In-Process (WIP) (Land & Gaalman, 1996a). Many simulation studies have demonstrated that WLC can improve job shop performance (e.g., Oosterman et al., 2000; Land, 2006) but reports of its successful implementation in practice are limited. Part of the reason for this is that the theory underpinning WLC has been largely developed through testing and refining the concept using simulation models of simple systems. When attempts have been made to implement WLC in practice, researchers have encountered more complex systems and found it difficult to apply existing theory (see, e.g., Silva et al., 2006; Stevenson, 2006; Stevenson & Silva, 2008).

One of the issues that field researchers have encountered, but which has been neglected in the conceptual development of WLC, is that of sequence dependent set-up times (Hendry et al.,

2008). When there is high-variety, as in a MTO context, the set-up requirements of jobs at a given machine can vary, thus the number of necessary machine set-ups, or the total set-up time, is dependent on the sequence in which jobs are processed. Set-ups reduce the throughput of a work centre, influence WIP (and thus the total time needed to process a job), and reduce the available productive capacity, which may fall below that required. Despite the above, most WLC studies have ignored sequence dependent set-up times; instead, each job has been treated as independent and the focus has been on the total work content of each job without distinguishing between the processing time and both set-up time & requirements.

Only three WLC studies have considered sequence dependent set-up times in job shop-like production environments: Kim & Bobrowski (1995), Missbauer (1997) and Missbauer (2002). Firstly, Kim & Bobrowski (1995) used a job shop simulation model to investigate the influence of controlled order release on dispatching rule performance within a job shop with sequence dependent set-up times. Secondly, Missbauer (1997) used a single-machine analytical model to investigate the relationship between sequence dependent set-up times and WIP under different dispatching rules and controlled order release. Finally, Missbauer (2002) sought to determine the influence of lot (or batch) sizes, and thus set-up and holding costs, on performance. Despite significant research attention on WLC since the above studies (e.g., Henrich et al., 2006; Fredendall et al., 2010; Thürer et al., 2010), no further progress on this issue has been made. Fernandes & Carmo-Silva (2010) recently studied the influence of sequence dependent set-up times on WLC but only in the context of a pure flow shop. The authors considered two options: central control (i.e., at release) and local control (i.e., at dispatching), concluding that release frequency and shop load affect whether local control leads to better or worse results than central control. There is a need to extend the study of sequence dependent set-up times to more complex job shop environments typical of MTO companies in practice.

This study contributes to improving the applicability of WLC by investigating how WLC can be developed to handle sequence dependent set-up times in job shops. We extend the studies by Kim & Bobrowski (1995) and Fernandes & Carmo-Silva (2010) to assess whether order release or dispatching are the key factor determining performance in job shops when sequence dependent set-up times are present. To achieve this, the performance of five dispatching rules and the most commonly presented release rule in recent literature - the corrected aggregate load approach (Land & Gaalman, 1996b) - are investigated through simulation. The corrected aggregate load approach has emerged since Kim & Bobrowski (1995) and hence was not included in their study.

The remainder of this paper is organised as follows. Section 5.2 reviews literature on planning and control problems concerned with set-up times in the general literature before examining, in more detail, the available sequence dependent set-up time literature specific to WLC. Section 5.3 then describes the design of this simulation study before the results are presented and analysed in Section 5.4. Final conclusions are drawn in Section 5.5.

5.2 Literature Review

This section reviews how set-up times have been considered in previous studies and explores the influence of set-up times and sequence dependency on job shop performance. Section 5.2.1 provides a brief review of how set-up times have generally been considered in shop floor control systems for job shops before Section 5.2.2 reviews the limited WLC research into sequence dependent set-up times. Finally, an assessment of the literature is presented in Section 5.2.3. For a more complete overview of literature concerned with set-up times, see Allahverdi et al. (1999 and 2008).

5.2.1 Set-up Times in Job Shop Research

While many planning and control papers investigate set-up times, few focus on job shops because the characteristics of jobs (highly variable) and shop configuration (highly flexible with high routing variation) in this context make many heuristics for optimising set-up time reduction infeasible. Even in the contributions which have emerged, both the number of job types and routing variation are usually restricted. One of the first relevant studies was by Wilbrecht & Prescott (1969) who presented and tested seven dispatching rules through simulation. The paper is notable for introducing the Similar Set-up (SIMSET) dispatching rule which scans the jobs waiting in front of a work centre and compares set-up requirements with the current machine set-up. It then selects the job which results in the smallest set-up time; if there are several similar jobs, the one which arrived at the work centre first is chosen. Wilbrecht & Prescott (1969) found that dispatching rules which consider set-up time requirements perform better than dispatching rules which do not, especially at a high utilisation rate.

Flynn (1987) and Kim & Bobrowski (1994) extended Wilbrecht & Prescott's (1969) research by testing four dispatching rules (including SIMSET) in a dynamic job shop environment. Kim & Bobrowski (1994) also introduced the Job of smallest Critical Ratio (JCR) dispatching rule which scans the queue in front of a work centre for a job similar to the one currently being processed. If a similar job cannot be found, the job with the smallest critical ratio - referring to the quotient of slack and the remaining processing time of a job - is selected. Like SIMSET, JCR outperformed dispatching rules which ignore set-up requirements. Kim & Bobrowski (1997) then extended this by analysing the influence of set-up time variation, i.e., deviation from the average set-up time, on the performance of dispatching. The authors showed that set-up time variation negatively affects dispatching rule performance. As in previous research, it was shown that set-up oriented rules - which accommodate set-up time variation - improve performance over rules which do not consider set-up requirements.

In the last decade, sequence dependent set-up times have been researched using deterministic models, such as by applying genetic algorithms (e.g., Cheung & Zhou, 2001), mixed integer linear programming (e.g., Choi & Choi, 2002) and Petri-net approaches (e.g., Artigues & Roubellat, 2001). This work has sought to find an optimum solution to job shop scheduling problems whilst considering set-up times; however, job shop environments close to the pure job shop have not

been considered and most of the proposed solutions are too sophisticated for implementation in practice.

5.2.2 Set-up Times in WLC Controlled Job Shops

Only three WLC studies have investigated sequence dependent set-up times in job shops. The objective of the first paper, by Kim & Bobrowski (1995), was to determine how controlled release affects shop performance when set-up times are sequence dependent. The authors investigated several release and dispatching rules and concluded that, when set-up times are sequence dependent, performance depends primarily on the dispatching rule. The paper fundamentally questioned the effectiveness of order release arguing that the negative influence of controlled order release on the performance of the dispatching rule (due to the reduced number of jobs on the shop floor) cannot be offset by the release rule. However, Kim & Bobrowski (1995) only considered simple release rules. Hence, further research is required which makes use of recent contributions to the development of order release rules.

The main focus of the second contribution, by Missbauer (1997), and indirectly the third, also by Missbauer (2002), was the relationship between WIP and the total set-up time. Missbauer (1997) used a single-machine analytical model to show that sequence dependent set-up times have a significant impact on the optimum level of WIP and argued that an increase in the number of jobs in the system, and thus WIP, decreases set-up times if a dispatching rule is applied which considers set-up requirements. While this was an important contribution, the relationship between set-up times, the dispatching rule, controlled order release and WIP in more complex scenarios than single-machine models is yet to be explored. This gap was acknowledged by Missbauer (1997) who underlined the need for more research into set-up time estimations, especially for real-world situations. Missbauer (2002) explored the relationship between lot sizes, which influence the total set-up time, and WIP. The author presented simple rules for defining optimum lot sizes for a single-machine model and highlighted the limitations of current WLC theory for more complex job shop environments.

5.2.3 Assessment of the Literature

Sequence dependent set-up times must be considered if WLC is to be successfully implemented in practice. This has been recognised by Hendry et al. (2008) who highlighted it as one of the most important outstanding implementation issues and research questions for improving the applicability of the WLC concept to real-life job shops and MTO companies. While a body of literature concerned with set-up times has been established, only three WLC contributions have considered set-up times in job shops. Moreover, two of these were presented in the 1990s and hence do not reflect recent advances in WLC theory which have emerged since and resulted in new, and more efficient, release rules. In response, this research begins by considering the following two research questions (RQ1-2):

- RQ1: Is controlled order release really detrimental to shop floor performance, as argued by Kim & Bobrowski (1995)?
- RQ2: How can sequence dependent set-up times be accommodated within the design of the WLC concept?

To answer RQ1, firstly, a set of simulation experiments is conducted to identify the best-performing dispatching rules in job shop environments. Secondly, the release of orders is regulated by WLC to assess the influence of controlled order release on performance. Based on the results obtained, and in answer to the second research question (RQ2), the best way of accommodating sequence dependent set-up times is identified. Cigolini *et al.* (1998) recommended gradually changing the features of a simulation in order to diagnose what influences its parameters and performance. Therefore, the characteristics of sequence dependent set-up times, i.e., the number of job types and mean set-up time, are gradually changed throughout the experiments.

5.3 Simulation Model

5.3.1 Shop Characteristics

A shop floor simulation model of a pure job shop (Melnyk & Ragatz, 1989) has been developed using SIMUL8 ©. It consists of 6 work centres, where each is a single and unique capacity resource; capacity is equal for all work centres and remains constant. The routing length varies from 1 to 6 operations and all work centres have an equal probability of being visited. Each operation requires one specific work centre; routings and operation processing times are known upon job entry.

Each job is of a certain 'job type', where each job type has certain set-up requirements. The type of a job is known upon entry and independent of the routing and processing time characteristics of the job. Job types are equally distributed across jobs as an uneven distribution may lead to (shifting) bottlenecks and thus distract from the focus of the study. Each work centre can process all of the different job types.

The model is similar to that applied by Kim & Bobrowski (1995); however, re-entrant loops are avoided (as in most recent studies, e.g., Oosterman *et al.*, 2000; Land, 2006; Thürer *et al.*, 2010) to obtain a clearer insight into shop floor performance.

5.3.2 Order Release

No special order review methodology is applied: in experiments without controlled order release, orders are released immediately to the shop floor; in all other experiments, orders flow into the preshop pool where they wait to be released. Jobs are considered for release periodically according to least slack. Slack represents the time between the latest release date and the current date. A job is attributed to the load of the work centres in its routing at release. If this new load fits within the workload norm, the job is released; but if one or more norms would be exceeded, the job must

wait until at least the next release period. This procedure is repeated until all jobs in the pool have been considered for release once.

While the release procedure is similar for most periodic order release rules (Land & Gaalman, 1998), the way in which the workload is accounted for over time differs. The two most commonly applied methods are: the probabilistic approach, which estimates the input to the direct load of each work centre and converts the contributed load using a depreciation factor based on historical (probabilistic) data (Bechte, 1988; Bechte, 1994); and the classical aggregate load approach, which does not consider the position of a work centre in the routing of a job, simply aggregating the load of the job and the load of the work centre (Bertrand & Wortmann, 1981; Tatsiopoulos, 1983). Land & Gaalman (1996b) proposed an extension to the latter - the corrected aggregate load approach - which divides the contributed load by the position of a work centre in the routing of a job, thus also converting the load but in a far simpler way. Cigolini et al. (1998) compared different approaches to workload accounting over time, demonstrating the superior performance of the probabilistic approach over aggregate load approaches; however, the authors did not consider the corrected aggregate load approach. Oosterman et al. (2000) did include the corrected aggregate load approach and found that its performance was similar to the probabilistic approach. The probabilistic approach performed slightly better than the corrected aggregate load approach in a pure job shop for a small range of workload levels; however, when the routing becomes more directed, the corrected aggregate load approach outperforms the probabilistic method.

Based on the above, and given that most recent studies have concentrated on aggregate load approaches because they are arguably simpler than probabilistic methods and therefore more appropriate for practical implementation, this study focuses on the corrected aggregate load approach. The check period is set to 5 time units, i.e., jobs in the pool are considered for release every 5 time units. For a more comprehensive review of order release mechanisms, see: Philipoom et al. (1993), Wisner (1995), Land & Gaalman (1996a), Bergamaschi et al. (1997), Sabuncuoglu & Karapinar (1999) and Fredendall et al. (2010).

5.3.3 Dispatching

Five dispatching rules are applied in this study:

- First-Come-First-Served (FCFS) selects the job from the queue which arrived first.
- Similar Set-up (SIMSET) introduced by Wilbrecht & Prescott (1969), scans the queue for the job which results in the smallest set-up time if processed after the job currently being processed. If this smallest set-up time is shared by several jobs, the one which arrived first is selected.
- Job of smallest Critical Ratio (JCR) introduced by Kim & Bobrowski (1994), scans the queue in front of the work centre for a similar job to the one currently being processed. If no such job is found, the job with the smallest critical ratio is selected. In this study, the critical ratio is the quotient of the slack and remaining processing time of the job. We base

the critical ratio on the processing time rather than the estimated lead time to keep it simple and retain focus on the set-up time element of the rule. Moreover, preliminary simulations comparing processing time oriented and estimated lead time oriented critical ratios indicated no significant performance difference.

- Set-up Oriented Planned operation Start Time (SOPST) newly introduced in this study; it scans the queue in front of the work centre for a similar job to the one currently being processed. If no such job is found, the job with the earliest planned operation start time is selected.
- Set-up Oriented Shortest Processing Time (SOSPT) newly introduced in this study; it scans the queue in front of the work centre for a similar job to the one currently being processed. If no such job is found, the job with the shortest processing time is selected.

FCFS is a simple rule which does not consider any information on job or shop characteristics and is used in most WLC simulation studies (e.g., Land & Gaalman, 1998; Henrich et al., 2006). Meanwhile, SIMSET and JCR represent the two most widely used dispatching rules in literature which consider set-up requirements - both rules were applied in Kim & Bobrowski (1995). For SOPST and SOSPT, we took advantage of the hybrid nature of the JCR rule, maintaining the 'J' part (which considers set-up requirements) but substituting the 'CR' part for two dispatching rules which have performed better in a WLC environment (see Land & Gaalman, 1998). Firstly, the Shortest Processing Time (SPT) rule, which selects the job with the shortest processing time from the queue - this rule should improve throughput time performance (see, e.g., Kanet & Hayya, 1982); and, secondly, the Planned operation Start Time (PST) rule, which selects the job with the earliest operation start time, given by the due date minus the remaining processing time and the number of remaining operations multiplied by a slack factor k. Preliminary simulation experiments indicated an average throughput time across all experiments of 17 time units; therefore, k has been kept constant at 4 time units.

Note that every dispatching rule which does *not* consider set-up requirements can be used as a substitute for CR, thus turning the rule into a dispatching rule which *does* consider set-up requirements without influencing the development of the set-up times.

5.3.4 Job Characteristics and Due Date Setting Procedure

Processing times follow a truncated 2-Erlang distribution with a non-truncated mean of 1 time unit and a maximum of 4 time units. Set-up times (i.e., the time needed to change a machine over from one job type to another) are fully sequence dependent and can be summarised in a set-up time matrix. The matrix is the same for all work centres. According to the matrix, the time needed to set up a machine from the currently processed job type "Y" to a job of type "X" to be processed next is given by the element (X, Y). Note that the study by Kim & Bobrowski (1995) based set-up times on a matrix derived from White & Wilson (1977). The matrix used in our study is a normalised version of this in order to simulate different set-up time values. Table 15

shows the matrix for a mean set-up time of 0.1 time units or 10% of the processing time. Mean set-up time refers to the realised average set-up time incurred at a work centre, assuming random work centre arrivals. It is the non-weighted average of the set-up times given in the set-up time matrix.

Table 15: Set-up Time Matrix (adapted	ed from White & Wilson.	. 1977)
--	-------------------------	---------

			To:	Following	g Job Ty _l	pe	
Preceding Job Type		A	В	C	D	E	F
[op]	\mathbf{A}	0	0.13	0.1	0.13	0.12	0.07
ng J	В	0.17	0	0.2	0.17	0.11	0.1
cedi	\mathbf{C}	0.06	0.13	0	0.11	0.12	0.06
Pre	D	0.09	0.09	0.11	0	0.13	0.04
From:	E	0.12	0.07	0.16	0.19	0	0.13
Fr	\mathbf{F}	0.11	0.1	0.13	0.11	0.17	0

Set-up time characteristics are gradually changed to improve our understanding of the influence of sequence dependent set-up times on performance. These characteristics are: the distribution of set-up times across job types; and, the mean value of the set-up times. Set-up times are either equal for all job types or follow the asymmetrical distribution (as outlined in White & Wilson, 1977). Where set-up times are equal for all jobs, the number of job types is 2, 4, 6 or 8; where the distribution of set-up times follows the asymmetrical distribution, the number of job types equals 6, as in previous research. The mean set-up time is either: 0.1, 0.2 or 0.3 time units (i.e., 10%, 20%, or 30% of the mean processing time). Thus, 15 different set-up time configurations have been applied.

The inter-arrival time follows an exponential distribution with a mean of 0.76, 0.8 and 0.82 for a mean set-up time of 0.1, 0.2 and 0.3, respectively. Similar to Kim & Bobrowski (1995), values have been chosen which correspond to a utilisation rate of 90% under FCFS dispatching.

As we focus on order release and dispatching, interaction effects between the due date setting rule and other policies are avoided by applying a neutral rule which sets Due Dates (DDs) exogenously; the same approach has been adopted in other WLC studies (e.g., Oosterman et al., 2000; Land, 2006). DDs are set by adding a random allowance to the job entry time. The minimum value will be sufficient to cover a work centre throughput time corresponding to the maximum processing time (of 4 time units) plus 1 time unit for a maximum of 6 operations plus a waiting time before release of 5 time units. Tables 16 and 17 summarise the shop and job characteristics of the job shop model.

Table 16: Summary of Simulated Shop Characteristics

Shop Char	racteristics	
Shop Type	Pure Job Shop	
Characteristics (Real or Hypothetical)	Hypothetical	
Routing Variability	Random routing, no re-entrant flows	
No. of Work Centres	6	
Interchange-ability of Work Centres	No interchange-ability	
Work Centre Capacities	All equal	
Shop Floor Dispatching Policy	FCFS; JCR; SIMSET; SOSPT; and SOPST	

Table 17: Summary of Simulated Job Characteristics

Job Chara	acteristics
No. of Operations per Job	Discrete Uniform[1, 6]
Operation Processing Times (2-Erlang)	Truncated 2-Erlang, $\mu=1~{ m max}=4$
Inter-Arrival Times	Exp. Distribution, such that utilisation 90%
Set-up Times	Considered, see Section 5.3.4
Due Date Determination	$oxed{ ext{Job entry time} + ext{a; a} ext{U[35, 60]} }$
Complexity of Product Structures	Simple independent product structures

5.3.5 Experimental Design

Results are obtained by loosening the workload norm level stepwise down from the tightest norm level. The tightest norm level is equivalent to 4.5 time units to avoid instability, as the maximum processing time is 4 time units - this tightest norm level is indicated as 100%. Tightness steps are set to 5% increments from 100% to 110% of the original norm level, as here the effects are most significant and need to be examined closely. Tightness steps are set to 10% increments from 110% to 200%.

Each experiment consists of 50 runs and results are collected over 10,000 time units. The warm-up period is set to 3,000 time units to avoid start-up effects. These parameters enable us to obtain stable results whilst keeping the simulation run time short. Statistical analysis is performed using ANOVA at a significance level of 5%. The experimental design is full factorial and explores the influence of: the 15 different set-up time configurations and the five different dispatching rules (FCFS, SIMSET, JCR, SOPST and SOSPT); and, the 15 different set-up time configurations, the best-performing dispatching rule and controlled order release (i.e., the corrected aggregate load approach).

5.4 Results

Section 5.4.1 investigates the performance of the dispatching rules and identifies the best-performing rule. In Section 5.4.2, attention turns to assessing the influence of controlled order release and dispatching on performance before, in Section 5.4.3, a final discussion is presented and the best way of accommodating set-up requirements within the design of the WLC concept is identified.

5.4.1 The Performance of Dispatching Rules - An Assessment

While controlled order release allows performance measures such as WIP and throughput time to be regulated, its influence over the sequence in which jobs are processed at a work centre (which allows set-up times to be reduced) is limited. Instead, dispatching plays a key role because many performance improvements can only be achieved by making the right choice between jobs in the queue at a work centre. Therefore, in a first step towards determining the best way of accommodating set-up times within the design of the WLC concept, this section identifies the best-performing dispatching rule in job shops. Table 18 summarises the results obtained for set-up times with a mean of 0.1, 0.2 and 0.3 time units, distributed according to White & Wilson (1977) and immediate release. The dispatching rules applied are: FCFS, SIMSET, JCR and the new SOPST and SOSPT rules. Results presented are: throughput time (T_t) in time units; percentage tardy (P_{tardy}) ; the mean tardiness (Td_m) in time units; and, the average utilisation rate $(Util_{av})$.

Table 18: Summary of Shop Floor Performance Measures under Different Dispatching Policies

	\mathbf{N}	Iean 0.1	Time U	nits	N	Iean 0.1	Time U	nits	M	ean 0.1 7	Time Uı	nits
	T_t	P_{tardy}	Td_m	$Util_{av}$	T_t	P_{tardy}	Td_m	$Util_{av}$	T_t	P_{tardy}	Td_m	$Util_{av}$
FCFS	28.6	26%	4.6	90%	29.1	27%	4.9	90%	29.3	27%	4.9	90%
SIMSET	19.3	12%	2.3	87%	16.4	8%	1.2	85%	15.2	6%	0.8	84%
JCR	19.6	9%	0.8	88%	17.1	4%	0.3	86%	15.9	3%	0.2	85%
SOPST	19.4	8%	0.7	88%	16.8	3%	0.2	86%	15.7	2%	0.1	85%
SOSPT	17.0	9%	1.3	88%	14.9	6%	0.7	86%	14.1	4%	0.5	85%

Significance has been proven by ANOVA ($\alpha = 0.05$); p-value < 0.0002 for all performance measures

SIMSET, which results in the greatest set-up time reduction (and thus lowest utilisation rate), performs poorly in terms of tardiness compared to the other set-up oriented dispatching rules. Moreover, it is outperformed in terms of throughput time by the SOSPT rule. The best throughput time performance is achieved by the SOSPT rule; and, the best tardiness results by the SOPST rule. Overall, and largely due to its outstanding tardiness results, the SOPST rule is identified as the best-performing rule in this study. Additional experiments have been conducted,

varying the slack factor k of the SOPST rule, but this did not result in any further performance improvement.

The above conclusion also holds if throughput, and thus the utilisation rate, is varied; however, differences between the various rules reduce. To illustrate this, Figure 18 (a-d) summarises the results obtained for a mean set-up time of 0.2 time units for the different dispatching rules under different throughput rates for: percentage tardy, mean tardiness, throughput time and utilisation rate, respectively.

Figure 18: Inter-Relationship between: (a) Throughput & Percentage Tardy Performance; (b) Throughput & Mean Tardiness Performance; (c) Throughput & Throughput Time Performance; and (d) Throughput & Utilisation Rate

5.4.2 The Influence of Controlled Order Release on the Dispatching Rule

Kim & Bobrowski (1995) stated that, in a job shop with sequence dependent set-up times, performance depends primarily on the dispatching rule and that controlled order release negatively influences dispatching rule performance. However, recent studies (e.g., Oosterman et al., 2000; Land, 2006) have achieved significant improvements in WIP and throughput times by applying controlled order release in conjunction with simple dispatching rules. In the simulation experiments conducted by Kim & Bobrowski (1995), controlled order release did not have a significant positive effect on performance; however, the authors only investigated simple release methods which do not consider detailed shop load information. More recently, Fernandes & Carmo-Silva

(2010) showed that the corrected aggregate load approach can improve performance in pure flow shops with sequence dependent set-up times even if an effective dispatching rule is already in place. Therefore, we have analysed results obtained for the different set-up time characteristics and the best-performing dispatching rule identified in the previous section - SOPST - under the corrected aggregate load approach. Figure 19a summarises the (shop floor) throughput time and percentage tardy results obtained for a mean set-up time of 0.1 time units. The corresponding set-up time reduction achieved by the dispatching rule in terms of the percentage of the mean set-up time is given in Figure 19b. The results for a mean set-up time of 0.2 and 0.3 time units are presented in Figure 20a and 20b and Figure 21a and 21b, respectively. The left-hand starting point of the curves represents the tightest norm level and the right-hand starting point the value obtained under immediate release.

Figure 19: Performance Measure for WLC Release with a Mean Set-up Time of 0.1 Time
Units: (a) Percentage Tardy vs. Throughput Time & (b) Set-up Time
Reduction vs. Throughput Time

Figure 20: Performance Measure for WLC Release with a Mean Set-up Time of 0.2 Time
Units: (a) Percentage Tardy vs. Throughput Time & (b) Set-up Time
Reduction vs. Throughput Time

The figures demonstrate that (shop floor) throughput time and tardiness results can be reduced under all set-up time characteristics (2, 4, 6 & 8 job types and a mean set-up time of 0.1, 0.2 & 0.3 time units) if the norm is tightened from infinite (the right-hand starting point of the curves). An effective WLC release rule, such as the corrected aggregate load approach, is able to improve overall performance even though it negatively affects dispatching performance (which can

Figure 21: Performance Measure for WLC Release with a Mean Set-up Time of 0.3 Time
Units: (a) Percentage Tardy vs. Throughput Time & (b) Set-up Time
Reduction vs. Throughput Time

be seen from the lower set-up time reduction if norms are tight). Therefore, in contrast to Kim & Bobrowski (1995), it is concluded that an effective order release method improves performance even if an effective dispatching rule is already in place. Thus - rather than conflicting - effective order release and dispatching rules should in fact complement each other within the design of the WLC concept. But, importantly, the workload norm must not be set too tight.

Finally, the set-up time reductions achieved under the various set-up time configurations illustrate that the realised set-up time is heavily dependent on the number of job types. Therefore, the number of job types should be restricted, e.g., through product re-design, where possible.

5.4.3 Discussion of Results

The main conclusions which can be drawn regarding how to accommodate set-up requirements within the design of the WLC concept can be summarised as follows:

- Dispatching: The dispatching rule should be set-up oriented; however, rules which do not base the dispatching decision entirely on set-up requirements lead to better performance than those which do. SOPST has been identified as the best-performing dispatching rule due to its good throughput time and tardiness performance.
- Controlled Order Release: Although controlled order release negatively influences dispatching, the corrected aggregate load approach improves overall performance thereby offsetting any performance loss at dispatching.
- Controlled Order Release & Dispatching: In contrast to previous research, which argued against the use of controlled order release in job shops when set-up times are sequence dependent, this study supports the argument that controlled order release and dispatching can work together effectively.

5.5 Conclusion

The successful implementation of WLC in practice is an enduring challenge. This paper contributes by addressing one of the most important implementation issues raised by Hendry et al. (2008): how to handle sequence dependent set-up times within the design of the WLC concept. The best-performing dispatching rule was identified; and, in answer to the first research question, it was shown that although controlled order release reduces the number of jobs in the queue, and thus the effectiveness of dispatching, these performance losses can be offset by an effective order release rule if workload norms are set appropriately. These findings contradict Kim & Bobrowski (1995) who argued that controlled order release negatively affects overall performance when set-up times are sequence dependent. In answer to the second research question, the results support the argument that set-up requirements can best be accommodated within the design of the WLC concept by combining an effective dispatching rule with controlled order release.

In this study, parameters were assumed constant over time and job types equally distributed, thereby avoiding bottleneck effects. Future research should consider dynamic parameters and unbalanced distributions of set-up time characteristics.

Part IV. Re(de)fining the Workload Control Concept

Table of Contents

6.	Workload Control and Order Release: A Lean Solution for Make-To-Order	
	Companies	97
	6.1. Introduction	97
	6.2. Literature Review	99
	6.3. Simulation Model	104
	6.4. Results	106
	6.5. Implications for Research and Practice	116
	6.6. Conclusion	117
7.	Controlled Order Release: A Performance Assessment in Job Shops with	
	Sequence Dependent Set-up Times	119
	7.1. Introduction	119
	7.2. Literature Review	121
	7.3. Simulation Model	125
	7.4. Results	129
	7.5. Implications for WLC in Practice	137
	7.6. Conclusion	138
8.	Workload Control and Customer Enquiry Management: The Key to Lead Time	
	Control and Customer Service	139
	8.1. Introduction	139
	8.2. Literature Review	141

	8.3. Simulation Model	148
	8.4. Results	154
	8.5. Conclusion	163
9.	The Application of Workload Control in Assembly Job Shops: An Assessment by	
	Simulation	165
	9.1. Introduction	165
	9.2. Literature Review	167
	9.3. Simulation Model	170
	9.4. Results	178
	9.5. Conclusion	184
10.	Development and Design of Workload Control Based Decision Support Systems	185
	10.1. Introduction	185
	10.2. Literature Review	186

6 Workload Control and Order Release: A Lean Solution for Make-To-Order Companies

Submitted to Production & Operations Management
Matthias Thürer, Mark Stevenson, Cristovao Silva, Martin Land, and Lawrence Fredendall

Abstract

Protecting throughput from variance is the key to achieving lean. Workload Control (WLC) accomplishes this in complex make-to-order job shops by controlling lead times, capacity and Work-In-Process (WIP). However, the concept has been dismissed by many authors who believe its order release mechanism reduces the effectiveness of shop floor dispatching and increases work centre idleness, thereby also increasing job tardiness results. We show that these problems have been overcome. A WLC order release method known as "LUMS OR" combines continuous with periodic release, allowing the release of work to be triggered between periodic releases if a work centre is starving. But, until now, its performance has not been fully assessed. This paper investigates the performance of LUMS OR and compares it against the best-performing purely periodic and continuous release rules across a range of flow directions, from the pure job shop to the general flow shop. Results demonstrate that LUMS OR and the continuous WLC release methods consistently outperform purely periodic release and Constant WIP (ConWIP). LUMS OR is considered the best solution in practice due to its excellent performance and ease of implementation. Findings have significant implications for research and practice: throughput times & job tardiness results can be improved simultaneously and order release & dispatching rules can complement each other. Thus, WLC represents an effective means of implementing lean principles in a make-to-order context.

6.1 Introduction

This paper re-examines the use of Workload Control (WLC) given recent developments not only in WLC theory but also in our understanding of lean operations. Hopp & Spearman (2004) argued that protecting throughput from variance is the key to achieving lean; and, that limiting Work-in-Process (WIP) is essential for an effective pull production system. The WLC concept is a Production Planning and Control (PPC) solution that achieves this in the complex world of Make-To-Order (MTO) production. It simultaneously controls lead times, capacity and WIP on the shop floor, integrating production and sales into a hierarchical system of workloads which buffer against variance (Tatsiopoulos & Kingsman, 1983). The hierarchy consists of: the shop floor workload (or WIP); the planned workload (all accepted orders); and, the total workload (the accepted load plus a percentage of customer enquiries based on order winning history). The first, and lowest level, is controlled through an order release method which decouples the shop floor from a pre-shop pool of orders; jobs for which materials are available are held in the pool and

released onto the shop floor in time to meet Due Dates (DDs) whilst keeping workload levels (i.e., WIP) on the shop floor within limits or norms. While orders remain in the pre-shop pool, design, quantity and DD changes can be accommodated (Land & Gaalman, 1996a). The latter two higher levels are controlled through customer enquiry management, which matches required and available capacity over time and controls delivery lead times by moulding the total workload into a shape that can be produced profitably and on-time (Tatsiopoulos & Kingsman, 1983; Hendry et al., 1998; Kingsman, 2000).

The majority of research into PPC systems focuses on solutions for large organizations and shops with limited routing complexity, but there is a need to give more attention to concepts such as WLC that are simple, suitable for Small and Medium sized Enterprises (SMEs) with limited financial resources, and perform well in job shops (Stevenson et al., 2005; Land & Gaalman, 2009). Yet many authors have long-since dismissed the concept, arguing that WLC order release mechanisms can only control WIP and reduce shop floor throughput times (i.e., the manufacturing lead time) by deteriorating tardiness results and restricting the effectiveness of the dispatching rule (Baker, 1984; Kanet, 1988; Ragatz & Mabert, 1988; Kim & Bobrowski, 1995). Here, it is argued that WLC theory has overcome these problems and that today WLC order release offers a PPC solution which not only controls WIP and reduces both throughput times and the number of tardy jobs but - in conjunction with customer enquiry management - allows variance to be reduced and helps companies become lean.

As an example, Kanet (1988) criticized WLC order release for leading to premature work centre idleness (i.e., idleness that could have been postponed). This refers to when a work centre 'starves' because it has a high indirect load (i.e., the load which is still upstream of the work centre) which hinders the release of direct load to the work centre (Land & Gaalman, 1998). However, premature idleness only occurs when periodic release methods are used, i.e., when an upper bound is used to restrict the workload (direct and indirect) and only work which fits within this upper bound is released periodically. In contrast, most continuous release methods use a workload trigger which releases a job onto the shop floor at any moment in time if the direct load in front of a work centre falls to a certain level; this overcomes premature idleness. In addition, as early as 1991, Hendry & Kingsman (1991a) presented a release method, hereafter referred to as "LUMS OR", which combined periodic release - through the use of an upper bound to restrict the workload - with continuous release - in the form of a lower bound workload trigger - which pulled a job onto the shop floor at any moment in time if a work centre was starving unnecessarily. However, the method has never been tested in its entirety; studies ignore the continuous part thereby simplifying it to a periodic method (e.g., Hendry & Wong, 1994; Cigolini & Portioli-Staudacher, 2002). As a result of this simplification, LUMS OR has performed poorly relative to alternative WLC approaches.

Periodic release methods, for which most of the above criticism remains valid to this day, dominate contemporary WLC literature (e.g., Sabuncuoglu & Karapinar, 2000; Oosterman *et al.* 2000; Land, 2006; Stevenson, 2006) even though they are outperformed by continuous release

methods (e.g., Hendry & Wong, 1994; Sabuncuoglu & Karapinar, 1999). This may be because periodic decision making is thought to be a better fit with the behaviour of planners in practice who typically make release decisions once a shift, day or week; and, because the implementation of periodic methods does not rely on the continuous flow of information on order progress back from the shop floor. However, with shorter customer delivery lead time demands and advances in technology which facilitate faster information flow, this assumption needs revisiting. We argue that continuous order release methods are a viable alternative that must not be ignored.

In light of the above, the objectives of this paper are threefold. Firstly, a literature review is conducted to assess the current state-of-the-art and refine LUMS OR in light of advances in the field since 1991. Secondly, the refined LUMS OR method and the leading purely periodic and continuous release methods from the literature are tested through simulation in order to determine the best-performing, and most robust, release method. Thirdly, the paper revisits the original criticism of WLC in order to determine whether the widely held belief that WLC order release limits the effectiveness of the dispatching rule and can only control WIP and reduce shop floor throughput time at the expense of deterioration in tardiness results is really true.

The remainder of the paper is organized as follows. Section 6.2 presents a review of the literature on WLC release mechanisms. Section 6.3 then describes the characteristics of the simulation model before the results of the study are presented and analyzed in Section 6.4. Implications for future research and practice are outlined in Section 6.5 before final conclusions are provided in Section 6.6.

6.2 Literature Review

This study focuses on the order release stage of the WLC concept; it assesses the performance of LUMS OR and compares it against the best-performing release methods from the literature. Section 6.2.1 reviews the literature on WLC order release to determine the best-performing periodic and continuous release methods before Section 6.2.2 identifies how LUMS OR should be refined in order to reflect advances in WLC theory over the last 20 years (i.e., since Hendry & Kingsman, 1991a). An assessment of the literature then follows in Section 6.2.3.

6.2.1 WLC Order Release Mechanisms

The main objective of WLC release methods is to control the workload on the shop floor. For the purposes of this study, alternative methods are categorized according to when the release decision takes place: periodically (i.e., at regular intervals) or continuously (i.e., at any moment in time, usually triggered by an event on the shop floor; e.g., when the load falls below a certain predetermined level). Several other approaches to classifying release methods relevant to other types of studies have been proposed; for alternatives, the reader is referred to Philipoom et al. (1993), Wisner (1995), Bergamaschi et al. (1997), Sabuncuoglu & Karapinar (1999) and Fredendall et al. (2010).

6.2.1.1 Periodic WLC Order Release Mechanisms

Most recent studies on WLC have concentrated on periodic order release methods (e.g., Oosterman et al., 2000; Sabuncuoglu & Karapinar, 2000; Land, 2006). For most periodic methods, the release procedure is similar (Land & Gaalman, 1998). Accepted orders are retained in a pre-shop pool and considered for release at periodic intervals according to a simple rule, e.g., shortest slack, Planned Release Date (PRD), or First-Come-First-Served (FCFS). The workload of a job contributes to the load of the work centres in its routing which are compared against workload norms or limits. If one or more norm is violated, the job is retained in the pool until the next release date; if norms are not violated, the job is released onto the shop floor and its load assigned to the load of the work centres in its routing.

Periodic release methods differ from each other in the way a job contributes to the current load of work centres over time; in other words, the treatment of the direct and indirect load. Two key approaches are typically applied: the probabilistic approach, which estimates the input to the direct load of each work centre over time and converts the indirect load contributed at release using a depreciation factor based on historical (probabilistic) data (see, e.g., Bechte, 1988 and 1994); and, the classical aggregate load approach (also known as the atemporal approach) which does not consider the position of a work centre in the routing of a job and thus does not distinguish between direct and indirect load at all. Instead, the load of the job and the load of the work centre are simply aggregated (see, e.g., Bertrand & Wortmann, 1981; Hendry, 1989). The periodic element of LUMS OR is based on the classical aggregate load approach.

Building on their review of WLC concepts (Land & Gaalman, 1996a), Land & Gaalman (1996b) proposed an extension to the classical aggregate load approach - the corrected aggregate load approach - which divides the contributed load by the position of a work centre in the routing of a job. Oosterman et al. (2000) compared its performance against several other approaches under different flow characteristics and concluded that the probabilistic and corrected aggregate load approaches perform the best. Like the probabilistic approach, the corrected aggregate load approach distinguishes between direct and indirect load but it does so in a much simpler way. Therefore, we consider it to be the solution most likely to be implemented in practice and include it in our study to represent periodic release methods.

6.2.1.2 Continuous WLC Order Release Mechanisms

In contrast to periodic methods, most continuous order release methods do not apply a workload norm (or limit); instead, a workload trigger is used. A critical load is determined which, if violated, triggers the release procedure thereby pulling orders from the pool until the critical load is no longer violated. In contrast to the maximum workload norm applied in periodic release methods, a workload trigger should not be considered a maximum workload constraint as the next job is selected regardless of its load contribution.

Continuous order release methods can best be classified by the load used to trigger the release (bottleneck, work centre or shop load), as explained below:

- Bottleneck: The bottleneck workload trigger activates the release procedure if the direct load of the bottleneck falls below a pre-determined load limit (indirect load is not controlled). Only jobs which have to pass through the bottleneck are controlled by the order release method. As soon as the bottleneck load falls below the limit, a job is released according to a selection rule such as Earliest Due Date (EDD) or Planned Release Date (PRD). Examples are the Starvation Avoidance (SA) rule by Glassey & Resende (1988) and the Bottleneck Load Oriented Release (BLOR) method applied by Enns & Prongue-Costa (2002). These approaches are based on the principles of the Theory of Constraints (TOC), as outlined by Goldratt & Cox (1984), and thus are similar to Drum-Buffer-Rope (DBR); however, DBR is not considered to be a WLC order release rule in the literature (see, e.g., Zäpfel & Missbauer, 1993; Stevenson et al. 2005).
- Work centre: The work centre workload trigger activates the release procedure if the direct load of any work centre falls below a predetermined load limit (again, the indirect load is not controlled). Jobs in the pool for which the work centre in danger of starving is the first work centre to be visited are considered for release according to a selection rule such as EDD or PRD. An example is the Work Centre workload trigger Earliest Due Date (WCEDD) selection rule presented by Melnyk & Ragatz (1989).
- Shop load: The shop load workload trigger activates the release procedure if the load of the whole shop floor falls below a predetermined load limit (both the direct and indirect load is controlled). Jobs are released to the shop floor according to a selection rule such as EDD, PRD or the Work-In-Next-Queue (WINQ) rule which selects a job that has the work centre with the smallest queue as the first work centre in its routing. Examples are the Aggregate workload trigger Work-in-Next-Queue (AGGWNQ) selection rule presented by Melnyk & Ragatz (1989) and the WIPLoad control rule applied by Qi et al. (2009). Constant Work-In-Process (ConWIP), as outlined by Spearman et al. (1989), can also be considered an aggregate workload trigger; however, it is not categorized as a WLC order release rule in the literature (see, e.g., Land & Gaalman, 1996a; Stevenson et al., 2005). ConWIP does not control the workload directly; instead, it focuses on the number of jobs in the system.

Research into continuous WLC release methods is scarce; the most notable contributions are by Melnyk & Ragatz (1989), Hendry & Wong (1994) and Sabuncuoglu & Karapinar (1999). Melnyk & Ragatz (1989) compared the AGGWNQ rule against the WCEDD rule; the authors concluded that WCEDD performs better than AGGWNQ - a finding later confirmed by Hendry & Wong (1994) and Sabuncuoglu & Karapinar (1999). While valuable, only simple shop floor models were applied in this work. To improve the applicability of continuous release methods in practice, performance analysis under a wide range of complex shop floor characteristics - as recently undertaken for periodic release methods by Thürer et al. (2011a) - is required. Hendry & Wong (1994) and Sabuncuoglu & Karapinar (1999) also compared continuous methods against periodic

release methods. In both papers it was concluded that continuous rules outperform periodic rules across a wide range of performance measures, including throughput time and percentage tardy (i.e., the percentage of tardy jobs). This underlines the need to include continuous release methods in our study. The WCEDD rule has obtained the best job shop results of all continuous order release methods, and will therefore be included to represent this type of release method. We will also consider ConWIP in our analysis; ConWIP represents a release method commonly applied in practice.

In addition to the above, SLAR (Superfluous Load Avoidance Release) - developed and tested by Land & Gaalman (1998) - has obtained outstanding results compared to other continuous order release methods, including WCEDD, and will therefore also be included. It was not grouped with the other workload triggers above given that it uses both a time and a load-oriented trigger. SLAR distinguishes between urgent jobs (i.e., jobs for which the planned operation start time has passed) and non-urgent jobs. The planned operation start time is given by the DD minus the sum of the remaining processing times and the remaining number of operations multiplied by a time-related slack factor k. As a result, the performance of SLAR depends only on k. SLAR releases work under two conditions: (i) a starving work centre; and (ii) no urgent jobs are queuing in front of a work centre (but urgent jobs are waiting in the pre-shop pool). In the first case, a job for which the first work centre in its routing is the starving work centre is selected using the PRD selection rule. In the second case, an urgent job for which the triggering work centre is the first work centre in its routing is released. The rule for selecting orders from the pool for release in the latter case is the Shortest Processing Time (SPT) rule.

6.2.2 Refining LUMS OR in Light of Advances in the WLC Literature

As stated in Section 6.2.1.1, the corrected aggregate load approach is considered the best periodic release solution; it outperformed the classical aggregate load approach (included in the original LUMS OR method) in several recent studies (e.g., Oosterman et al., 2000; Thürer et al., 2011a). Given this new evidence, LUMS OR, as introduced by Hendry & Kingsman (1991a), is refined to incorporate the corrected aggregate load approach. The resulting release procedure is summarized as follows:

- Periodic release: Jobs are released at periodic time intervals according to the corrected aggregate load approach (instead of the classical aggregate load approach).
- Continuous release: If the direct load of any work centre falls to zero (i.e., if the work centre is starving), the workload trigger actively pulls a job forward from the pool. The job with the earliest planned release date, and for which the work centre that triggered the release is the first in its routing, is released and its load is attributed according to the corrected aggregate load approach (Land & Gaalman, 1996b). The job is not subject to any workload norm restrictions; this accommodates job size variance and improves the performance of large jobs which are often difficult to fit within a norm limit (see Thürer et al., 2010a).

Releasing the job with the earliest planned release date without subjecting it to norms (in accordance with the continuous workload trigger) may reduce balancing possibilities during periodic releases and prevent another job from being released; however, as the corrected aggregate load approach is applied, the job only contributes fully to the direct load of the first work centre in its routing. This workload is processed immediately after release while the downstream load is converted, and thus should not hinder the release of other jobs to these work centres significantly. Note that in the remainder of this paper, "LUMS OR" refers to the refined release method.

6.2.3 Assessment of the Literature

Several studies have questioned the effectiveness of WLC order release, arguing that it reduces the effectiveness of the dispatching rule (e.g., Baker, 1984; Ragatz & Mabert, 1988; Kim & Bobrowski, 1995) and leads to premature work centre idleness (e.g., Kanet, 1988; Land & Gaalman, 1998), which deteriorates tardiness results. The literature review suggests that LUMS OR provides a unique combination of continuous and periodic release which overcomes the problem of premature work centre idleness. However, research to date has focussed on a simplified (and purely periodic) version of the method. Moreover, while there has been much research into periodic order release methods in the last decade (e.g., Oosterman et al., 2000; Cigolini & Portioli-Staudacher, 2002; Land, 2006), continuous order release has been neglected. This is considered a significant research gap. Firstly, because the true performance effects of LUMS OR are largely unknown; and, secondly, because the few studies that have investigated continuous and periodic release methods have demonstrated the superior performance of continuous release (e.g., Hendry & Wong, 1994; Sabuncuoglu & Karapinar, 1999). Therefore, and to meet the criticisms of WLC, this research considers the following two research questions (RQ1-2):

- RQ1: How does the performance of LUMS OR compare with that of purely continuous and purely periodic release methods?
- RQ2: Does WLC really deteriorate tardiness results, restricting the effectiveness of dispatching and introducing premature work centre idleness?

To answer the first research question, LUMS OR is compared with arguably the best-performing periodic and continuous WLC release methods presented in the literature (the corrected aggregate load approach; and, the WCEDD and SLAR methods, respectively) and with ConWIP under different flow directions. This allows the robustness of the methods to be compared and extends recent studies which focused only on the influence of flow direction on the performance of periodic release methods. ConWIP is included as it has well-established theory (e.g., Spearman et al., 1989) and is one of the most commonly applied release methods in practice. In light of the results, we then seek to answer the second research question and assess the true impact of WLC on shop floor performance.

6.3 Simulation Model

6.3.1 Overview of Shop Characteristics

A simulation model has been developed using SIMUL8 © software. The model represents a shop with 6 work centres, where each is a single and unique capacity resource; capacity is equal for all work centres and remains constant. The model represents different flow directions (or characteristics) along the spectrum between a Pure Job Shop, according to the characteristics outlined by Melnyk & Ragatz (1989), and a General Flow Shop (Oosterman et al., 2000). In order to obtain the different flow characteristics, a routing vector (which determines the sequence in which work centres are visited) is sorted to 0%, 25%, 50%, 75% and 100%, as in Thürer et al. (2011a); the general flow shop is represented by a 100% sorting (or fully directed routing) and the pure job shop by a 0% sorting. As in most recent studies (e.g., Oosterman et al., 2000; Land, 2006), it is assumed that a job does not visit the same work centre twice and all work centres have an equal probability of being visited. Each operation requires one specific work centre and the routing and operation processing time characteristics are known upon job entry.

6.3.2 Order Release Mechanisms

As in previous studies (e.g., Sabuncuoglu & Karapinar, 1999; Land, 2006), it is assumed that all orders are accepted, that materials are available, and that the process plan (which includes all necessary information regarding routing sequence, processing times, etc) is known. Orders flow directly into the pre-shop pool without being reviewed. Five different release methods are considered: the corrected aggregate load approach (periodic), WCEDD (continuous), SLAR (continuous), LUMS OR (periodic and continuous) and ConWIP (continuous).

The WCEDD release method has been transformed into the Work Centre Planned Release Date (WCPRD) method to incorporate the Planned Release Date (PRD) rule for selecting orders for release from the pool - in other words, the job with the earliest PRD (equal to the planned start time of the first operation) is selected. This allows the same rule for selecting orders for release from the pool (the PRD rule) to be used for all release methods and makes results more comparable. PRD is determined similarly to the Planned operation Start Time (PST) dispatching rule, as discussed in Subsection 6.3.3 below.

6.3.3 Shop Floor Dispatching Rules

The dispatching rules applied are the First-Come-First-Served (FCFS) and PST rules; the latter is given in equation (4) below. PST has been chosen because (like the PRD selection rule) it is an integral part of the SLAR method and has interacted well with other WLC release methods in previous studies (e.g., Land & Gaalman, 1998). The job with the earliest PST, given by the DD minus the remaining total processing time and the number of remaining operations multiplied by a slack parameter k, is selected.

$$PST = Due\ Date - (Remaining\ Processing\ Time + Remaining\ Operations \cdot k)$$
 (4)

For all experiments except those including SLAR, k is set to 2 time units as varying it did not significantly affect overall performance. As in Land & Gaalman (1998), k is the same in the PRD selection rule and the PST dispatching rule. In experiments which include SLAR, the slack factor (k) determines the performance of the release rule, thus k is varied throughout the experiments.

6.3.4 Job Characteristics and Due Date Setting Procedure

Processing times follow a truncated 2-Erlang distribution with a non-truncated mean of 1 time unit and a maximum of 4 time units. The arrival rate of orders is such that the utilization rate is 90%. To set job DDs, the same approach as described in Land (2006) is used, i.e., adding a random allowance to the job entry time. The minimum value will be sufficient to cover a minimum shop floor throughput time corresponding to the maximum processing time (4 time units) for the maximum number of possible operations (6) plus 1 operation to account for the waiting time. Tables 19 and 20 summarize the shop and job characteristics of the simulation model, respectively.

Table 19: Summary of Simulated Shop Characteristics

Shop Char	racteristics
Shop Type	Pure Job Shop \rightarrow General Flow Shop
Characteristics (Real or Hypothetical)	Hypothetical
Routing Variability	Random routing, no re-entrant flows
No. of Work Centres	6
Interchange-ability of Work Centres	No interchange-ability
Work Centre Capacities	All equal
Work Centre Utilisation Rate	90%

6.3.5 Experimental Design

Results for the periodic release method and LUMS OR are obtained by loosening the norm level stepwise from a norm level of 4.5 time units. The tightness steps are set to 5% increments from 100% to 110% of the original norm level as here the effects are most significant and need to be examined closely. The tightness steps are set to 10% increments from 110% to 200%. Results for the continuous WCPRD rule are obtained by loosening the workload trigger stepwise from 0

Table 20: Summary of Simulated Job Characteristics

Job Chara	acteristics	
No. of Operations per Job	Discrete Uniform[1, 6]	
Operation Processing Times (2-Erlang)	Truncated 2-Erlang, $\mu=1$ max $=4$	
Inter-Arrival Times	Exp. Distribution, such that util. equals 90%	
Set-up Times	Not considered	
Due Date Determination	Job entry time $+\ 4*(6\ +1) + a; a \ \ U[0,\ 30]$	
Complexity of Product Structures	Simple independent product structures	

to 4 time units; results for SLAR are obtained by varying the slack factor k stepwise from 2 to 6 time units; and, results for ConWIP by loosening the restriction on the number of jobs in the system stepwise from 35 to 55. Preliminary simulation experiments showed that these parameters resulted in the best balance between throughput time and percentage tardy performance.

Each experiment consists of 50 runs and results are collected over 10,000 time units. The warm-up period is set to 3,000 time units to avoid start-up effects. These parameters allow us to obtain stable results whilst keeping the simulation run time short. The experiments are full factorial for the five different release methods, PST dispatching and the five levels of flow direction. Table 21 summarizes the experimental factors of the simulation experiments.

Table 21: Summary of Experimental Factors

Experimen	ital Factors
Shop Type	\mid Pure Job Shop \rightarrow General Flow Shop (5 levels)
Release Method	Corrected aggregate load approach (periodic); WCPRD, SLAR and ConWIP (continuous); LUMS OR (periodic and continuous)
Shop Floor Dispatching Policy	Planned operation Start Time (PST); First-Come-First Served (FCFS)

6.4 Results

Our results are presented in four stages and culminate in determining the best release method in terms of overall performance, robustness and practicality. In response to criticisms of WLC, we demonstrate that throughput time & job tardiness results can be improved simultaneously and order release & dispatching rules can complement each other. Firstly, the performance of alternative release methods under different flow directions (from the pure job shop to the general

flow shop) is assessed and compared in Section 6.4.1. Secondly, the sensitivity of release method performance to changes in flow direction is assessed in Section 6.4.2. The objectives here are: (i) to diagnose which elements of the release methods lead to changes in performance; and, (ii) to evaluate the robustness of the methods. Thirdly, the differing performance of LUMS OR and the corrected aggregate load approach (pure periodic release) is investigated in Section 6.4.3. Finally, the best-performing release method is determined in Section 6.4.4.

6.4.1 Summary of Order Release Method Performance under Different Flow Directions

Performance results for the five order release methods are summarized in Table 22. The results presented are the: (shop floor) throughput time (T_t) , the percentage of tardy jobs (P_{tardy}) and the mean tardiness (Td_m) . These measures were chosen given that WLC has been criticized for only controlling WIP and achieving throughput time reduction at the expense of deterioration in tardiness results & DD performance. The workload norm (N) applied for the corrected aggregate load approach (periodic release) and LUMS OR; the workload trigger (WLT) for WCPRD; the slack factor (k) for SLAR; and, the number of jobs in the system (NJ) for ConWIP, are all shown in brackets in Table 22. Results are shown for the parameters of the order release rules which achieved the best balance between throughput time and tardiness results.

In a pure job shop (0% directed routing), the best performance in terms of throughput time (and WIP) reduction is achieved by WCPRD but this method is clearly outperformed by SLAR and LUMS OR in terms of the percentage of tardy jobs and mean tardiness. Tardiness results for WCPRD and SLAR improve marginally (compared to those in Table 22) if a 'looser' workload trigger is used or if k is further increased, respectively (e.g., WLT = 6; k = 8); however, throughput time performance deteriorates. If the workload norm for LUMS OR is too tight (e.g., N = 2), the results approach those obtained for WCPRD with a workload trigger of zero. Compared to immediate release and FCFS dispatching, LUMS OR and SLAR reduce the percentage of tardy jobs by up to 75% - allowing shorter delivery lead times to be promised at the customer enquiry stage - and achieve an average throughput time reduction of 50%, as WIP is cut in half. ConWIP, and the corrected aggregate load approach (periodic release), performed the worst in terms of all performance metrics.

If the flow becomes more directed (i.e., moving from 0% to the general flow shop - 100% directed), the corrected aggregate load approach (periodic release) maintains similar results to those achieved in the pure job shop while the performance of ConWIP deteriorates, but only slightly; thus, although the two methods are not the best performers, they are reasonably robust to changes in flow direction. In contrast, release methods incorporating a continuous workload trigger (WCPRD, SLAR and LUMS OR) are more affected by changes in flow direction. WCPRD and SLAR - the pure continuous methods - appear heavily influenced by changing flow direction while results for LUMS OR (continuous and periodic combined) are more stable; this is further explored in Section 6.4.2. Nonetheless, all three - WCPRD, SLAR, and LUMS OR - outperform ConWIP under all tested flow characteristics. The simplicity of ConWIP relies heavily on the

Table 22: Results for the Order Release Methods under Different Flow Directions

Release Rule & Dispatching	ing							Flo	Flow Direction	on						
•)	%0	0% directed - PJS	PJS	25	25% directed	þí	50	50% directed	þ	75	75% directed	þ	100%	100% directed - GFS	- GFS
		T_t	P_{tardy}	Td_m	T_t	P_{tardy}	Td_m	T_t	P_{tardy}	Td_m	T_t	P_{tardy}	Td_m	T_t	P_{tardy}	Td_m
Immediate Release	FCFS	28.6	26.6%	4.6	28.6	26.6%	4.6	28.7	26.6%	4.7	28.7	26,6%	4.6	28.7	26.7%	4.7
Periodic $(N=7.65)$	$_{ m PST}$	17.9	29.8%	3.8	18.0	30.0%	3.9	18.2	29.9%	3.9	18.4	28.7%	3.7	18.6	28.6%	3.7
Periodic $(N=8.1)$	PST	18.6	27.8%	3.3	18.7	28.5%	3.6	18.8	28.1%	3.6	19.0	27.3%	3.3	19.4	27.5%	3.5
Periodic $(N=8.55)$	PST	19.2	26.7%	3.1	19.3	26.7%	3.4	19.4	26.4%	3.3	19.7	25.8%	3.0	20.0	26.0%	3.1
Periodic $(N=9)$	PST	19.7	25.3%	2.9	19.8	25.7%	3.1	20.0	25.4%	3.0	20.3	24.3%	2.8	20.7	25.1%	3.0
Periodic $(N=Infinite)$	PST	26.5	15.0%	1.3	8.92	15.7%	1.4	27.1	16.9%	1.5	27.3	17.7%	1.7	28.4	20.2%	2.1
$\overline{\text{LUMS OR} \ (N=4.95)}$	$_{ m LSL}$	11.9	10.3%	1.9	12.1	10.2%	2.1	12.6	10.0%	2.2	13.1	9.2%	2.2	13.8	9.3%	2.5
LUMS OR $(N=5.4)$	PST	12.8	9.5%	1.6	13.0	9.4%	1.8	13.4	9.6%	1.9	13.9	8.9%	1.9	14.5	9.1%	2.3
LUMS OR $(N=5.85)$	PST	13.7	9.0%	1.4	13.8	8.9%	1.6	14.2	9.3%	1.7	14.7	8.9%	1.7	15.3	9.1%	2.0
LUMS OR $(N=6.3)$	PST	14.5	8.7%	1.3	14.6	8.7%	1.4	14.9	9.2%	1.5	15.4	8.7%	1.5	16.0	9.3%	1.8
LUMS OR $(N=6.75)$	$_{ m PST}$	15.2	8.6%	1.1	15.3	8.5%	1.2	15.7	9.1%	1.3	16.1	8.9%	1.4	16.7	9.6%	1.7
WCPRD $(WLT=0)$	PST	8.5	19.0%	5.0	8.9	17.7%	4.9	9.7	15.3%	4.6	10.5	13.3%	4.3	11.2	12.6%	4.6
$\text{WCPRD} \; (WLT{=}1)$	PST	9.5	18.0%	4.7	6.6	16.9%	4.6	10.6	14.8%	4.3	11.4	12.9%	4.0	12.0	12.5%	4.4
WCPRD $(WLT=2)$	PST	11.8	16.2%	4.1	12.0	15.1%	4.0	12.6	13.6%	3.8	13.1	12.1%	3.5	13.4	12.1%	3.9
WCPRD $(WLT=3)$	PST	13.6	14.1%	3.4	13.8	13.3%	3.4	14.2	12.6%	3.3	14.7	11.5%	3.1	14.5	11.8%	3.5
${ m WCPRD}~(WLT{=}4)$	PST	15.1	12.4%	2.9	15.3	12.0%	2.9	15.7	11.7%	2.9	16.0	11.1%	2.7	15.6	11.8%	3.2
$\mathrm{SLAR}\;(k{=}2)$	$_{ m LSL}$	11.6	6.9%	6.0	12.1	10.1%	6.0	12.9	10.5%	1.0	14.0	11.8%	1.1	15.0	13.0%	1.3
${\rm SLAR}\ (k{=}3)$	$_{ m PST}$	11.9	7.0%	0.0	12.3	7.3%	0.0	13.0	7.8%	1.0	14.0	9.5%	1.1	15.0	11.4%	1.3
${\rm SLAR}\ (k{=}4)$	$_{ m PST}$	12.3	5.6%	0.0	12.6	5.8%	0.0	13.2	6.5%	1.0	14.0	8.1%	1.1	15.0	10.3%	1.3
$\mathrm{SLAR}\ (k{=}5)$	PST	12.8	4.9%	1.0	13.0	5.1%	1.0	13.5	5.7%	1.0	14.1	7.1%	1.1	15.0	9.6%	1.4
$\mathrm{SLAR}\;(k{=}6)$	$_{ m PST}$	13.3	4.5%	1.0	13.5	4.7%	1:1	13.8	5.2%	1.1	14.2	6.4%	1.2	14.8	9.1%	1.5
ConWIP $(NJ=35)$	$_{ m LSL}$	21.6	50.3%	13.4	21.6	50.9%	14.6	21.6	52.5%	15.4	21.6	51.9%	15.0	21.6	52.0%	16.2
ConWIP $(NJ=40)$	PST	23.0	29.5%	4.6	23.0	31.2%	5.3	23.0	32.2%	5.2	23.0	32.6%	5.6	23.1	34.9%	6.5
ConWIP $(NJ=45)$	PST	23.8	20.0%	2.5	23.9	21.9%	2.9	24.0	22.8%	2.9	24.0	22.3%	2.8	24.2	24.9%	3.6
${\rm ConWIP}~(NJ{=}50)$	PST	24.5	16.2%	1.7	24.7	17.8%	2.0	24.7	18.2%	2.0	24.7	17.5%	1.9	25.0	20.5%	2.6
${\rm ConWIP}(NJ\!\!=\!\!55)$	$_{ m LSL}$	25.0	14.3%	1.3	25.2	15.0%	1.5	25.3	15.7%	1.5	25.3	15.2%	1.5	25.7	18.3%	2.1

ability to balance the load in the pool prior to release, e.g., by batching jobs together, without considering detailed information on the current shop load; hence, ConWIP is only suitable under the tested shop and job characteristics if an additional balancing mechanism is also in place. In contrast, most WLC methods balance the load by matching the load in the pool with the load on the shop floor as part of the order release decision making process.

In conclusion, the results demonstrate that not only can WIP and throughput times be reduced but tardiness results can also be improved through the use of WLC; this is true for all tested flow directions. In addition, the performance improvements reported highlight that an effective order release rule (e.g., LUMS OR) can complement an effective dispatching rule.

6.4.2 Sensitivity Analysis: Influence of Flow Direction on the Performance of Release Methods

The results above indicate that pure continuous release methods are not robust - they are heavily influenced by changing flow direction. While WCPRD improves partially as flow becomes more directed, SLAR worsens. To better understand this phenomenon, the underlying mechanisms which contribute to the sensitivity of performance as flow direction changes are identified. Subsection 6.4.2.1 focuses on WCPRD as it isolates the continuous workload trigger which also forms part of SLAR and LUMS OR. Subsection 6.4.2.2 then seeks to assess the overall differences between WCPRD, SLAR and LUMS OR.

6.4.2.1 Analyzing the Workload Trigger - WCPRD

The performance sensitivity of WCPRD is explained by the impact of flow direction on small and large job types. Small and large jobs are defined as follows:

- Small jobs: jobs for which the routing length is less than 4 operations (i.e., 1, 2 or 3).
- Large jobs: jobs for which the routing length is more than 3 operations (i.e., 4, 5 or 6).

Figure 22 presents the throughput time and percentage tardy results obtained for WCPRD with an undirected (0%) routing (Pure Job Shop - PJS) and fully (100%) directed routing (General Flow Shop - GFS). A workload trigger of 4 time units is given by the right-hand starting point of each curve; the workload trigger becomes lower moving from right to left in the figure.

At low values of the workload trigger (i.e., towards a trigger value of zero), throughput time performance for all job sizes deteriorates as flow direction is changed from the pure job shop (undirected routing) to the general flow shop (fully directed routing). Meanwhile, the overall percentage of tardy jobs reduces as flow becomes more directed: this is comprised of a significant percentage tardy reduction for large jobs and a marginal percentage tardy increase for small jobs. The percentage tardy reduction for large jobs is made possible by a mean tardiness increase for small jobs; hence, although the percentage tardy for small jobs does not increase significantly, the release of small jobs is delayed contributing to an increase in mean tardiness for this category of

Figure 22: Performance of Small and Large Jobs (WCPRD)

jobs. This can be seen in Table 23 where the mean tardiness results for the different job types (overall, small & large) are given in time units for each value of the workload trigger (WLT). The performance change for both throughput time and percentage tardy will be further explored in what follows.

Table 23: Mean Tardiness Results according to Job Size

Pure Job Shop	General Flow S

	Pure Job Shop			General Flow Shop		
	Overall	Small	Large	Overall	Small	Large
WLT = 0	5.0	5.2	4.8	4.6	7.4	0.9
WLT=1	4.7	4.9	4.5	4.4	6.9	0.9
WLT=2	4.1	4.3	4.0	3.9	6.2	0.9
WLT=3	3.4	3.5	3.3	3.5	5.5	0.9
WLT=4	2.9	3.0	2.8	3.2	4.9	0.9

To improve our understanding of the mechanisms at work which lead to the change in performance, we recorded the two most important time-related measures of performance: the operation throughput time for each work centre and the time-to-release (i.e., pool delay) for a job triggered by a certain work centre according to the routing length (number of operations) of jobs. As an example, Table 24 summarizes the resulting matrix for operation throughput times (in time units) and Table 25 summarizes the resulting matrix for time-to-release (in time units) for WCPRD with a workload trigger of 2 time units. Results are shown for both an undirected routing (the pure job shop) and a fully directed routing (the general flow shop); the former is represented by the first number in each cell and the latter by the second.

Table 24 shows that, in the general flow shop, operation throughput times at upstream work centres (e.g., WC1&2) are shorter than those at downstream work centres (e.g., WC5&6). However, the shorter throughput times at upstream work centres do not fully compensate for the

Table 24: Matrix of Operation Throughput Times

			Work Centre of Operation					Average	
		WC 1	$\mathrm{WC}\ 2$	WC 3	WC 4	$\mathrm{WC}\ 5$	WC 6	across WCs	
	1	2.7 / 1.0*	$2.7 \; / \; 2.5$	2.7 / 2.8	2.7 / 3.0	2.7 / 3.2	2.7 / 3.4	$2.7 \; / \; 2.7$	
Routeing	2	$4.0 \ / \ 1.0$	$4.0\ /\ 2.7$	$4.0 \ / \ 3.8$	$4.0 \ / \ 5.0$	$4.0\ /\ 6.5$	$4.0 \ / \ 8.0$	$4.0\ /\ 4.5$	
Length	3	3.9 / 1.0	$3.9 \ / \ 2.9$	$3.9 \ / \ 4.2$	$3.9 \ / \ 5.3$	$3.9\ /\ 6.2$	$3.9 \hspace{0.1cm} / \hspace{0.1cm} 6.4$	$3.9 \hspace{0.1cm} / \hspace{0.1cm} 4.3$	
of Job	4	3.6 / 1.0	3.6 / 3.1	$3.6 \ / \ 4.2$	$3.6 \ / \ 4.9$	$3.6 \ / \ 5.4$	$3.6\ /\ 5.7$	$3.6 \ / \ 4.1$	
	5	3.3 / 1.0	3.3 / 3.1	$3.3 \ / \ 3.9$	$3.3 \ / \ 4.4$	$3.3 \ / \ 4.9$	$3.3\ /\ 5.1$	$3.3\ /\ 3.7$	
	6	$3.0 \ / \ 1.0$	3.0 / 3.0	$3.0\ /\ 3.5$	$3.0 \ / \ 4.0$	$3.0\ /\ 4.5$	$3.0 \ / \ 4.8$	$3.0\ /\ 3.5$	
Average		3.4 / 1.0	3.4 / 2.9	3.4 / 3.7	3.4 / 4.4	3.4 / 5.1	3.4 / 5.6	3.4 / 3.8	

^{*} Pure Job Shop / General Flow Shop

Table 25: Matrix of Time-to-Release (Pool Time)

			Triggering (Releasing) Work Centre							
		WC 1	WC 2	WC 3	WC 4	WC 5	WC 6			
	1	20.0 / 12.8*	19.5 / 18.1	19.8 / 23.2	19.9 / 30.9	19.6 / 37.6	20.2 / 38.3			
Routeing	2	$18.1\ /\ 11.3$	$18.5\ /\ 17.1$	$18.7\ /\ 23.0$	$19.2\ /\ 31.2$	$19.3\ /\ 37.5$	19.0 / -			
Length	3	$17.4 \ / \ 9.6$	$17.2\ /\ 16.0$	$17.5\ /\ 21.3$	$17.8 \ / \ 30.9$	18.1 / -	17.5 / -			
of Job	4	$16.3 \ / \ 8.1$	$16.0\ /\ 14.5$	$16.4\ /\ 21.3$	16.5 / -	16.7 / -	16.3 / -			
	5	$15.1\ /\ 6.8$	$15.6\ /\ 13.1$	15.8 / -	15.9 / -	15.8 / -	15.3 / -			
	6	$14.7\ /\ 5.6$	14.8 / -	14.8 / -	14.2 / -	14.6 / -	14.3 / -			

^{*} Pure Job Shop / General Flow Shop

longer times at downstream work centres, and so the average throughput time increases compared to the pure job shop. This is because, when the routing is directed, most releases are triggered by upstream work centres, thus the load of downstream work centres is mainly determined by order completion at other work centres rather than order release directly to the work centre from the pool. Thus, average throughput time increases because the greater control of upstream work centres (when the workload trigger is set low) does not adequately compensate for the more irregular arrival pattern downstream. Finally, the detailed distribution of operation throughput times across the routing length depends on the slack factor k of the PST dispatching rule.

While the above may explain why throughput time deteriorates as the routing becomes more directed and a low workload trigger is applied, it does not explain why the percentage tardy reduces for large jobs. This is mainly because large jobs spend less time in the pool waiting to be released (see Table 25): the continuous release trigger postpones the release of small jobs and

speeds up the release of large jobs. This is especially evident for jobs with a routing length of 6. In the general flow shop (100% directed routing), all releases are triggered by the first work centre (WC1) because, when the routing length is 6, WC1 is the first work centre in the routing of every job. As the workload of the first work centre consists entirely of direct load, which can be controlled more tightly than indirect load, jobs are released faster and enter the shop floor earlier. On the other hand, jobs with a routing length of 1 and which only visit the last work centre (WC6) have to wait until the workload in front of WC6 falls below the workload trigger level. This can take a long time because WC6 is also regularly supplied with work by upstream work centres. Hence, in general, the release of jobs with a short routing length and which enter at a downstream work centre is postponed, resulting in higher mean tardiness for this category of jobs. On the other hand, these jobs have short routings and thus have a smaller risk of becoming tardy because of late release from the pool. Therefore, to realize a low overall percentage tardy, it is important to focus on jobs with long routings. Finally, as for the PST dispatching rule, the distribution of pool delay across the routing length depends on k in the PRD selection rule. Like PST, PRD also favours large jobs, which explains why time-to-release (triggered by a given work centre) is shorter for large jobs than small jobs.

6.4.2.2 Factors Contributing to the Differing Performance of Release Methods

The performance pattern of LUMS OR is similar to that for WCPRD, as shown in Figure 23; this is because it also incorporates a continuous workload trigger. However, LUMS OR has two advantages over WCPRD: load balancing; and, a periodic release mechanism, which evaluates the urgency of jobs without giving special consideration to the load of the first work centre in the routing of a job. This contributes to reducing the percentage tardy compared to WCPRD. As with WCPRD, if the routing is directed (general flow shop) and norms are tightened from infinite workload norms (the right-hand starting point of the curves in Figure 23), then the percentage tardy of large jobs is significantly reduced (compared to the pure job shop with undirected routing), but at the expense of higher mean tardiness for small jobs.

Figure 23: Performance of Small and Large Jobs (LUMS OR)

Like WCPRD and LUMS OR, SLAR increases throughput time as the flow becomes more directed but without improving percentage tardy results for large jobs. However, it still outperforms WCPRD in terms of percentage tardy. This is illustrated in Figure 24 where a k factor of 2 is represented by the lower starting point of the curves.

Figure 24: Performance of Small and Large Jobs (SLAR)

In contrast to WCPRD and LUMS OR, the performance of SLAR largely depends on the time-related factor k; varying k creates the different performance curve patterns for SLAR. SLAR considers both the release timing of jobs in the pool and starvation avoidance at work centres on the shop floor. In other words, SLAR differs from the other release methods in this study in two respects: firstly, the release of urgent jobs may be triggered even if the load queuing in front of a work centre is sufficient, thus balancing the urgency of jobs in the queue in front of a work centre with the urgency of jobs in the pool; and, secondly, it uses the SPT rule to choose between multiple urgent jobs. The first of these two elements is responsible for the low percentage tardy; the second reduces throughput time on the shop floor. Both effects weaken as the flow becomes more directed, which explains the curve shift in Figure 24. As a result, SLAR loses its advantage over alternative release methods in the general flow shop; the only difference is that mean tardiness remains relatively low. The low mean tardiness of SLAR can be explained by its double-mode lateness distribution, as illustrated in Figure 25a for a k factor of 2; as a comparison, the single-mode lateness distribution of LUMS OR is shown in Figure 25b for a workload norm of 6.75 units. The values for k and the workload norm were chosen such that the mean tardiness for the two release methods was similar. SLAR gains an advantage from the second mode in the distribution attributable to constantly evaluating the urgency of the jobs in the pool and on the shop floor. However, when the flow becomes directed (general flow shop), this mechanism can only be applied to a limited extent at downstream work centres. This results in the reduced second mode and increased first; as a result, the mean tardiness increases for directed routings.

Figure 25: Lateness Distribution: (a) SLAR; (b) LUMS OR

6.4.3 The Key to Performance Improvements - Controlling Work Centre Idleness

Pure periodic release (e.g., the corrected aggregate load approach) does introduce work centre idleness, as highlighted by Kanet (1988) and Land & Gaalman (1998). This phenomenon is also known as "premature" work centre idleness because the idle time could have been postponed. Figure 26 shows the percentage of the total number of jobs which are released by the workload trigger of LUMS OR for the throughput time results obtained in a pure job shop. This figure supports the argument by Kanet (1988) and Land & Gaalman (1998) in the sense that if workload norms are tightened from infinite (the right-hand starting point of the curves), the number of jobs triggered (i.e., released by the continuous part of the method) increases. The figure illustrates that - in contrast to pure periodic release - LUMS OR (periodic and continuous) does postpone idle periods by triggering releases if a work centre is starving. This allows jobs to be processed earlier and throughput time to be reduced.

Figure 26: Percentage of Triggered Jobs (LUMS OR)

When the workload norms are infinite, the periodic release method does not control the work-

load - all jobs present in the pool when a periodic release decision is made will be released. Due to its workload trigger, LUMS OR is still able to achieve a performance improvement of approximately 10% in throughput time and 20% in percentage tardy over the corrected aggregate load approach (periodic release) when workload norms are infinite. This has important implications for the use of WLC in practice. LUMS OR can be implemented independent of setting precise norm levels - a major advantage, as norm setting and 'gaining control' of the shop are significant implementation challenges (e.g., Silva et al., 2006). Through the workload trigger, a direct performance improvement can be demonstrated in practice even with infinite norms, which should motivate stakeholders within a company to continue with the implementation process. Norms for the periodic mechanism can then be gradually tightened once the company is accustomed to the system, thus gaining control of the shop step-by-step.

6.4.4 Discussion: Overall Comparison of Results

To definitively compare the five release methods, and answer the first research question, performance measures have been classified into three categories: Category 1 considers performance using 'traditional' measures, i.e., in terms of throughput time performance, WIP, and reductions in percentage tardy. Category 2 considers the robustness of the methods to changes in flow characteristics, as investigated in subsection 6.4.1 and 6.4.2; and, finally, Category 3 considers practical issues, including the simplicity of the method, how intuitive it is, and its ease of implementation. Performance in each category is described below before an overall assessment of the release methods is provided:

- Category 1 traditional performance measures: SLAR and LUMS OR perform best in terms of percentage tardy followed by WCPRD which performed best in terms of reduced WIP and thus throughput time but suffered from a relatively high percentage of tardy jobs in the pure job shop. The corrected aggregate load approach (periodic release) and ConWIP clearly performed the worst.
- Category 2 robustness: All of the best-performing release methods from Category 1 above (LUMS OR, SLAR, and WCPRD) were influenced by changes in flow direction. Although the corrected aggregate load approach (periodic release) was not influenced by changes in flow direction and ConWIP was only marginally influenced, both were still consistently outperformed by the other three methods. LUMS OR is clearly the most robust of the best-performing release methods from Category 1; however, the job type (small vs. large) which contributes most to its good performance is contingent on the flow characteristics.
- Category 3 practicality: LUMS OR may be considered the best solution for practice as it allows performance improvements to be achieved even under infinite norms. Thus, no workload norms have to be determined when implementing the approach. Once the workload trigger mechanism has been embedded in an organization and its production process, the periodic mechanism can be gradually introduced by tightening the upper workload norms

to determine the best level, thereby achieving further improvement. ConWIP, WCPRD and the corrected aggregate load approach (periodic release) are also relatively 'straightforward' to implement; however, in all three cases, production is regulated entirely by one release mechanism which does not allow control to be achieved gradually. Finally, SLAR may be considered the most difficult to implement as it is not as simple and intuitive as the other methods and it too does not allow control to be gained gradually. Moreover, a distinct workload level - which is not specified for SLAR - can be useful for maintaining clear dialog between different tiers of command in a company, e.g., between the shop floor supervisor & operators and between the supervisor & planning officer.

In conclusion, LUMS OR is considered the best overall option in practice due to its excellent performance under all flow characteristics and ease of implementation. Hence, it should be the order release method incorporated within the design of a comprehensive PPC concept intended for a wide range of shop characteristics in practice. SLAR is a viable alternative for production environments close to the pure job shop.

WLC release methods clearly have the potential to overcome prior criticisms (e.g., from Kanet, 1988) as both throughput time and tardiness results improve if continuous release methods are applied (WCPRD and SLAR) or if periodic release is coupled with continuous release (LUMS OR). In addition, WLC methods can lead to significant performance improvement even when an efficient dispatching rule (such as the PST rule) is already in place. WLC reduces the effectiveness of the dispatching rule, as argued, e.g., by Baker (1984) and Ragatz & Mabert (1988), especially if WIP is very restricted. However, efficient release methods, as discussed in this study, have the potential to offset the performance loss due to the reduced effectiveness of the dispatching rule, thus improving overall performance. Hence, instead of playing conflicting roles, controlled order release and dispatching can in fact complement each other.

6.5 Implications for Research and Practice

The most important implications from this study for future conceptual, analytical, simulation-based and field research are as follows:

• Conceptual Research: Hopp & Spearman (2004) argued that all shops use a combination of three buffers (lead time, capacity, and inventory) to protect throughput from variance. This research creates a basis for examining components of the inventory buffer. The key components appear to be the pre-shop pool of orders (the pre-inventory) and the actual shop floor inventory (WIP). It has been demonstrated that the shop floor inventory buffer is most effective when it is a stable load in front of each work centre. To maintain the load at a stable level, this buffer should be protected against variance in the incoming load. This can best be achieved with the aid of a higher level approach and the use of a pre-shop pool of orders, as provided by controlled order release (e.g., WLC). Future WLC research should integrate the findings of this study with the higher level Customer Enquiry Management

(CEM) stage, where the other two buffer types - lead time and capacity - are controlled, thereby creating a comprehensive system that protects throughput from variance.

- Analytical Research: One of the qualities of WLC release methods such as LUMS OR is that they can change the distribution of busy periods at work centres. This research has shown that actively influencing this distribution, e.g., by postponing periods of idleness using a starvation avoidance mechanism (i.e., the continuous workload trigger), improves performance. This provides a promising starting point for analytical research into how the distribution of busy periods at work centres influences performance in job shops.
- Simulation Research: Several simulation studies have transformed continuous into periodic release methods (e.g., Hendry & Wong, 1994; Cigolini & Portioli-Staudacher, 2002; Fredendall et al., 2010). The results of this paper suggest that transforming release methods in this way will have deteriorated the results obtained significantly much better results are obtained here than in previous studies. Therefore, future research should consider how the results obtained in previous experiments would differ without transformation.
- Field Research: A key issue which researchers have faced when attempting to implement WLC in practice is how to set appropriate initial WLC norms. LUMS OR can avoid this problem altogether; however, further field research is required to validate its effectiveness in practice. Implementing LUMS OR would also contribute towards: (i) determining the extent to which current WLC theory is aligned with the problems managers face in practice; and, (ii) developing a strategy or roadmap for WLC implementation.

6.6 Conclusion

In answer to our first research question, concerning how performance compares across the release methods, the results of this study confirm that continuous release mechanisms (SLAR and WCPRD) and LUMS OR (a unique combination of continuous and periodic release) outperform pure periodic release mechanisms (the corrected aggregate load approach). It has also been demonstrated that these methods outperform ConWIP under all tested conditions. LUMS OR is considered the best solution in practice due to its excellent performance and ease of implementation.

It has been a widely held view in the literature that WLC negatively affects the performance of dispatching and introduces premature idleness, thereby deteriorating tardiness results. In answer to our second research question - concerning whether this criticism really is true - this study has demonstrated that this is no longer the case. WLC order release can complement a dispatching rule - they do not have to play conflicting roles - and both throughput time and tardiness results can in fact be improved simultaneously. This allows a company to promise shorter and more reliable lead times to its prospective customers. Moreover, Hopp & Spearman (2004) argued that controlling WIP is the key to a successful pull production system. Although the authors did not refer to WLC, it has been shown here that the concept provides an effective means of controlling WIP and is consistent with the lean principles Hopp & Spearman (2004) outlined.

Furthermore, to the best of our knowledge, WLC is the only PPC concept which allows the WIP of each work centre to be controlled in high-variety production environments with complex flow characteristics, thus effectively protecting throughput from variance. Therefore, finally, WLC is of particular significance for small and medium sized MTO companies in practice, as it:

- Allows lead times to be short, predictable and feasible;
- Allows capacity to be controlled and used effectively;
- Controls WIP and inventory, resulting in a lean shop floor; and,
- Its core principles are simple in use and application.

7 Controlled Order Release: A Performance Assessment in Job Shops with Sequence Dependent Set-up Times

Submitted to International Journal of Production Economics
Matthias Thürer, Cristovao Silva, Mark Stevenson, and Martin Land

Abstract

Findings from recent implementations of Workload Control (WLC) have called for researchers to investigate how sequence dependent set-up times can best be handled within the design of the concept. More fundamentally, other researchers have questioned the practicality of the concept altogether arguing that WLC order release methods negatively affect dispatching rules and thus overall performance, especially if set-up times are sequence dependent. This paper demonstrates that: controlling order release can more than compensate for performance losses at dispatching, improving overall performance; and, sequence dependent set-up times can best be handled through set-up oriented dispatching rules. Four of the best-performing release methods from the literature are compared through simulation in a job shop with sequence dependent set-up times. Firstly, the four methods are compared without considering set-up requirements at release; and then, secondly, the methods are refined to consider set-up requirements before being compared against the original methods. Although the literature is dominated by purely periodic release methods, "LUMS OR" - which combines continuous and periodic release - is identified as the best-performing order release method. Interestingly, the findings indicate that considering set-up requirements at release may be counterproductive: conflicting goals between the selection rules employed at release and dispatching may increase the total set-up time incurred. This reinforces the importance of dispatching for supporting short-term decisions, such as accommodating set-up requirements. Future research should consider whether the results hold if set-up times are not distributed equally across job types and work centres.

7.1 Introduction

Recent case study work has called for researchers to investigate how sequence dependent set-up times can best be handled within the design of the Workload Control (WLC) concept to improve its applicability to the characteristics of Make-To-Order (MTO) job shops encountered in practice (e.g., Hendry et al., 2008). In response, this paper uses simulation to assess the performance of WLC order release methods in job shops with sequence dependent set-up times. In doing so, it represents an important step towards providing a simple and effective Production Planning & Control (PPC) concept that is suitable and affordable for small & medium sized MTO companies.

WLC is considered the best solution for MTO companies, which often operate as complex job shops, as it meets more of the PPC requirements of MTO companies than alternative approaches

(Kingsman et al., 1989; Zäpfel & Missbauer, 1993; Stevenson et al., 2005; Stevenson, 2006; Land & Gaalman, 2009). The concept controls the flow of orders from customer enquiry through to the delivery of the finished product by integrating production & sales through a hierarchy of workloads (Tatsiopoulos & Kingsman, 1983). One of its key decision levels is order release which controls the input of work to the shop floor, thereby determining the level of Work-In-Process (WIP). By holding orders back from the shop floor in a pre-shop pool and controlling release, WLC decouples the shop floor from the incoming order flow and protects it from variance (Melnyk & Ragatz, 1989); this allows lead times to be reduced.

Despite its potential, the concept received substantial criticism in the 1980s and 1990s (e.g., Baker, 1984; Kanet, 1988; Ragatz & Mabert, 1988; Kim & Bobrowski, 1995). Most notably, authors claimed its core order release mechanism negatively affects dispatching rule performance and deteriorates tardiness results. This was argued to be particularly pertinent in the context of sequence dependent set-up times. For example, Kim & Bobrowski (1995) showed that controlling order release has a negative effect on overall performance in job shops with sequence dependent set-up times; it was argued that the positive effects of limiting WIP cannot offset the adverse effects of restricting the number of selection possibilities on the performance of the dispatching rule. Given that sequence dependent set-up times also affect the applicability of WLC in practice (e.g., Hendry et al., 2008), it is argued here that WLC must perform well in jobs shops where set-up times are sequence dependent. Therefore, addressing this issue - and the criticisms of controlled order release - is a key research challenge for WLC.

Two recent contributions have begun to investigate how sequence dependent set-up times can best be handled within the design of the WLC concept and, in doing so, started to respond to the above. In the context of restricted flow shops with sequence dependent set-up times, Fernandes & Carmo-Silva (2010) showed that controlled order release can improve performance even if an effective set-up oriented dispatching rule is in place, while Thürer et al. (2010b) demonstrated that this result is also valid in more complex job shop environments. However, neither paper reported results for the actual percentage of tardy jobs despite the concept being criticised for negatively affecting this measure. Instead, Fernandes & Carmo-Silva (2010) focused on the standard deviation of lateness and Thürer et al. (2010b) reported the mean lateness. Therefore, the effect on overall shop floor performance remains unknown. Moreover, both studies neglected continuous release rules, focusing entirely on periodic release rules. This is a significant shortcoming as: studies comparing the two have shown that continuous methods outperform periodic methods (e.g., Hendry & Wong, 1994; Sabuncuoglu & Karapinar, 1999); and, a continuous flow of information allows set-up requirements to be considered at release even in complex job shops with high routing variability. It therefore follows that recent contributions by Fernandes & Carmo-Silva (2010) and Thürer et al. (2010b) should be extended to consider important tardiness results (e.g., percentage tardy) and to assess the performance of periodic and continuous order release methods in job shops where set-up times are sequence dependent.

This study contributes to the WLC literature by demonstrating that an effective order

release method can offset performance losses at dispatching, improving tardiness results; hence, it demonstrates that the prior criticism of WLC (e.g., from Kim & Bobrowski, 1995) can be overcome. It assesses the influence of sequence dependent set-up times on the performance of continuous release methods and compares the performance of periodic and continuous release methods in a job shop environment with sequence dependent set-up times. It provides an insight into how sequence dependent set-up times influence order release and identifies the best-performing order release method for this type of production environment. This has important implications for bridging the gap between theory and practice where sequence dependent set-up times are common (Stevenson & Silva, 2008; Hendry et al., 2008).

The remainder of this paper is organized as follows. Section 7.2 reviews literature concerned with sequence dependent set-up times before Section 7.3 describes the design of this simulation study. The simulation results are presented and analysed in Section 7.4 before key implications for the use of WLC in practice are summarized in Section 7.5. Final conclusions are drawn in Section 7.6.

7.2 Literature Review

This section begins by reviewing alternative order release methods in Section 7.2.1 before reviewing literature concerned with sequence dependent set-up times in sections 7.2.2 and 7.2.3. General dispatching literature concerned with sequence dependent set-up times is briefly reviewed in Section 7.2.2, where the focus is on simple dispatching rules suitable for small & medium sized MTO companies and job shops rather than complex heuristics, before the limited available WLC literature concerned with sequence dependent set-up times is reviewed in Section 7.2.3. Finally, an assessment of the literature is provided in Section 7.2.4. We do not claim to provide a complete overview of all literature on sequence dependent set-up times; for this, the reader is referred to Allahverdi et al. (1999 and 2008).

7.2.1 Order Release

WLC release methods control the amount of work on the shop floor. The methods are divided into those which release work from the pre-shop pool periodically and those which release work continuously. The two approaches are discussed in sections 7.2.1.1 and 7.2.1.2 respectively before a unique approach, which combines periodic with continuous release, is outlined in Section 7.2.1.3. In reviewing the order release methods, four of the best-performing methods are identified for inclusion in this simulation study. For other approaches to classifying release methods, the reader is referred to Philipoom et al. (1993), Wisner (1995), Bergamaschi et al. (1997), Sabuncuoglu & Karapinar (1999) and Fredendall et al. (2010).

7.2.1.1 Periodic Release Methods

Periodic Release Methods Periodic release methods make the decision to release orders at periodic time intervals. The release procedure is similar among alternative methods (Land & Gaalman, 1998): jobs in the pool are considered for release according to, e.g., Earliest Due Date (EDD), shortest slack or Planned Release Date (PRD); and, the workload of a job is contributed to the load of the work centres in its routing. If this new load fits within the workload norm, the job is released and its load assigned; if one or more norms would be exceeded, the job must wait until at least the next release period and the workload is reset. This procedure is repeated until all jobs have been considered for release once.

The main difference between alternative periodic release methods is how the load is contributed. The main approaches are the probabilistic approach, which estimates the input to the direct load (or queue) of a work centre over time and converts the indirect load (the load upstream of a work centre) contributed at release using a depreciation factor based on historical (probabilistic) data (see, e.g., Bechte, 1988 and 1994); and, the 'classical' aggregate load approach (also known as the 'atemporal' approach), which does not consider the position of a work centre in the routing of a job: the direct and indirect load is simply aggregated (e.g., Bertrand & Wortmann, 1981; Hendry, 1989). An extension to the classical aggregate load approach was presented by Land & Gaalman (1996) and is known as the "corrected aggregate load approach". This estimates the input to the direct load - like the probabilistic approach - but in a much simpler way. The work-load which is contributed to a certain work centre is the workload divided by the position of a work centre in the routing of a job.

Of all the available periodic release methods presented in the literature, the corrected aggregate load approach and the probabilistic approach have performed the best (see, e.g., Oosterman et al., 2000). Here, it is argued that the corrected aggregate load approach is the best alternative for implementation in practice due to its simplicity. Therefore, this release method is selected to represent periodic release in this study. It was also used in the studies by Fernandes & Carmo-Silva (2010) and Thürer et al. (2010b).

7.2.1.2 Continuous Release Methods

Using a continuous release method means that the decision to release an order may be made at any moment in time (rather than once a shift, day, week, etc), normally triggered by an event on the shop floor, e.g., the load of any work centre, the shop as a whole, or the bottleneck constraint falling below a predetermined level (see, e.g., Glassey & Resende, 1988; Melnyk & Ragatz, 1989). As soon as release is triggered, jobs are chosen from the pre-shop pool according to, e.g., EDD, shortest slack or PRD until the workload exceeds the release trigger level. Melnyk & Ragatz (1989) compared the performance of a continuous release method triggered by the work centre load with the performance of a shop load method and identified the former as the best; this result was later confirmed by Hendry & Wong (1994) and Sabuncuoglu & Karapinar (1999). As we focus on the job shop, where no stable bottleneck or gateway work centre can be identified, the bottleneck

workload trigger is not applicable. Therefore, the work centre workload trigger has been selected to represent continuous release methods in this study.

In addition, a second continuous release rule is included in this study: the Superfluous Load Avoidance Release (SLAR) method for which outstanding performance results have been reported (see Land & Gaalman, 1998). SLAR releases work under two conditions: (i) a starving work centre; and (ii) no urgent jobs are queuing in front of a work centre (but urgent jobs are waiting in the pre-shop pool). In the first case, a job for which the first work centre in its routing is the starving work centre is selected from the pre-shop pool according to PRD. In the second case, an urgent job for which the triggering work centre is the first work centre in its routing is released according to the Shortest Processing Time (SPT). In contrast to the other release methods discussed above, SLAR bases its release decision on the urgency of jobs rather than on balancing the workload; it differentiates between urgent jobs (i.e., jobs for which the planned operation start time has passed) and non-urgent jobs. The planned operation start time is given by the Due Date (DD) minus the sum of the remaining processing times and the remaining number of operations multiplied by a time-related slack factor k. As a result, the performance of SLAR depends largely on k.

7.2.1.3 LUMS OR - Combining Periodic with Continuous Release

To the best of our knowledge, only one release method has been presented in the literature which combines periodic with continuous release; this approach, proposed by Hendry & Kingsman (1991a), is known as "LUMS OR". Periodic release is combined with a continuous starvation avoidance mechanism; thus, release is as for the other periodic release methods above but if, at any time, the workload in front of a work centre falls to zero (i.e., the work centre is starving), a job is actively pulled forward from the pool. This means a job with the work centre which triggered the release as the first in its routing is released from the pool according to PRD and its load contributed according to the approach applied by the periodic release method. LUMS OR will be included in this study and will use the corrected aggregate load approach as its periodic release method given that this has been identified as the best-performing purely periodic release method (see Section 7.2.1.1).

7.2.2 Dispatching Literature Concerned with Sequence Dependent Set-up Times in Job Shops

One of the first studies on sequence dependent set-up times in job shops was presented by Wilbrecht & Prescott (1969) who presented and tested seven dispatching rules through simulation. The authors introduced the SIMSET (Similar Set-up) dispatching rule which selects the job from the queue which results in the shortest set-up time. This study was later extended, e.g., by Flynn (1987) and Kim & Bobrowski (1994), who introduced the Job of smallest Critical Ratio (JCR) rule. JCR scans the queue in front of a work centre for a job similar to the one currently being processed. If a similar job cannot be found, the job with the smallest critical ratio - referring to the quotient of

slack and remaining processing time of a job - is selected. Kim & Bobrowski (1997) then extended their previous study (Kim & Bobrowski, 1994) by analysing the influence of set-up time variation, i.e., deviation from the average set-up time, on the performance of dispatching. The authors showed that set-up time variation negatively affects dispatching rule performance but found that rules which consider set-up requirements allow set-up time variation to be accommodated. Finally, more recently, Thürer et al. (2010b) introduced a set-up oriented Planned operation Start Time (SOPST) dispatching rule which outperformed both JCR and SIMSET. All of these studies show that dispatching rules which consider set-up requirements outperform dispatching rules which do not.

7.2.3 Workload Control Literature Concerned with Sequence Dependent Set-up Times

Literature on WLC concerned with sequence dependent set-up times is scarce. The main contributions are the studies by Kim & Bobrowski (1995), Missbauer (1997), Fernandes & Carmo-Silva (2010) and Thürer et al. (2010b). Kim & Bobrowski (1995) tested the influence of controlled order release on performance in a job shop with sequence dependent set-up times. The authors found that controlled order release cannot offset the performance loss which occurs at dispatching. The authors therefore concluded that in job shops with sequence dependent set-up times, performance depends primarily on the dispatching rule and controlled order release has a direct detrimental effect on performance. This finding significantly questions the importance of WLC and controlled order release. In response, both Fernandes & Carmo-Silva (2010) - for the restricted flow shop - and Thürer et al. (2010b) - for the job shop - showed that performance can in fact be improved by controlled order release even if an effective set-up oriented dispatching rule is in place. However, neither study presented detailed tardiness results. Thus, despite the importance of this performance measure, the impact on the percentage of tardy jobs is still unknown; both studies also focused exclusively on periodic release rules. Thus, the studies do not completely overcome the criticism of WLC by Kim & Bobrowski (1995).

Finally, Missbauer (1997) investigated the inter-relationship between the set-up time, dispatching rule and WIP based on a single-machine analytical model. The author showed that the number of jobs on the floor, and thus the level of WIP, influences the resulting set-up times if a set-up oriented dispatching rule is in place; the higher the WIP, the lower the set-up times. Additional simulation experiments by Missbauer (1997) showed that stabilizing the number of jobs on the shop floor through controlled order release influences this relationship and may increase set-up times by restricting the selection options available to the dispatching rule. Although the author used a continuous release method - triggering release if the load of a work centre falls below a certain level - the performance of the method was not assessed or discussed in detail as the author focused on the inter-relationship between the set-up time and WIP.

7.2.4 Assessment of the Literature

The presence of sequence dependent set-up times is an important contextual factor affecting the suitability of a PPC concept such as WLC in practice. Yet WLC research concerned with sequence dependent set-up times is scarce. Moreover, researchers have fundamentally questioned the practicality of order release and thus WLC if set-up times are sequence dependent; and, recent case study evidence has called for more research into how sequence dependent set-up times can best be handled within the design of the WLC concept. Despite recent attention (e.g., Fernandes & Carmo-Silva, 2010; Thürer et al., 2010b), this issue has not been completely addressed. It is argued here that further research into the influence of sequence dependent set-up times on the performance of WLC in job shops is required and that particular attention should be given to continuous release methods which have been neglected in the literature. This is considered an important research gap given the superior performance of continuous over periodic release methods (see Hendry & Wong, 1994; Sabuncuoglu & Karapinar, 1999). Therefore, this research investigates the performance of four of the best-performing order release methods in job shops with sequence dependent set-up times, and how the methods affect dispatching rule and overall performance. The investigation considers the following three research questions (RQ1-3):

- RQ1: How do continuous release methods perform in job shops with sequence dependent set-up times (including when an effective set-up time oriented dispatching rule is in place)? And how do they compare with periodic release methods?
- RQ2: How can release methods be refined to consider set-up requirements at release, and what influence does this have on performance?
- RQ3: Overall, which release method performs the best in a job shop environment with sequence dependent set-up times?

To answer the first research question, systematic simulation experiments are conducted in order to compare the performance of different sets of release methods and set-up oriented & non set-up oriented dispatching rules. The release rules are then refined to consider set-up requirements before the experiments are repeated to answer the second research question. Finally, to answer the third research question, the performance results of both the original and refined release methods are compared to identify the best performing release method overall.

7.3 Simulation Model

7.3.1 Overview of Shop Characteristics

A simulation model of a Pure Job Shop (according to Melnyk & Ragatz, 1989) has been developed using SIMUL8 ©. It consists of 6 work centres, where each is a single and unique capacity resource. Capacity is equal for all work centres and remains constant; each operation requires one specific work centre. The routing length varies from 1 to 6 operations and all work centres have an equal

probability of being visited. Each work centre can process six different job types which have different set-up requirements. 'Job type' refers to set-up requirements and is independent from the routing and processing time characteristics of the job. Job types are equally distributed across routing and set-up time characteristics, because an unequal distribution may lead to bottlenecks and thus distract from the focus of the study.

7.3.2 Order Release Mechanisms

As in previous studies, e.g., Land (2006) and Thürer et al. (2010b), it is assumed that all orders are accepted, materials are available and all necessary information regarding routing sequence, processing time, etc is known. Jobs flow directly into the pre-shop pool to wait for release. In addition to immediate release as a basis for comparison (i.e., where no order release mechanism is in place), four different release methods have been applied: Periodic Release - corrected aggregate load approach (Periodic), WCPRD - Work Centre workload trigger Planned Release Date selection (Continuous), SLAR (Continuous), and LUMS OR (Periodic and Continuous). These release methods were identified as the best-performing from previous research (see Section 7.2.1).

The check period, i.e., the period between releases for Periodic Release and the periodic part of LUMS OR is set to 5 time units in accordance with the maximum processing time (see Subsection 7.3.4 below). The Planned Release Date (PRD) for selecting jobs from the pool is given by the Planned operation Start Time (PST) of the first work centre in the routing of a job (see Subsection 7.3.3 below for further details).

7.3.3 Shop Floor Dispatching Rules

Two dispatching rules are applied in this study:

• Planned operation Start Time (PST): selects the job with the earliest PST, given by the DD minus the remaining total processing time and the number of operations multiplied with a slack parameter k.

$$PST = Due\ Date - (Remaining\ Processing\ Time + Remaining\ Operations \cdot k)$$
 (5)

• Set-up Oriented PST (SOPST): as for PST; however, if one or more jobs of the same job type as the one currently processed is in the queue, then the one with the earliest PST is selected.

These dispatching rules have been chosen because they have interacted well with WLC release methods in previous studies (e.g., in Land & Gaalman, 1998 for PST and in Thürer et al., 2010b for SOPST). For all experiments except those including SLAR, k is set to 3 time units, as varying it did not significantly affect performance. For SLAR, as in Land & Gaalman (1998), the same value of k is used in the PST dispatching rule and for determining the relative urgency of

jobs. Therefore, k is varied across experiments as it determines the performance of the release method.

7.3.4 Job Characteristics and Due Date Setting Procedure

Processing times follow a truncated 2-Erlang distribution with a non-truncated mean of 1 time unit and a maximum of 4 time units. Set-up times (i.e., the time needed to change a machine over from one job type to another) are fully sequence dependent and based on those applied in White & Wilson (1977) and Kim & Bobrowski (1995). The mean set-up time equals 20% of the processing time or 0.2 time units and refers to the realised average set-up time incurred at a work centre, assuming random work centre arrivals. It is the non-weighted average of the set-up times given in the set-up time matrix, which details the time needed to set-up a machine. For example, element (X, Y) refers to the time required to change over from the currently processed job type "Y" to a job of type "X" to be processed next. Table 26 gives the set-up time matrix applied in this study.

Table 26: Set-up Time Matrix (Adapted from White & Wilson, 1977)

		To	Following	r Job Tvi	ne	
	A	В	C	D	E	F
A	0	0.26	0.2	0.26	0.24	0.14
В	0.34	0	0.4	0.34	0.22	0.2
\mathbf{C}	0.12	0.26	0	0.22	0.24	0.12
D	0.18	0.18	0.22	0	0.26	0.08
E	0.24	0.14	0.32	0.38	0	0.26
\mathbf{F}	0.22	0.2	0.26	0.22	0.34	0
	B C D	A 0 B 0.34 C 0.12 D 0.18 E 0.24	A B A 0 0.26 B 0.34 0 C 0.12 0.26 D 0.18 0.18 E 0.24 0.14	A B C A 0 0.26 0.2 B 0.34 0 0.4 C 0.12 0.26 0 D 0.18 0.18 0.22 E 0.24 0.14 0.32	A B C D A 0 0.26 0.2 0.26 B 0.34 0 0.4 0.34 C 0.12 0.26 0 0.22 D 0.18 0.18 0.22 0 E 0.24 0.14 0.32 0.38	A 0 0.26 0.2 0.26 0.24 B 0.34 0 0.4 0.34 0.22 C 0.12 0.26 0 0.22 0.24 D 0.18 0.18 0.22 0 0.26 E 0.24 0.14 0.32 0.38 0

The inter-arrival time of jobs is such that the utilization rate for non set-up oriented dispatching and release rules is 90%. It follows an exponential distribution (mean 0.76) which results in a throughput rate (λ) of 1.32 jobs per time unit. DDs are set by applying the same approach as described in Land (2006), i.e., adding a random allowance to the job entry time. The minimum value is sufficient to cover a minimum shop floor throughput time corresponding to the maximum processing time (4 time units) for the maximum number of possible operations (6) plus more 4 time units to account for the inevitable waiting time. Tables 27 and 28 summarize the shop and job characteristics of the simulation model, respectively.

Table 27: Summary of Simulated Shop Characteristics

Shop Char	racteristics
Shop Type	Pure Job Shop; General Flow Shop
Characteristics (Real or Hypothetical)	Hypothetical
Routing Variability	Random routing, no re-entrant flows
No. of Work Centres	6
Interchange-ability of Work Centres	No interchange-ability
Work Centre Capacities	All equal

Table 28: Summary of Simulated Job Characteristics

Job Chara	acteristics
No. of Operations per Job	Discrete Uniform[1, 6]
Operation Processing Times (2-Erlang)	Truncated 2-Erlang, $\mu=1$ max = 4
Inter-Arrival Times	Exp. Distribution, $(1/\lambda) = 0.76$
Set-up Times	Considered, see Section 7.3.4
Due Date Determination	Job entry time $+\ 4*(6\ +1)\ +\ a;\ a\ U[0,\ 30]$
Complexity of Product Structures	Simple independent product structures

7.3.5 Experimental Design

Results for the continuous WCPRD rule are obtained by loosening the workload trigger stepwise from 0 to 4 time units. Results for Periodic Release and LUMS OR are obtained by loosening the norm level stepwise from a norm level of 4.5 time units. The tightness steps are set to 5% increments from 100% to 110% of the original norm level as here the effects are most significant and need to be examined closely. The tightness steps are set to 10% increments from 110% to 200%. Finally, results for SLAR are obtained by varying the slack factor k stepwise from 2 to 6 time units. Preliminary simulation experiments showed that these parameters resulted in the best balance between throughput time and percentage tardy performance.

Each experiment consists of 50 runs and results are collected over 10,000 time units. The warm-up period is set to 3,000 time units to avoid start-up effects. These parameters allowed us to obtain stable results whilst keeping the simulation run time short. The experiments are full factorial for the four different release methods and PST & SOPST dispatching. Table 29 summarizes the experimental factors of the simulation experiments.

Table 29: Summary of Experimental Factors

Experimen	tal Factors
Release Method	Corrected Aggregate Load Approach (Periodic); WCPRD (Continuous), SLAR (Continuous); and LUMS OR (Periodic and Continuous)
Shop Floor Dispatching Policy	Planned operation Start Time (PST); Set-up Oriented PST (SOPST)

7.4 Results

This paper seeks to investigate the influence of sequence dependent set-up times on the performance of order release and dispatching rules as well as to investigate refinements to accommodate set-up requirements at release. The first of the three research questions posed in Section 7.2.4 is addressed in Section 7.4.1 where the performance of the different sets of release and dispatching rules is compared. Section 7.4.2 then proposes refinements to the order release rules and investigates the influence of the refinements on performance in order to answer the second research question. Finally, in response to the third research question, a discussion of results is presented in Section 7.4.3.

Performance measures are: the (shop floor) throughput time (T_t) ; the gross throughput time (T_{gt}) or lead time, which is the throughput time plus the pre-shop pool time; the average of the utilization rate across work centres $(Util_{av})$; the percentage of tardy jobs (P_{tardy}) ; and the mean tardiness (Td_m) . Thus, contrary to previous research on WLC and sequence dependent set-up times, important tardiness measures are included.

7.4.1 The Performance of Order Release in Job Shops with Sequence Dependent Set-up Times

Performance results for the different release rules under non set-up oriented PST and set-up oriented SOPST dispatching are summarized in Table 30. The workload norm (N) applied for the corrected aggregate load approach (periodic release) and LUMS OR; the workload trigger (WLT) for WCPRD; and, the slack factor (k) for SLAR, are all shown in brackets. Results can be summarized as follows:

• PST dispatching: SLAR performs the best, achieving performance improvements of up to 60% in throughput time and percentage tardy compared to immediate release. It is followed by LUMS OR and WCPRD, although the latter achieves the highest throughput time reduction. Periodic Release (i.e., the corrected aggregate load approach) performs the worst - this highlights the superior performance of continuous release methods.

Table 30: Performance of Release Methods

	PST Dispatching						SOPST Dispatching					
	T_t	T_{gt}	$Util_{av}$	P_{tardy}	Td_m	T_t	T_{gt}	$Util_{av}$	P_{tardy}	Td_m		
Immediate Release	27.0	27.0	90%	12.8%	1.1	16.8	16.8	85%	2.5%	0.2		
Periodic $(N=7.65)$	17.9	34.7	90%	29.8%	3.8	15.0	20.2	86%	3.5%	0.2		
Periodic $(N=8.1)$	18.6	33.9	90%	27.8%	3.3	15.3	19.9	86%	3.2%	0.2		
Periodic $(N=8.55)$	19.2	33.5	90%	26.7%	3.2	15.5	19.8	86%	3.2%	0.2		
Periodic $(N=9)$	19.7	33.0	90%	25.3%	2.9	15.7	19.6	86%	3.1%	0.2		
Periodic (N =infinite)	26.5	29.0	90%	15.0%	1.3	16.7	19.2	86%	3.4%	0.2		
$\overline{\text{WCPRD} (WLT=0)}$	9.2	29.6	90%	19.5%	5.3	8.5	23.7	88%	13.0%	2.5		
WCPRD $(WLT=1)$	10.6	29.3	90%	18.2%	4.8	9.6	22.5	88%	10.8%	1.9		
WCPRD $(WLT=2)$	13.1	29.0	90%	16.0%	4.0	11.3	20.6	87%	7.1%	1.1		
WCPRD ($WLT=3$)	15.1	28.6	90%	14.2%	3.4	12.6	19.4	86%	5.1%	0.7		
WCPRD ($WLT=4$)	16.7	28.2	90%	13.0%	2.8	13.4	18.5	86%	3.8%	0.5		
$\overline{\text{LUMS OR } (N=4.95)}$	13.7	25.4	90%	10.4%	1.9	11.6	18.0	87%	3.3%	0.4		
LUMS OR $(N=5.4)$	14.7	25.4	90%	9.7%	1.6	12.1	17.7	87%	2.8%	0.3		
LUMS OR $(N=5.85)$	15.6	25.4	90%	9.5%	1.4	12.5	17.5	86%	2.3%	0.2		
LUMS OR $(N=6.3)$	16.4	25.6	90%	9.5%	1.3	12.9	17.3	86%	2.0%	0.2		
LUMS OR $(N=6.75)$	17.1	25.7	90%	9.6%	1.2	13.3	17.2	86%	2.0%	0.2		
$\overline{\mathrm{SLAR}\ (k=2)}$	12.1	27.4	90%	11.7%	1.0	10.4	23.6	89%	7.3%	0.5		
SLAR (k=3)	12.4	27.2	90%	8.2%	1.0	10.7	23.4	89%	4.9%	0.6		
${ m SLAR}\ (k{=}4)$	12.7	26.8	90%	6.4%	1.0	11.1	23.2	89%	3.9%	0.6		
${ m SLAR}\ (k{=}5)$	13.2	26.5	90%	5.7%	1.1	11.7	23.2	89%	3.6%	0.7		
SLAR (k=6)	13.6	26.3	90%	5.2%	1.2	12.3	23.2	89%	3.5%	0.8		

• SOPST dispatching: LUMS OR and SLAR perform the best, followed by Periodic Release and WCPRD. But the performance of all the release methods improves compared to PST dispatching - SOPST reduces the set-up time, reflected in the reduction in utilization rate which has a positive impact on performance. Of all the release methods, the greatest improvement in performance under SOPST dispatching is achieved by LUMS OR and Periodic Release, where a low utilization rate close to that achieved under immediate release (i.e. when no release method in place) is maintained.

Periodic Release is not able to overcome the prior criticism of WLC - it negatively affects tardiness results compared to immediate release under PST and SOPST dispatching. WCPRD and SLAR outperform Periodic Release regardless of the dispatching rule applied; however, tardiness results deteriorate compared to immediate release under SOPST dispatching. As shown in previous research (e.g., Kim & Bobrowski, 1995; Missbauer, 1997), if the dispatching rule is set-up oriented then reducing the level of WIP through controlled order release negatively affects the dispatching rule, and this in turn leads to an increase in set-up times and a loss in tardiness performance. However, LUMS OR allows this performance loss to be offset - thus, it has the potential to

overcome prior criticisms of WLC.

7.4.2 Refining the Release Methods and Analyzing the Impact on Performance

Considering set-up requirements at release is not feasible for periodic release methods. The high variation in routing characteristics of jobs in the simulated job shop environments means that different combinations of jobs would have to be made at each routing step to effectively accommodate set-up requirements at release. This means that the probability of effectively accommodating set-up requirements at release is very low. Therefore, Periodic Release is not refined - its performance will next be briefly considered in Section 7.4.3 when an overall discussion and analysis of the results is presented.

In contrast, continuous release methods and LUMS OR use a constant flow of information from the shop floor. This allows information regarding which job type is currently being processed at a work centre to be taken into consideration and thus set-up requirements to be accommodated at release. The most straight forward way of achieving this is applied in this study in order to retain a simple model, thereby gaining a clear insight into the underlying mechanisms. The continuous release methods and the starvation avoidance trigger of LUMS OR are refined by replacing the PRD selection rule with a Set-up Oriented Planned Release Date (SOPRD) selection rule. In other words: if a release is triggered, the jobs in the pool are scanned to find a job of the same job type as the one currently being processed at the triggering work centre and with its first operation at this work centre. If one or more jobs are found, the one with the earliest PRD is released and processed directly. If no such job is found, the job with the earliest PRD of all the jobs in the pool is released. For SLAR, a transformation of the SPT selecting rule has also been considered for the case where release is triggered because no urgent job is currently queuing; however, this did not lead to any further set-up time reduction. Therefore, SLAR has only been refined by applying the SOPRD selection rule when release is triggered by a starving work centre.

Results for the refined release methods (WCPRD*, LUMS OR*, and SLAR*) under non set-up oriented PST and set-up oriented SOPST dispatching are given in Table 31. The following conclusions can be drawn from these results:

- Refining WCPRD: WCPRD* improves performance in terms of throughput time and tardiness results compared to the original method if the workload norm is very tight (i.e., low) regardless of the dispatching rule applied (PST or SOPST). The greatest improvement is achieved by WCPRD* with a workload trigger of zero. For a loose (i.e., high) workload trigger and PST dispatching, throughput time performance improves marginally but deteriorates under SOPST dispatching. If the workload trigger is loose, tardiness results deteriorate for both PST and SOPST dispatching. As the best overall performance can be achieved with a loose workload trigger, refining WCPRD does not appear to improve performance.
- Refining LUMS OR: LUMS OR* marginally improves throughput time performance compared to the original method but tardiness results deteriorate under both PST and SOPST

Table 31: Performance of Refined Release Methods

	PST Dispatching						SOPST Dispatching				
	T_t	T_{gt}	$Util_{av}$	P_{tardy}	Td_m	T_t	T_{gt}	$Util_{av}$	P_{tardy}	Td_m	
$\overline{\text{WCPRD}^* (WLT=0)}$	9.0	24.4	89%	14.5%	3.7	8.6	22.1	87%	12.1%	2.6	
WCPRD* $(WLT=1)$	10.4	26.8	89%	16.8%	4.7	9.9	23.6	88%	13.6%	3.2	
WCPRD* $(WLT=2)$	13.0	28.2	89%	17.3%	4.9	11.9	22.7	88%	11.5%	2.5	
WCPRD* $(WLT=3)$	15.0	28.0	89%	16.6%	4.3	13.2	21.1	87%	9.2%	1.6	
WCPRD* $(WLT=4)$	16.6	27.6	89%	16.2%	3.8	14.1	20.0	87%	7.6%	1.1	
LUMS OR* $(N=4.95)$	13.6	24.9	89%	11.6%	2.0	11.7	18.5	87%	4.9%	0.6	
LUMS OR* $(N=5.4)$	14.6	25.2	89%	11.6%	1.8	12.2	18.2	87%	4.1%	0.5	
LUMS OR* $(N=5.85)$	15.5	25.3	89%	11.5%	1.7	12.6	17.9	87%	3.6%	0.4	
LUMS OR* $(N=6.3)$	16.3	25.6	89%	12.1%	1.6	13.1	17.8	86%	3.4%	0.3	
LUMS OR* $(N=6.75)$	17.1	25.8	89%	11.9%	1.5	13.5	17.7	86%	3.0%	0.3	
$\overline{\mathrm{SLAR}^* \ (k=2)}$	11.9	25.9	89%	10.2%	0.9	10.2	22.0	88%	6.2%	0.4	
SLAR* (k=3)	12.2	25.8	89%	7.1%	0.9	10.6	22.0	88%	4.2%	0.5	
SLAR* (k=4)	12.7	25.7	89%	5.8%	0.9	11.0	22.1	88%	3.5%	0.5	
SLAR* (k=5)	13.1	25.7	89%	5.2%	1.0	11.6	22.4	88%	3.3%	0.6	
SLAR* (k=6)	13.7	25.7	89%	4.8%	1.1	12.3	22.7	88%	3.4%	0.7	

dispatching. Thus, refining LUMS OR does not appear to improve its performance.

• Refining SLAR: SLAR* improves both throughput time and tardiness results compared to the original method under both PST and SOPST dispatching. Thus, refining SLAR appears to improve its performance.

The above demonstrates that the release methods appear to react very differently to being refined. The following two subsections (7.4.2.1 and 7.4.2.2) investigate why this might be the case before a final assessment of the effectiveness of refining the release methods is presented in Subsection 7.4.3.

7.4.2.1 Analysis of Performance Contribution - WCPRD & WCPRD*

As a first step in the investigation, the WCPRD and WCPRD* release methods are analyzed as these methods isolate the workload trigger which is also an integral part of the other continuous release methods applied in this study (including LUMS OR & LUMS OR*). This analysis will be extended to LUMS OR, SLAR and the refined versions of these two methods in Section 7.4.2.2.

Table 32 summarizes the following performance measures for WCPRD and WCPRD* release with a workload trigger of 2 time units under PST and SOPST dispatching: the operation throughput times, according to the position in the routing of jobs (i.e., the routing step); the realized average set-up time; and, the average time-to-release (pool time) according to the routing length (RL), i.e., the number of operations in the routing of a job. These measures split the

overall throughput time and gross throughput time into the individual contributions of each RL and routing step, which allows performance contributions to be analyzed in detail.

Table 32: Operation Throughput Times, Average Set-Up Time, and Time-To-Release (Pool Time) According to Routing Length (RL)

		Ор	eration T	Γhrough	put Time	e (OTT)	for	Av. ¹	Set-Up	Time to
		$1^{\rm st}~{ m WC}$	$2^{\mathrm{nd}}\ \mathrm{WC}$	$3^{\rm rd}~{ m WC}$	$4^{ m th}~{ m WC}$	$5^{\mathrm{th}}~\mathrm{WC}$	$6^{\mathrm{th}}\ \mathrm{WC}$	OTT	$_{ m Time}$	Release
	RL1	3.3	-	-	-	=	-	3.3	0.20	18.5
	RL2	3.1	5.8	-	-	-	-	4.5	0.20	17.3
WCPRD	RL3	3.0	5.4	4.5	-	-	-	4.3	0.20	17.0
+	RL4	2.9	4.9	4.2	3.7	-	-	3.9	0.20	15.4
PST	RL5	2.7	4.5	3.8	3.5	3.3	-	3.5	0.20	15.1
	RL6	2.5	4.1	3.5	3.3	3.1	3.0	3.3	0.20	13.4
	$\mathrm{Av.}^2$	2.9	4.9	4.0	3.5	3.2	3.0	3.7	0.20	16.1
	RL1	2.9	-	-	-	-	-	3.0	0.19	15.9
	RL2	2.8	5.3	-	=	-	=	4.1	0.19	15.7
$WCPRD^*$	RL3	2.8	5.1	4.3	=	-	=	4.1	0.19	15.5
+	RL4	2.8	4.8	4.2	3.7	-	-	3.9	0.19	15.0
PST	RL5	2.7	4.5	4.0	3.6	3.4	-	3.7	0.19	14.9
	RL6	2.6	4.3	3.8	3.5	3.3	3.2	3.5	0.19	14.2
	Av.	2.8	4.8	4.1	3.6	3.4	3.2	3.7	0.19	15.2
	RL1	2.8	-	-	-	-	-	2.8	0.16	11.2
	RL2	2.8	4.1	-	-	-	-	3.4	0.16	10.5
WCPRD	RL3	2.7	3.9	3.7	-	-	-	3.4	0.16	9.8
+	RL4	2.6	3.8	3.6	3.4	-	-	3.3	0.16	8.8
SOPST	RL5	2.5	3.6	3.4	3.3	3.2	-	3.3	0.16	8.2
	RL6	2.5	3.4	3.2	3.1	3.1	3.1	3.1	0.16	7.8
	Av.	2.6	3.7	3.5	3.3	3.2	3.1	3.2	0.16	9.4
	RL1	2.7	-	-	-	-	-	2.7	0.17	11.6
	RL2	2.7	4.2	-	-	-	-	3.5	0.17	11.3
WCPRD*	RL3	2.6	4.2	3.8	-	-	-	3.6	0.17	10.9
+	RL4	2.6	4.1	3.8	3.5	-	-	3.5	0.17	10.6
SOPST	RL5	2.6	4.0	3.6	3.5	3.3	=	3.4	0.17	10.4
	RL6	2.6	3.8	3.5	3.4	3.3	3.3	3.3	0.17	10.3
	Av.	2.6	4.0	3.7	3.5	3.3	3.3	3.3	0.17	10.85

 $\mathrm{Av}^1)$ Average across routeing steps; $\mathrm{Av}.^2)$ Average across routeing length

The results show that if WCPRD is refined to WCPRD* then operation throughput times increase for work centres downstream in the routing of a job. When released according to set-up requirements, some jobs are released 'too early' based on their relative urgency to other jobs. In other words: the selection rule at release - which seeks to reduce set-up times - conflicts with the dispatching rule used on the shop floor, which processes jobs according to relative urgency. This leads to an increase in the number of jobs with large operation throughput times, which

negatively affects overall performance. As a result, if the performance loss caused by giving priority to non-urgent jobs in order to reduce set-up times (WCPRD*) cannot be offset by a reduced utilization rate, overall performance deteriorates compared to WCPRD. The significant increase in the number of jobs with large operation throughput times (with more than 14 time units) for downstream work centres can be seen in Figure 27, which gives the distribution of operation throughput times for the first and third work centre in the routing of jobs (i.e., the first and third routing step). Results are given for WCPRD and WCPRD* under SOPST dispatching.

Figure 27: Distribution of Operation Throughput Times (WCPRD vs. WCPRD*): (a) 1st
Routing Step; (b) 3rd Routing Step

Interestingly, under SOPST dispatching, set-up times do actually increase if requirements are considered at release. Jobs which proceed very slowly on the shop floor negatively affect the ability of the dispatching rule to reduce set-up times; they appear to restrict the selection possibilities in terms of job type on the shop floor. If the reduction in set-up times achieved by considering set-up requirements at release does not offset the performance loss experienced by the dispatching rule, overall set-up times increase. Thus, instead of reducing set-up times, considering set-up requirements at release can actually lead to an increase in set-up times.

In general, the effect of conflicting goals between the selection rules at release and dispatching is weaker if the number of jobs in the queue is low as - in this case - the dispatching rule is less effective anyway and jobs proceed on the shop floor in a similar manner to First-Come-First Served (FCFS) dispatching.

7.4.2.2 Analysis of Performance Contribution - LUMS OR & LUMS OR* and SLAR & SLAR*

LUMS OR integrates the continuous workload trigger of WCPRD with periodic release. Therefore, the effects on performance if LUMS OR is refined to accommodate set-up requirements at release (LUMS OR*) are similar to the effect of refining WCPRD to become WCPRD*. Moreover, jobs which proceed slowly on the shop floor increase the workload unnecessarily and negatively affect the balancing possibilities of the periodic part of the release rule as less capacity is available at (periodic) release. Under PST dispatching, the set-up times are reduced when LUMS OR is refined;

as a result, the utilization rate reduces, leading to better throughput time results. In contrast, refining LUMS OR increases throughput times if SOPST dispatching is in place as the positive effect on performance of a reduced utilization rate does not take place. Hence, considering set-up requirements at release has a negative effect on tardiness results for LUMS OR under both PST and SOPST dispatching.

SLAR showed the lowest set-up time reduction under SOPST dispatching as WIP is controlled tightly; the limited effectiveness of the dispatching rule leaves more room for the refined release method to reduce set-up times. Therefore, refining the method to SLAR* strengthens the positive effects of reduced set-up times and utilization rate. It allows the negative effects of releasing jobs too early to be counteracted; therefore, in contrast to WCPRD and LUMS OR, refining SLAR improves performance over the original method in job shops with sequence dependent set-up times.

7.4.3 Discussion of Results

The performance of the WLC release methods is clearly affected by sequence dependent set-up times. In addition, refining the release methods to accommodate set-up requirements at release leads to an increase in the total set-up time incurred for some release methods. Based on the results presented above, and in the light of detailed performance analysis, the following can be concluded with regard to the performance of the original versus the refined method:

- WCPRD vs. WCPRD*: Refining the release method leads to a deterioration in performance under most norm levels for PST and SOPST dispatching. This is because conflicting goals between the selection rule at release (focused on set-up time reduction) and dispatching (focused on producing according to relative urgency) lead to some jobs being released too early and having to wait for long periods on the shop floor. Therefore, it is concluded that WCPRD does not improve in performance when it is refined.
- LUMS OR vs. LUMS OR*: Refining the release method deteriorates its performance (like for WCPRD). In addition, jobs which proceed slowly on the shop floor reduce the capacity available at the next periodic release decision. This negatively affects the balancing possibilities of the release method and results in a further performance loss. Therefore, LUMS OR does not improve in performance when it is refined.
- SLAR vs. SLAR*: Refining the release method reduces set-up times and the resulting reduction in utilization rate means that the performance loss caused by jobs being released too early is offset. Therefore, SLAR improves in performance when it is refined.

Overall, it can be concluded that refining SLAR to accommodate set-up requirements improves its performance but making refinements does not improve the performance of WCPRD or LUMS OR. Given these conclusions, and to finally determine the best-performing release method in job shops with sequence dependent set-up times, Figure 28 summarizes the throughput time and percentage tardy results for the best-performing version (refined or original) of each release

method under SOPST dispatching: WCPRD, LUMS OR, SLAR*, and Periodic Release (the corrected aggregate load method). The right-hand starting points of the curves represent a workload trigger (WLT) of 4 for WCPRD and the infinite workload norm (N) for LUMS OR and Periodic Release. The lower starting points of the curves for SLAR represent a k factor of 2. Based on these results, LUMS OR is identified as the best solution for job shop environments with sequence dependent set-up times as it shows the best overall performance in terms of throughput time and tardiness results. SLAR outperforms LUMS OR over a short range of performance measures but is more complex than LUMS OR, which it is argued reduces its practical applicability.

Figure 28: Performance Comparison of Release Methods

7.4.3.1 Limitations of Results

A limitation of the results of this study is that set-up oriented dispatching rules, such as SOPST, may negatively affect performance compared to dispatching rules which do not consider set-up requirements, such as PST, if set-up times are low. Therefore, if set-up times are low, then the dispatching rule should not be set-up oriented and set-up requirements can be neglected at release and dispatching. This limitation is also valid for most of the previous research discussed in sections 7.2.2 and 7.2.3. This is because the set-up oriented part of the dispatching rule (SO) conflicts with the time-related part (PST). As a result, if the gain in performance from reducing set-ups (i.e. reduced utilization rate) is not greater than the loss in performance from the timerelated PST part, overall performance will deteriorate. This can be seen from Figure 29, where throughput time and percentage tardy for SOPST and PST dispatching under immediate release are given for different mean set-up times. The throughput is adjusted, thus the utilization rate is 90% for PST dispatching. Both SOPST and PST use the same throughput for a certain level of mean set-up time. Whereas throughput time results are always improved if set-up requirements are considered, the percentage of tardy jobs deteriorates for low mean set-up times - the SO part of the SOPST dispatching rule negatively influences the PST part, which leads to an increase in the variance of lateness for SOPST compared to PST.

Figure 29: Influence of Mean Set-up Time: (a) on Throughput Time Performance; (b) on Percentage Tardy Performance

7.5 Implications for WLC in Practice

This paper has demonstrated that an effective release method such as LUMS OR has the potential to improve performance in job shops with sequence dependent set-up times, even if an effective set-up oriented dispatching rule is already in place. In doing so, it has overcome the criticism of WLC put forward in previous research (e.g., Kim & Bobrowski, 1995). Moreover, the results extend those previously presented by Fernandes & Carmo-Silva (2010) and Thürer et al. (2010b) for periodic release methods, by demonstrating that overall performance can be improved, including tardiness measures such as the percentage of tardy jobs, particularly when continuous is combined with periodic release. The main implications of this study for the use of WLC in practice are as follows:

- Continuous release methods must not be neglected: Most WLC concepts implemented in practice incorporate a purely periodic release method (e.g., Bechte, 1994; Silva et al., 2006; Stevenson, 2006). However, LUMS OR and the continuous release methods outperformed periodic release in all our experiments. Thus, if the best solution for WLC in practice is to be identified, continuous or partially continuous release methods, such as LUMS OR, should not be neglected.
- Dispatching should be the key decision level for short-term decision making: Short-term decisions, such as how to accommodate set-up requirements, should be made at dispatching. In all experiments (with the original or refined methods), the use of release methods combined with set-up oriented dispatching rules outperformed the use of release methods combined with non-set-up oriented dispatching rules. Moreover, in our experiments we found that considering set-up requirements at release was counterproductive for most release methods regardless of the dispatching rule applied.
- Order release and dispatching should complement each other: Both the order release and dispatching decision levels are important for maintaining control of an order from order confirmation to delivery. Within job shops, applying a dispatching rule such as the PST rules

always leads to an improvement in performance over simple FCFS dispatching. When the selection rules employed at release and dispatching are in conflict, performance deteriorates. Therefore, it is important to have goal congruence at the different decision levels.

In practice, it could be argued that companies should seek to reduce set-up times, e.g., through lean principles such as Single Minute Exchange of Die (SMED), rather than accommodating them through PPC; however, if set-up cannot be avoided or the times reduced sufficiently then the best way to accommodate them in job shops is at the level of the dispatching rule.

7.6 Conclusion

This study confirms that WLC has overcome prior criticisms and represents an important PPC solution for small & medium sized MTO companies where a job shop configuration is commonplace. It has considered how sequence dependent set-up times can best be handled within the design of the WLC concept in job shops with sequence dependent set-up times, concluding that this can best be achieved by effectively combining controlled order release and dispatching. In doing so, it contributes to improving the applicability of the method towards implementation in practice.

In response to our first research question, it has been shown that an effective order release method such as LUMS OR, which combines periodic and continuous release, can more than compensate for any performance loss to the dispatching rule caused by restricting selection possibilities. All important performance measures can be improved even in job shops with sequence dependent set-up times; in general, it can be concluded that continuous release methods outperformed periodic release. In answer to our second research question, it has been shown that refining release methods to consider set-up times may be counterproductive - conflicting goals between the selection rules at release and dispatching can lead to jobs being released too early and having to wait for long periods on the shop floor. This may even lead to an increase in the total set-up time incurred. Only in the case of SLAR did refining the method to accommodate set-up requirements at release (SLAR*) lead to a performance improvement. Finally, in answer to our third research question, LUMS OR was identified as the best-performing release method in a job shop with sequence dependent set-up times. It is therefore the method that should be implemented in this context in practice.

Future research should investigate if the results presented in this paper hold if set-up times are not distributed equally across job types and work centres.

8 Workload Control and Customer Enquiry Management: The Key to Lead Time Control and Customer Service

in preparation

Matthias Thürer, Mark Stevenson, Cristovao Silva, Martin Land and Lawrence Fredendall

Abstract

Abstract Workload Control (WLC) is a unique and comprehensive Production Planning and Control (PPC) concept which allows lead times to be both short and reliable, thus improving customer service. Its Customer Enquiry Management (CEM) methodology supports Due Date (DD) setting while its order release mechanism determines when to start production so DDs can be met. In high-variety Make-To-Order (MTO) contexts, the setting of short and reliable DDs is a complex process of strategic importance but is unsupported by other PPC concepts. Although the potential of WLC as a comprehensive concept has been recognized since the beginning of the 1990s, the majority of research has focused on order release (and subsequent shop floor dispatching), beginning with a pool of confirmed orders and predetermined DDs. As a result, relatively little is known about the contribution of CEM, in particular the DD setting rule, to the overall performance of WLC; and, it remains unclear how WLC performs when control is exercised at both CEM and order release. This paper assesses the performance of WLC DD setting rules and combines DD setting with controlled order release to provide an overall evaluation of WLC. In doing so, it considers two important factors so far neglected by research: (i) the strike rate; and, (i) the mix of orders with DDs set internally (by the company) and externally (by customers). Results demonstrate that effective PPC should start with CEM and the setting of feasible DDs. WLC DD setting rules achieve an internal mean lateness close to zero and significantly reduce the variance of lateness compared to alternative rules presented in literature under all tested conditions. It is also demonstrated that performance can be further improved by combining DD setting with controlled order release. Therefore, for WLC to be most effective, it should be implemented as a comprehensive concept which incorporates CEM and OR. Future research should focus on the process of implementation in practice.

8.1 Introduction

This paper builds on three decades of research into the Workload Control (WLC) concept and assesses its performance through simulation. In doing so, existing theory on WLC for Customer Enquiry Management (CEM) and Order Release (OR) is consolidated into a Production Planning and Control (PPC) concept which allows lead times to be both short and reliable, thus improving customer service.

Calls have recently been made for a contingency-based approach to operations management

research (Sousa & Voss, 2008), including to PPC (Tenhiälä, 2010). For example, Tenhiälä (2010) suggested that the successful implementation of a PPC concept is affected by its suitability to a given production environment, arguing that there is a need to develop approaches that are contingent on key company characteristics; these include production strategy and process type. WLC is one such contingent approach, primarily designed for the Make-To-Order (MTO) sector where job shop configurations are common and firms are often small or medium sized enterprises (Hendry & Kingsman, 1989; Zäpfel & Missbauer, 1993b; Stevenson et al., 2005). It supports the simultaneous control of inventory, capacity and lead time buffers by integrating production and sales into a hierarchical system of workloads (Tatsiopoulos & Kingsman, 1983; Kingsman et al., 1993; Kingsman et al., 1993; Kingsman, 2000).

The hierarchy of workloads consists of: the shop floor workload; the planned workload; and, the total workload. The shop floor workload, or Work-In-Process (WIP), is controlled through order release, which decouples the shop floor from any higher level planning using a pre-shop pool of orders from which orders are released to meet DDs and maintain Work-In-Process (WIP) at a stable level. The planned workload consists of all accepted orders, and therefore includes both the shop floor workload and the orders contained in the pre-shop pool. Finally, the total workload consists of all accepted orders plus a percentage of customer enquiries based on order winning history, referred to as the "strike rate". The planned and total workloads are controlled by CEM, which supports the setting of Due Dates (DDs) and the analysis of strike rates.

In MTO companies, DD setting is a complex process of strategic importance (Kingsman et al, 1989; Hopp & Sturgis, 2000; Stevenson et al., 2005) that must be undertaken for each order individually as requirements can vary greatly from one job to the next. In such contexts, the ability to quote competitive but realistic DDs is a key priority (see e.g. Bertrand, 1983b; Spearman & Zhang, 1999). When a Request for Quotation (RFQ) is received from a prospective customer, WLC determines the DD by matching required and available capacity over time, moulding the total workload into a shape that can be produced profitably and on-time (Tatsiopoulos & Kingsman, 1983; Hendry et al., 1998; Kingsman, 2000). It is this explicit consideration of strike rates (i.e., the probability of winning the tender at a given price and lead time based on historical orderwinning data) which adds a strategic dimension to the process of quoting lead times (Duenyas & Hopp, 1995; Kingsman & Mercer, 1997) and gives a company an edge over its competitors. Melnyk et al. (1991) argued that the planned and total workloads play complementary roles in protecting throughput against variance but they did not provide a practical tool which allows the total workload to restrict and smooth the planned workload. Actively influencing the strike rate by setting DDs in line with current capacity, as provided by the CEM stage of WLC allows this to be achieved. Thus, WLC provides an effective means of protecting throughput from variance and is consistent with our understanding of lean (which follows Hopp & Spearman, 2004).

Despite the potential of WLC as a comprehensive concept, research has failed to investigate the performance of CEM and order release in combination. For example, most simulation research begins with a pool of accepted orders, thereby restricting its focus to order release and subsequent shop floor dispatching (e.g. Land & Gaalman, 1998; Fredendall et al., 2010; Thürer et al., 2010). As a result, relatively little is known about the contribution of CEM and its DD setting rule to the overall performance of WLC; and, it remains unclear how WLC performs when control is exercised at both CEM and order release. More specifically, a performance comparison of alternative DD setting methods presented in the WLC literature has not been undertaken and the influence of the strike rate percentage on the performance of DD setting rules has not been assessed. Moreover, PPC research in general has either assumed that all orders require a DD to be set by the company as part of the tendering process or that all orders have a given DD specified by the customer (e.g. Cheng & Gupta, 1989; Ragatz & Mabert, 1984a; Kingsman, 2000). In contrast, we argue that a mix of the two is more typical in practice: some customers will specify a DD or delivery lead time while others will ask the prospective supplier to propose one.

This paper contributes towards the development of a comprehensive and effective PPC solution for MTO companies by: (1) assessing the performance of WLC DD setting rules, to identify the best-performing rule to be incorporated into the overall design of the concept; and (2) evaluating the performance of WLC as a comprehensive concept, combining DD setting with controlled order release. In doing so, two important factors are considered which, to best of our knowledge, have not been addressed in the literature: (i) various combinations of the strike rate percentage; and, (ii) the ratio between the number of orders requiring the quotation of a DD and the number for which this is specified by the customer.

The remainder of the paper is organized as follows. Section 8.2 reviews WLC research into CEM, including work on strike rate analysis and DD setting, before the simulation model is described in Section 8.3. Results are presented in Section 8.4 and final conclusions are drawn in Section 8.5.

8.2 Literature Review

Despite the importance of CEM to MTO companies, research has mostly neglected this element of the WLC concept. As a result, its true performance impact on the subsequent order release and dispatching stages has not been assessed. Instead, most WLC research has focussed on order release and dispatching, applying only simple DD setting rules (e.g., Ahmed & Fisher, 1992; Fredendall et al., 2010) or beginning with a given set of accepted jobs in the pool (e.g., Land & Gaalman, 1998; Thürer et al., 2010). The limited research which has been concerned with the influence of CEM on the performance of order release has considered only simple load smoothing procedures, setting DDs externally (e.g. Melnyk et al., 1991; Park & Salegna, 1995). The only study which has considered all three control levels in tandem was conducted by Bertrand (1983a). The author questioned controlled order release, arguing that it has no direct effect on performance; however, Bertrand's conclusion needs revisiting in light of advances in WLC theory which have since emerged. As the main focus of this study is on the CEM part of WLC, literature on controlled order release is not reviewed - for this the reader is referred to Land & Gaalman (1996a), Bergamaschi et al. (1997), and Fredendall et al. (2010).

According to Kingsman *et al.* (1989), CEM can be divided into the following two interdependent parts which integrate production and sales, as reviewed in sections 8.2.1 and 8.2.2, respectively before an overall assessment is made in Section 8.2.3:

- Strike rate analysis (see Section 8.2.1): using historical data, the probability of winning an order at various prices and DDs is assessed.
- Aggregate production planning (see Section 8.2.2): DDs are determined; the feasibility of alternative DDs is checked; and, capacity is planned and controlled over time.

8.2.1 Strike Rate Analysis

The limited WLC research into CEM has focused on one of three areas:

- (i) Quoting lead times according to workload & capacity (e.g. Bertrand 1983a and 1983b);
- (ii) Assessing whether orders should be accepted (Philipoom & Fry, 1992; Corti et al., 2006);
- (iii) Adjusting capacity to aid order acceptance (e.g. Hendry & Kingsman, 1993; Hendry et al., 1998).

While all three have been shown to positively impact overall performance individually, they should be considered simultaneously - this can be achieved through strike rate analysis (Kingsman et al., 1996; Kingsman & Mercer, 1997). In practice, most MTO companies do not reject the offer of an order from a prospective customer; instead, a longer DD or higher price may be quoted. This, in turn, reduces the likelihood of winning the particular tender.

The WLC concept provides a simple tool for determining strike rates. To analyze a company's strike rate, the market in which it competes is first divided into segments or clusters with similar order winning probabilities (Kingsman et al., 1996; Kingsman & Mercer, 1997). Segmentation should consider, for example, the size of an order and the company's relationship with a customer. Once the market segments have been defined, the strike rate for each segment can be determined by applying a two-by-two matrix based on percentage mark-up vs. delivery lead time (Kingsman et al., 1993). Percentage mark-up refers to the quotient of price and production costs minus one; it is used instead of price to normalize all orders, thereby taking account of different market segments and job sizes. To illustrate this, a simple example of segmenting the market (from Kingsman et al., 1996) and of the strike rate matrix (introduced by Kingsman et al., 1993) is presented in Figure 30a & 30b, respectively.

Kingsman et al. (1996) identified four market segments, each with a distinct strike rate (SR): (1) orders with a quantity of one (no difference in the strike rate was found for orders with a quantity of more than one); orders with a value of less than £2,000, which could be split into: (2) orders with a low mark-up, and (3) orders with a high mark-up; and, finally, (4) orders with a value of more than £2,000, which showed no difference in the strike rate according to mark-up. If a customer order in a given market segment with a certain mark-up (x) and delivery lead time (y) is won, the cell (x,y) of the strike rate matrix is increased by one, so too are all cells with a

Figure 30: Strike Rate Analysis: (a) Identification of Market Segments (Kingsman *et al.*, 1996); (b) Strike Rate Matrix (Kingsman *et al.*, 1993)

percentage mark-up and delivery lead time smaller than the one quoted. In the example described in Kingsman et al. (1996), the order was indeed won; however, if a bid is not successful, the strike rate matrix is not be updated. The strike rate for a customer order of a given market segment under a certain mark-up (x) and delivery lead time (y) can then be given as the quotient of cell (x,y) and the number of overall bids (regardless of success or failure) over a certain time period.

Despite the potential value of strike rate analysis for forecasting the future workload of a company in a simple way - supporting the provision of a quick response to a RFQ - the method has remained relatively conceptual (Hendry et al., 1998). The influence of strike rates and the accuracy of the predicted likelihood of winning a tender on the performance of PPC concepts, such as WLC, have never been assessed. Studies on WLC have either assumed that all orders are accepted (e.g. Ahmed & Fisher, 1992; Land & Gaalman, 1998; Hendry et al., 1998) or that the decision as to whether an order is accepted is made internally, i.e. it is entirely dependent on the company and not on the customer (e.g. Philipoom & Fry, 1992; Moreira & Alves, 2009).

8.2.2 Aggregate Production Planning - DD Setting & Capacity Control

Two types of orders have to be considered within the aggregate production planning process: orders where the DD is negotiable and, therefore, proposed by the company; and, orders with fixed DDs specified by the customer (e.g. Ragatz & Mabert, 1984a; Cheng & Gupta, 1989; Kingsman, 2000). In the first case, a feasible DD is determined by forward scheduling from the Earliest Release Date (ERD), i.e. the date when the order is expected to have been confirmed and materials made available (e.g. Kingsman et al., 1989; Kingsman, 2000). Where necessary, capacity can be increased or the order can be assigned priority to improve the competitiveness of the bid. This increases the production costs; however, it allows a shorter delivery lead time to be quoted. By iteratively combining capacity control with strike rate analysis, both prices and DDs can be set

appropriately in order to maximize the strike rate and maintain profitability. In the second case, the feasibility of the given DD is typically determined by backward scheduling to find a Planned Release Date (PRD), i.e. the date when the order needs be released from the pre-shop pool if it is to be delivered on time. If the PRD is after the ERD, the production costs - and thus the price - are standard production costs. However, if the PRD is prior to the ERD, either capacity has to be adjusted or priority given: this increases costs. Alternatively, a new DD could be negotiated with the customer, e.g., a DD based on forward scheduling from the ERD with standard production costs. The active influence on strike rates by setting and accepting DD in line with capacities restricts and smoothes the planned workload (i.e. confirmed orders and shop floor load) which allows performance to be improved (see e.g. Melnyk et al. 1991). It corresponds to the lean concept of heijunka which seeks to level production both by type and quantity of work over a period of time (Lean Lexicon, 2008). Alternative forward scheduling methods will be discussed in Section 8.2.2.1 before backward scheduling methods are described in Section 8.2.2.2.

8.2.2.1 Forward Scheduling Methods - DDs Proposed by the Company

Two alternative forward scheduling approaches generally exist: finite loading and infinite loading. Both approaches can be used to determine the Operation Completion Date (OCD) for each operation (i) in the routing of an order, starting from the Earliest Release Date (ERD); OCD_0 is the ERD while the OCD of the last operation is the DD.

If the scheduling method is infinite, the OCD for a certain operation (OCD_i) in the routing of an order can be determined using Equation (6) below.

$$OCD_i = OCD_{i-1} + k + Processing\ Time$$
 (6)

The flow time allowance (k) accounts for the estimated operation waiting and set-up time of an order before being processed; it can also include an estimate of the processing time, in which case the processing time would not be considered separately.

If the scheduling method is finite, a factor $F(W_t, C_t)$ is added, depending on the current workload (W_t) and/or the current capacity (C_t) at a work center or on the shop floor in general. Thus, the OCD for a certain operation (OCD_i) in the routing of an order can be determined using Equation (7):

$$OCD_i = OCD_{i-1} + k + Processing \ Time + F(W_t, C_t)$$
(7)

It has long-since been established that finite scheduling methods which base the DD decision on some sort of shop load information (e.g. the number of jobs in the queue of a work center) perform better than infinite rules which neglect this type of information (e.g. Eilon & Chowdhury, 1976; Adam & Surkis, 1977; Weeks, 1979; Baker, 1984; Ragatz & Mabert, 1984a; Wein,

1991). Nonetheless, the above studies used only aggregated workload information, which has been criticized by authors such as Bertrand (1983a and 1983b) and Hendry & Kingsman (1993) who underlined the importance of time-phased DD setting rules that consider the distribution of workload over time and compare available capacity with workload requirements. These rules not only determine feasible DDs but combine DD setting with capacity planning over time. The various approaches to time-phased forward scheduling presented in the literature are summarized in Figure 31a-d (where it is assumed that the current time is 500 time units and the utilization rate is 90%). The main difference between the methods is how much information on the actual system status is considered, i.e. how the current "backlog" is treated, and which type of workload measure is applied (e.g. a non-cumulative or cumulative load). Backlog refers to either overdue operations (a positive backlog, i.e. orders behind schedule) or operations which have taken place too early (a negative backlog, i.e. orders ahead of schedule).

Time-phased forward scheduling methods can be summarized as follows:

- Forward Finite Loading (FFL) see Figure 31a: This method uses the non-cumulative load and does not consider the current backlog. Firstly, the planning horizon is broken down into time buckets. Then, starting from the ERD (OCD_0) , if the time bucket of the first work center in the routing of a job in which the OCD_{inf} $(OCD_{i-1} + k + \text{processing time})$ falls has enough free capacity to include the workload of the respective operation without violating the norm, the workload of the job is partly (i.e. a percentage of the workload according to its strike rate) loaded into the time bucket. If no or insufficient capacity is available, the next time bucket is considered until the workload of the operation can be successfully loaded. This procedure is repeated until all OCDs have been determined, with the last OCD being the DD. This method has been used, e.g., by Bobrowski (1989), Ahmed & Fisher (1992) and Cigolini et al. (1998).
- Forward Finite Loading considering the Backlog see Figure 31b: This method uses the non-cumulative load but also considers the current positive backlog. It is similar to FFL above; however, the positive backlog is distributed over the time buckets starting with the first. This method has been used, e.g., by Kim & Bobrowski (1995).
- Bertrand Approach see Figure 31c: This method uses the cumulative load and considers both the positive and negative backlog; it was presented by Bertrand (1983a and 1983b). The scheduling method is similar to FFL but attempts to fit the cumulative workload of each time bucket into the cumulative capacity for each time bucket. The cumulative workload applied equals the total workload because once an operation is finished its load is subtracted from the cumulative load. This is contrary to the final approach presented below (by Bechte, 1994), which uses a cumulative load that does not subtract finished orders.
- Bechte Approach see Figure 31d: This method uses the cumulative load and considers both the positive and negative backlog. In contrast to the other methods presented above, Bechte (1994) does not use time buckets; instead, continuous information on cumulative workload and capacity is used. The OCD is determined by the point in time at which the cumulative

Figure 31: Operation Completion Date and Due Date Setting Methodologies: (a) Forward Finite Loading; (b) Forward Finite Loading Considering Backlog; (c) Bertrand Approach; and, (d) Bechte Approach

workload plus the load of the new order fits within the cumulative capacity. This cumulative capacity is determined by the cumulative available capacity multiplied by a norm factor (to account for the utilization rate) in order to estimate the capacity used. The intersection point of the x and y axis is defined by the cumulative load that has been processed thus far. This allows the backlog, given by the cumulative load minus the cumulative processed load, to be considered.

Time-phased DD setting rules are an integral part of the WLC concept (Hendry & Kingsman, 1993; Bechte, 1994; Stevenson, 2006a) and are therefore defined in this study as "WLC DD setting rules". As the standard deviation of lateness will never be zero, a lead time buffer has to be added to achieve a certain delivery performance (Bertrand 1983a and 1983b). Therefore, by definition, WLC DD setting rules distinguish between an internal DD, which is determined by the DD setting rule (the estimated lead time), and an external DD quoted to the customer (the delivery lead time), which is given by the internal DD plus a lead time buffer to account for the standard deviation of lateness. For a discussion on the advantages of this approach to DD setting (distinguishing an internal and external DD) compared to alternative approaches (e.g. assuming k to be a tightness factor unrelated to actual lead times), see Enns (1995) and Hopp & Sturgis (2000).

Despite the availability of a broad set of WLC DD setting rules in the literature, the performance of the rules under different strike rate levels has not been assessed, nor have the rules been compared to identify which performs the best. Therefore, it remains unclear which should be incorporated within the design of a comprehensive WLC concept or implemented in practice. Moreover, whereas Hendry & Kingsman (1993) and Bertrand (1983a,b) argue that time phased DD setting rules outperform DD setting rules which consider only aggregate workload information, this argument has never been proven and performance compared.

8.2.2.2 Backward Scheduling Methods - DDs Specified by the Customer

Research on backward scheduling methods is scarce but two approaches can be identified in the literature: Backward Infinite Loading (BIL), which is similar to FIL; and, Backward Finite Loading (BFL), which is similar to FFL (see Ragatz & Mabert, 1988).

For the case where applying backwards scheduling results in an overload (i.e. a PRD prior to the ERD), three options have been presented in literature: adjust capacity (e.g. Hendry & Kingsman 1993; Bechte, 1994; Wiendahl, 1995; Hendry et al., 1998); reject the order (e.g. Kingsman et al., 1989; Hendry & Kingsman, 1993; Corti et al., 2006); and/or, change the DD by reverting to forward rescheduling (e.g. Kingsman et al., 1989; Bechte, 1994; Park et al., 1999). All of these approaches result in performance improvements; however, in practice, a DD often cannot be renegotiated while it is also argued to be rare for a company to reject an order. Capacity adjustment, despite being often costly, seems the only feasible solution in practice. Here, it is argued that load balancing and the effective use of existing capacities, as supported by WLC DD setting rules and controlled order release, is a better alternative.

8.2.3 Assessment of the Literature

CEM, particularly the setting of short, feasible and competitive DDs is one of the most important tasks for MTO companies (Kingsman & Hendry, 2002; Stevenson et al., 2005). Yet, to date, it has received relatively little attention; instead, WLC research has focussed on order release and dispatching in isolation. For example, the performance of alternative WLC DD setting rules has never been assessed nor performance compared with alternative DD setting rules presented in the literature. It therefore follows that there is a need to conduct more research into CEM and to investigate the impact on performance of a comprehensive WLC concept which combines CEM with order release. Hence, this study considers the following three research questions (RQ1-3):

- RQ1: Which WLC DD setting rule performs the best and should therefore be incorporated within the overall design of the WLC concept?
- RQ2: How does the performance of WLC DD setting rules compare with alternative DD setting rules presented in literature?
- RQ3: Does a comprehensive WLC concept (i.e., which incorporates CEM and order release) improve performance compared to applying CEM in isolation?

To answer the first research question, the performance of different WLC DD setting rules is compared, considering different: (i) strike rates; and, (ii) percentages of DDs set internally (by the company) and externally (i.e. given by the customer). To answer the second research question, performance is compared against the Work-In-Queue (WIQ) DD setting rule. This rule has been chosen as it is one of the best performing alternative DD setting rules (i.e., not from the WLC literature) used in previous research (e.g., Ragatz & Mabert, 1984a). To answer the third research question, the best-performing WLC DD setting rule is combined with controlled order release (and dispatching) - as a result, the performance of a comprehensive WLC concept is finally assessed.

8.3 Simulation Model

8.3.1 Shop Characteristics

A simulation model of a pure job shop (Melnyk & Ragatz, 1989) has been developed using the SimPy © module of Python ©. The shop contains six work centers, where each is a single and unique capacity resource. In contrast to previous simulation studies on CEM, which focussed on capacity adjustment (Hendry et al., 1998; Kingsman & Hendry, 2002), this study focuses on the more effective use of existing capacities. Therefore, capacity is not adjusted but remains constant. The routing length varies from one to six operations. All work centers have an equal probability of being visited and a particular work center is required at most once in the routing of a job.

8.3.2 Workload Control

8.3.2.1 Customer Enquiry Management

Strike Rate Analysis

This study does not simulate the strike rate analysis, it focuses on the influence that the strike rate has on the performance of the WLC DD setting rule. Therefore, the estimated strike rate, routing and operation processing time characteristics are known upon a customer RFQ. In a first set of experiments, the strike rate is set to a value normally distributed ($\sigma = 0.1$) with a mean of 0.2, 0.4, 0.6, 0.8 and finally constant 1 (i.e. where all orders are confirmed by the customer). While this set of experiments should provide a valuable insight into how the strike rate influences the DD setting rule, it assumes that the estimated strike rate at CEM is equal to the realized strike rate (i.e. the actual probability of acceptance). In practice, this is unlikely to be the case; therefore, in a second set of experiments, the influence of inaccuracy in the strike rate estimates on the performance of the DD setting rules is assessed. Two independent distributions for: (i) the estimated strike rate; and, (ii) the realized strike rate, are applied, both normally distributed ($\sigma = 0.2$) with a mean of 0.5.

Due Date Setting

Four different DD setting scenarios are simulated, where: (1) the DD is set for all orders (100%) by the DD setting rule (i.e. all customers require the DD to be set); (2) 25% of the orders have a DD given by the customer (set externally) and 75% of DDs are set by the DD setting rule; (3) 50% of orders have a DD given by the customer and 50% have a DD set by the rule; and (4) 75% of orders have a DD given by the customer and 25% have a DD set by the rule. The following outlines how DDs are determined in the case where they are proposed using the DD setting rule and the case where they are specified by the customer.

DDs Proposed by the DD Setting Rule

Where a DD is set by the DD setting rule, four WLC DD setting rules are applied (from Section 8.2.2.1): Forward Finite Loading (FFL); Forward Finite Loading considering Backlog (FFLBL); Bertrand's Approach (BdA); and, Bechte's Approach (BeA). In addition to the WLC DD setting rules, FIL and the Work in Queue (WIQ) DD setting rule are applied (see Ragatz & Mabert, 1984a). WIQ does not consider time phased workload information but estimates $F(W_t, C_t)$ according to the current workload in the queue of a work center.

The time buckets for FFL, FFLBL and BdA have been set to 4 time units (the maximum processing time). Preliminary simulation experiments indicated an average lead time across scheduling methods of 28 time units. We assume an equal distribution of operation waiting times across all work centers (pure job shop); resulting in an operation waiting time of 7 time units.

Therefore the flow time allowance factor k is set as follows: for FIL to 7 time units, for WCL DD setting rules to 4 and 5 time units, providing scope for the load and capacity-oriented parts of the rules to take effect; and for WIQ do zero as $F(W_t, C_t)$ estimates the operation waiting time.

We also distinguish between the internal and external DD (see Section 8.2.2.1); thus, the quoted external DD (or delivery lead time) is given by the internal DD (or estimated lead time) plus a lead time buffer. The lead time buffer is arbitrarily set to 10 time units, resulting in a percentage tardy of approximately 20% under FIL and the immediate release of orders to the shop floor. It is kept constant in order to keep the model simple.

DDs Specified by the Customer

Where a DD is specified by the customer, the delivery lead time requested follows a normal distribution ($\sigma = 10$) with a mean of 40 time units (the expected delivery lead time for orders with DDs set at 38 time units). Backward scheduling follows the Backward Infinite Loading (BIL) method: only one backward scheduling methodology is applied to reduce the experimental factors; BIL was chosen as it outperformed BFL in preliminary simulation experiments. The flow time allowance factor k for BIL is set to 4 time units, thus the resulting PRD for the majority of orders is after the ERD. This value resulted in the best performance in preliminary simulation experiments. If the PRD determined by BIL lies in the past, orders are prioritized at the subsequent control levels: an automatic prioritization occurs by the OCD dispatching rule applied in this study (see Section 8.3.2.3).

Finally, if controlled order release is applied, jobs are not released immediately; instead, they are retained in a pre-shop pool. Thus, the pool time has to be considered (e.g. Bertrand 1983a). We assume a pool waiting time of 8 time units (equivalent to two release periods; see Section 8.3.4 below), i.e. the WLC DD setting rule starts at the PRD which is given by the ERD plus 8 time units if the DDs are determined by the DD setting rule. Therefore, in the experiments concerned with assessing the performance of the WLC DD setting rule and controlled order release, the flow time allowance factor k is converted as follows: for FIL to 4 and 5; WLC DD setting rules to 2 and 3; and, for BIL to 3 time units.

8.3.2.2 Order Release

Once DDs and OCDs have been determined, orders wait an assumed customer confirmation time (quoting time) of 10 time units before order confirmation/rejection is determined according to the strike rate. The customer confirmation time has been arbitrarily set and is kept constant as it did not show to significantly influence performance in simulation experiments conducted preliminarily. If an order is confirmed, its load is fully assigned to the planned workload. If an order is rejected, its partial load contribution is subtracted from the total workload and the order leaves the simulation. Like in all previous WLC simulations, it is assumed that materials are available and orders proceed directly to be considered for release.

Two sets of experiments are conducted. In the first, the performance of the DD setting rule in isolation is assessed and orders are released immediately once confirmed (IMM, Immediate Release). In the second, the performance of the DD setting rule in conjunction with OR is assessed; orders are not released immediately once confirmed but proceed to the pre-shop pool from where they are released according to LUMS COR - a corrected version of the LUMS Order Release (LUMS OR) method (see e.g., Hendry & Kingsman, 1991a). This method has been chosen as it combines the workload balancing of a periodic release method with the starvation avoidance of continuous release. The original LUMS OR method incorporated the 'classical aggregate load approach' to workload accounting over time. It has been replaced in this paper by the 'corrected aggregate load approach', given its superior performance (e.g. Oosterman et al., 2000; Thürer et al., 2010a) - the resulting corrected LUMS OR method is referred to as "LUMS COR". Confirmed orders enter the pre-shop pool from which they are released periodically every 4 time units according to the following:

- 1. Jobs in the pool are sorted according to: routing length (number of operations in the routing of an order); and, PRD (as determined by the DD setting rule). Jobs with long routings are considered for release first.
- 2. Beginning with the job with the earliest PRD (in the set of jobs with the largest routing length), the load of a job is contributed to the load of each work center in its routing. The contributed load follows the corrected aggregate load approach introduced by Land & Gaalman (1996b), i.e. the contributed load is divided by the position of a work center in the routing of the job.
- 3. If one or more norms are violated, the job is retained in the pool until the next release date. If norms are not violated, the job is released onto the shop floor and its load assigned to the load of the work centers in its routing.
- 4. Steps 2 and 3 are repeated until all jobs in the pool have been considered once.

In addition, if the load of any work center becomes zero, a job with that work center as the first in its routing can be released at any moment in time. Thus, the job with the earliest PRD is selected and its load assigned according to the corrected aggregate load approach.

8.3.2.3 Dispatching and Material Management

For WLC DD setting rules to be effective, the dispatching rule applied should be related to the OCDs determined. This ensures that capacity control takes place, i.e. that capacity is used when it was planned to be (see, e.g. Bertrand, 1983a). Therefore, dispatching is according to OCDs, i.e. the job with the earliest planned operation completion date is chosen.

Figure 32 summarizes the structure of the WLC concept, which consists of the two levels of control (CEM and OR) which integrate shop floor dispatching and Material Management (MM). Note that we do not consider MM or dispatching as control levels: they do not control (or restrict) the workload, they simply manage the existing workload. The corresponding hierarchy of

Figure 32: Summary of WLC Control Stages and Hierarchical Workload Management

workloads is shown to the right of the figure and the time measures applied in this study to the left. To gain a clear insight into the performance of the main control levels, MM is not considered further in this study. It is assumed that all materials are available when an order is accepted; this is also the case in all other WLC simulation studies presented in the literature.

Finally, Table 33 summarizes the DD setting, release and dispatching rule applied in this study.

8.3.3 Job Characteristics

Operation processing times follow a truncated 2-Erlang distribution with a mean of 1 time unit and a maximum of 4 time units. The arrival rate of orders is such that the utilization rate is 90%. This is the inter-arrival time given by 0.648 divided by the mean of the realized strike rate. The simulated shop and job characteristics are summarized in Table 34 and Table 35.

8.3.4 Experimental Design and Performance Measures

Results for assessing the DD setting rules are obtained by gradually changing the capacity norm parameter for FFL (4, 4.5, 5); FFLBL (4, 4.5, 5); and, BdA (3.6, 4.0, 4.4) and the norm for adjusting the available capacity for BeA (0.9, 0.95, 1.0). Results for order release (LUMS COR) are obtained by gradually loosening the workload norm in steps of 1 time unit from 4 to 10 time units. These parameters have been identified as the best-performing in preliminary simulation experiments.

Each simulation experiment consists of 50 runs; each run consists of 10,000 time units. The warm-up period is set to 3,000 time units. These parameters allow us to obtain stable results whilst keeping the simulation run time short. The experiments are full factorial for immediate release

Table 33: Summary of DD setting, Release and Dispatching Rules Applied in this Study

Abbreviation	Full Name	Classification	Brief Description
FIL	Forward Infinite Loading	Alternative Due Date setting rule	The Operation Completion Date (OCD) of each operation is given by the OCD of the previous operation plus a flow time allowance factor k and the operation processing time. The last OCD is the internal due date.
WIQ	Work In Queue	Alternative Due Date setting rule	The DD is determined in accordance with the current load queuing in front of the work center visited by the order.
FFL	Forward Finite Loading	WLC Due Date setting rule	Firstly, the planning horizon is broken down into time buckets. Then, the workload of each time bucket is fit into the capacity for each time bucket determining the OCD for each operation. The OCD of the last operation is the internal due date. The backlog is neglected.
FFLBL	Forward Finite Loading consider Backlog	WLC Due Date setting rule	As for FFL , however, the positive backlog is considered and distributed over the time bucket load starting with the first.
BdA	Bertrand Approach	WLC Due Date setting rule	As for FFL, however, the cumulative workload of each time bucket is fit into the cumulative capacity for each time bucket determining the OCD for each operation. Positive and negative backlog are considered.
${ m BeA}$	Bechte Approach	WLC Due Date setting rule	The cumulative workload is fit into the cumulative capacity determining the OCD for each operation. This method does not apply time buckets but continuous information. Positive and negative backlog are considered.
BIL	Backward Infinite Loading	Backward Scheduling Methodology	Starting with the last operation. The OCD of each operation is given by the OCD of the previous operation minus a flow time allowance factor k and the operation processing time. OCD0 is the internal Due Date.
IMM	Immediate Release	Release Method	Jobs are released immediately at their earliest release date.
LUMS COR	LUMS Corrected Order Release	WLC Release Method	Releases jobs periodically up to the workload norm. In addition, jobs are pulled onto the shop floor in-between periodic reviews if a work center is starving unnecessarily.
OCD	Operation Completion Date	Shop Floor Dispatching Rule	The job with the earliest operation completion date at a particular work center is chosen from the queue.
* I spesetor II	* I snesstor Intrawity Manamont School		

Table 34: Summary of Simulated Shop Characteristics

Shop Characteristics						
Shop Type	Pure Job Shop					
Routing Variability	Random routing, no re-entrant flows					
No. of Work Centres	6					
Interchange-ability of Work Centres	No interchange-ability					
Work Centre Capacities	All equal					
Work Centre Utilisation Rate	90%					

Table 35: Summary of Simulated Job Characteristics

Job Chara	acteristics
No. of Operations per Job	Discrete Uniform[1, 6]
Operation Processing Times (2-Erlang)	Truncated 2-Erlang, $\mu=1$ max $=4$
Inter-Arrival Times	Exp. Distribution, mean = $0.648/\mu(\text{strike rate})$
Set-up Times	Not considered
Due Date Determination	Special Policy (see Section 8.3.2.2)
Complexity of Product Structures	Simple independent product structures

to assess the performance of the different DD setting rules. The performance of CEM combined with order release is then assessed by combining the best-performing WLC DD setting rule with LUMS COR. Table 36 summarizes the experimental factors of the simulation experiments.

The performance measures considered in this study are: the throughput time or manufacturing lead time (t_t) ; the lead time estimated by the DD setting rule (t_{el}) ; the standard deviation of lateness (SD_{lat}) ; the standard deviation of the estimated lead time (SD_{tel}) ; the percentage of tardy jobs (P_t) and the mean tardiness (TD_m) . The mean internal lateness, i.e. estimated lead time minus the lead time, has not been explicitly provided but can be derived from the respective values.

8.4 Results

Section 8.4.1 investigates the influence of the strike rate on the performance of DD setting rules before Section 8.4.2 extends this to consider the performance impact of varying the percentage of orders with a DD given by the customer (i.e. set externally). Following this, we are able to respond to our first and second research question and identify the best-performing WLC DD setting rule and compare its performance against WIQ. Section 8.4.3 then assesses the performance of WLC

 Table 36: Summary of Experimental Factors

Experimental Factors						
Strike Rate	Same Strike Rate at CEM and Realized: 1; and, normal distr., $\mu = 0.2; 0.4; 0.6; 0.8, \sigma = 0.1$ Different Strike Rate at CEM and Realized (real.): CEM: normal $\mu = 0.5; \sigma = 0.2;$ real.: $\mu = 0.5; \sigma = 0.2$					
DD determined by Customer	0%; 25%; 50%; and, 75%					
Customer Enquiry Management	Forward Scheduling Methods: FIL, WIQ, FFL, FFLBL, BdA, BeA Backward Scheduling Methods: BIL					
Release Method	IMM; LUMS COR (7 norm levels)					
Shop Floor Dispatching Policy	Operation Completion Date (OCD)					

as a comprehensive PPC concept, combining DD setting with controlled order release. Following this, we are able to respond to our third research question, which focuses on the impact of a comprehensive WLC concept on performance. A final discussion of the results is presented in Section 8.4.4.

8.4.1 Performance of DD Setting Rules under Different Strike Rates

The performance of the DD setting rules under the different Strike Rates (SRs) is summarized in Table 37. Note that results are only given for the best-performing capacity norm level (N_{cap}) and flow time allowance factor (k). Furthermore, because the throughput time and lead time are equal when jobs are released immediately, only the latter is given.

WLC DD setting rules reduce lead times and the standard deviation of estimated lead times compared to WIQ. Moreover, FFL, BdA and BeA also improve tardiness results. Thus WLC DD setting rules allow shorter and more reliable lead times to be quoted to the customer compared to alternatives presented in the literature - which only use aggregate workload information - thereby making better use of existing capacity. More detailed observations are provided below:

- FIL & WIQ: These DD setting rules do not balance the load. As a result, lead times are longer than for WLC DD setting rules. FIL performs the worst of all rules. The performance of both rules is not influenced by strike rates. FIL does not use load information and WIQ only considers the released load when determining DDs, thus it does not consider strike rate estimates. The internal mean lateness is low for both rules and 'good' estimation accuracy is achieved.
- FFL & FFBL: Both are heavily influenced by the strike rate. When the strike rate is less than 1, i.e. not all orders are confirmed by the customers, lead time estimates vary greatly

Table 37: Performance Comparison of DD Setting Rules

DD Rule	N_{Cap}	k	SR	t_l	t_{el}	SD_{lat}	SD_{tel}	P_t	Td_m
	=	7	0.2	28.9	27.9	5.4	20.5	5%	0.1
	-	7	0.4	28.3	27.3	5.3	20.5	5%	0.1
WIQ	-	7	0.6	27.5	26.4	5.3	20.1	5%	0.1
	-	7	0.8	27.3	26.3	5.3	19.8	4%	0.1
	-	7	1	27.8	26.8	5.3	20.1	5%	0.1
	-	7	0.5/0.5	28.0	26.9	5.3	20.5	5%	0.1
	4	4	0.2	23.7	25.3	9.8	13.9	10%	1.0
	4	4	0.4	23.2	27.0	8.6	14.6	6%	0.5
FFL	4.5	5	0.6	23.8	20.2	9.1	11.2	20%	1.6
	4.5	5	0.8	23.3	21.7	8.4	12.0	14%	1.0
	4.5	5	1	23.6	23.8	7.1	13.3	9%	0.6
	4	4	0.5/0.5	22.9	26.9	8.6	14.3	6%	0.5
	4	4	0.2	23.9	25.5	5.9	15.3	1%	0.0
	4	4	0.4	23.3	26.0	5.6	15.4	1%	0.0
FFLBL	4.5	5	0.6	24.1	22.5	5.6	13.1	6%	0.1
	4.5	5	0.8	23.7	23.2	5.5	13.4	4%	0.1
	4.5	5	1	23.9	24.4	5.2	14.0	2%	0.0
	4	4	0.5/0.5	23.3	26.1	5.5	15.4	1%	0.0
	3.6	5	0.2	26.4	25.4	3.4	17.4	0%	0.0
	3.6	5	0.4	25.9	25.1	3.2	17.4	0%	0.0
BdA	3.6	5	0.6	25.3	24.7	3.0	17.3	0%	0.0
	3.6	5	0.8	25.1	24.6	2.8	17.1	0%	0.0
	3.6	5	1	25.2	24.8	2.7	17.3	0%	0.0
	3.6	5	0.5/0.5	25.7	24.9	3.2	17.5	0%	0.0
_	1.0	4	0.2	27.6	27.4	3.6	16.7	0%	0.0
	1.0	4	0.4	27.1	27.1	3.4	16.5	0%	0.0
${\operatorname{BeA}}$	1.0	4	0.6	25.9	26.1	3.2	15.4	0%	0.0
	1.0	4	0.8	25.6	26.0	3.1	15.6	0%	0.0
	1.0	4	1	26.3	26.7	2.9	16.0	0%	0.0
	1.0	4	0.5/0.5	26.5	26.6	3.4	16.2	0%	0.0

and the mean internal lateness is high. This is in line with the findings of Cigolini et al. (1998) who criticized FFL for being very sensitive to variance. DD setting rules which consider information on the current system status (i.e. the backlog) allow this variance to be accommodated - this is demonstrated by the estimation accuracy of FFLBL for a strike rate of 0.8. However, FFLBL only considers some information on the current system status (the positive backlog), thus the estimation accuracy deteriorates when the strike rate is low as the variance in the incoming order stream increases. In the case of inaccurate strike rate estimates (SR = 0.5/0.5), both rules greatly overestimate lead times.

• BdA & BeA: These are the two best-performing rules in this study. The use of detailed information on the status of the system when planning capacity over time (positive and negative backlog) allows the incoming workload to be balanced and its variance to be accom-

modated effectively. Therefore, the strike rate does not influence the performance results or estimation accuracy despite a small increase in mean tardiness when the strike rate is low and the variance of the incoming order stream is high. In addition, both rules are able to cope when the strike rate estimate turns out to be poor or inaccurate.

If all DDs are determined by the company, WLC DD setting rules such as BeA and BdA result in an internal mean lateness close to zero and in a low standard deviation of lateness; therefore, tardiness results are also close to zero. However, in practice, DD are often specified by the customer. Therefore, the following subsection extends our simulation experiments to assess the influence on the performance of the DD setting rule of the percentage of externally set DDs.

8.4.2 Performance of DD setting Rules under Different Percentages of Requested DDs

As in the previous scenario, when all DDs were set by the DD setting rule, BeA and BdA perform the best. Therefore, only the results for these two rules and WIQ (the non-WLC DD setting rule) are presented. Section 8.4.2.1 presents the results for BeA and BdA and identifies the best-performing rule while Section 8.4.2.2 presents the results for WIQ and compares the results with BeA and BdA.

8.4.2.1 Performance of WLC DD Setting Rules - BdA and BeA

Results for BeA and BdA are summarized in Table 38 and Table 39, respectively. Results are given for all orders and, separately, for orders where the DD has been set by the rule.

It can be observed that, as expected, increasing the number of orders for which a DD is specified by the customer deteriorates all performance measures - this is because now only part of the shop floor workload is balanced by the DD setting rule. Therefore, a second balancing mechanism - such as that provided by controlled order release - may be necessary, as will be investigated in the next subsection. More specifically, from the results it can be observed that:

- WLC DD setting rules increase lead times for order for which the DD is set by the rule, moulding the workload of orders for which the DD is set over the workload of orders with given DDs.
- An imbalanced workload on the shop floor leads to the DD setting rule underestimating lead times for orders which require a DD to be set. This is because an operation might be planned at time t_i , when there is enough capacity whereas at time t_{i+1} there is an overload. This leads to an increase in the standard deviation of lateness and a high percentage tardy for these orders. This effect is less for BdA than for BeA. The cumulative load according to the BeA method does not consider the backlog over time; the backlog is simply defined as the cumulative planned load minus the cumulative processed load: this worsens performance compared to BdA.
- The lead time estimation accuracy remains good (with an internal lateness less than 2 time

Table 38: Results for BeA under Different Percentages of DDs Given by the Customer

DD				all Orders				DD	DD determined by DD rule					
given	N_{Cap}	k	SR	t_l	P_t	Td_m	SD_{lat}	t_l	t_{el}	SD_{lat}	SD_{tel}	P_t		
	1.0	4	0.2	29.4	4%	0.1	7.1	31.0	30.5	5.3	16.4	5%		
	1.0	4	0.4	27.9	3%	0.1	6.9	29.2	29.2	5.0	16.5	3%		
25 %	1.0	4	0.6	27.6	2%	0.1	6.7	28.9	29.1	4.8	16.6	3%		
	1.0	4	0.8	27.4	2%	0.1	6.8	28.7	29.0	4.8	17.1	2%		
	1.0	4	1	27.5	2%	0.1	6.7	28.9	29.3	4.7	16.6	2%		
	1.0	4	0.5/0.5	27.7	3%	0.1	6.9	29.0	29.1	5.1	16.3	3%		
	1.0	4	0.2	29.7	11%	0.7	10.3	33.5	32.1	8.2	16.5	14%		
	1.0	4	0.4	28.4	9%	0.5	10.1	31.8	30.9	7.8	16.0	12%		
50 %	1.0	4	0.6	28.5	9%	0.5	9.8	32.0	31.1	7.5	15.8	11%		
	1.0	4	0.8	28.3	8%	0.5	9.8	31.7	31.0	7.4	16.1	11%		
	1.0	4	1	28.8	9%	0.5	9.9	32.5	31.7	7.6	16.1	11%		
	1.0	4	0.5/0.5	28.2	9%	0.5	9.8	31.5	30.8	7.5	15.6	11%		
	1.0	5	0.2	30.6	19%	1.6	13.4	38.3	35.8	11.5	17.0	$\overline{23\%}$		
	1.0	5	0.4	28.8	14%	1.2	12.8	35.6	34.3	10.7	16.8	18%		
75 %	1.0	5	0.6	28.9	15%	1.2	12.8	35.6	34.3	10.6	16.4	19%		
	1.0	5	0.8	27.9	13%	1.1	12.7	34.1	33.5	10.4	16.4	17%		
	1.0	5	1	28.7	15%	1.1	12.6	35.4	34.3	10.4	16.4	19%		
	1.0	5	0.5 / 0.5	28.7	15%	1.2	12.8	35.3	34.1	10.6	16.3	19%		

Table 39: Results for BdA under Different Percentages of DDs Given by the Customer

$\overline{\mathrm{DD}}$				all Orders				DD	DD determined by DD rule				
${\rm given}$	N_{Cap}	k	SR	t_l	P_t	Td_m	SD_{lat}	t_l	t_{el}	SD_{lat}	SD_{tel}	P_t	
	3.6	5	0.2	28.5	3%	0.1	6.5	29.0	27.6	4.3	17.9	3%	
	3.6	5	0.4	27.0	2%	0.1	6.4	27.2	26.1	4.1	17.9	2%	
25 %	3.6	5	0.6	26.7	2%	0.1	6.3	26.9	26.0	3.9	17.9	2%	
	3.6	5	0.8	26.6	2%	0.1	6.2	26.8	26.1	3.8	18.5	2%	
	3.6	5	1	26.6	2%	0.1	6.1	26.9	26.3	3.6	18.1	2%	
	3.6	5	0.5 / 0.5	26.9	2%	0.1	6.4	27.1	26.2	4.1	17.7	2%	
	3.6	5	0.2	29.1	9%	0.5	9.5	30.7	28.8	6.5	18.7	10%	
	3.6	5	0.4	27.9	8%	0.4	9.4	29.0	27.5	6.2	17.9	8%	
50 %	3.6	5	0.6	27.9	7%	0.4	9.2	29.1	27.8	5.9	17.5	8%	
	3.6	5	0.8	27.7	7%	0.3	9.1	29.0	27.7	5.9	18.2	7%	
	3.6	5	1	28.3	7%	0.4	9.2	29.8	28.4	6.0	18.3	8%	
	3.6	5	0.5 / 0.5	27.6	7%	0.3	9.2	28.6	27.3	5.9	17.5	8%	
	3.6	6	0.2	30.2	18%	1.5	12.8	33.9	31.1	9.6	19.2	19%	
	3.6	6	0.4	28.5	16%	1.2	12.3	31.2	29.3	9.0	19.0	15%	
75 %	3.6	6	0.6	28.6	15%	1.1	12.3	31.4	29.4	8.8	18.4	16%	
	3.6	6	0.8	27.5	13%	1.0	12.2	29.7	28.3	8.6	18.5	14%	
	3.6	6	1	28.3	14%	1.0	12.1	31.1	29.4	8.5	18.6	15%	
	3.6	6	0.5 / 0.5	28.3	14%	1.1	12.3	30.9	29.1	8.9	18.3	15%	

units) for both rules, except when the strike rate percentage is very low.

In general, performance is improved for orders with DDs given by the customer at the expense of orders with DDs set by the rule. Overall, BdA is considered the best-performing WLC DD setting rule as it achieves the best balance between the performance of orders with given DDs and orders for which the DD is set. It presents a feasible alternative to adjusting capacity if the requirements of orders with given DD have to be accommodated as argued above (Section 8.2.2.2).

8.4.2.2 The Performance of WLC DD Setting Rules vs. WIQ

Results obtained for WIQ are summarized in Table 40. Results are given for all orders and, separately, for orders where the DD has been set by the rule.

DD			all (Orders		DD	deter	rmined l	oy DD 1	rule
given	SR	t_l	P_t	Td_m	SD_{lat}	t_l	t_{el}	SD_{lat}	SD_{tel}	P_t
	0.2	29.1	9%	0.4	7.9	30.3	27.5	6.0	20.1	11%
	0.4	28.1	9%	0.3	7.9	29.0	26.5	6.0	19.9	11%
25~%	0.6	27.8	9%	0.3	7.9	28.7	26.2	6.0	19.8	10%
	0.8	27.8	9%	0.4	8.0	28.6	26.1	6.1	20.2	10%
	1	27.8	9%	0.3	7.9	28.7	26.2	5.9	19.8	10%
	0.5 / 0.5	28.1	9%	0.3	7.9	29.0	26.5	6.0	19.6	10%
	0.2	29.7	16%	1.0	10.7	32.0	27.5	7.8	20.4	21%
	0.4	27.3	12%	0.8	10.6	28.7	25.2	7.4	19.1	17%
50 %	0.6	27.0	12%	0.6	10.2	28.2	24.8	6.9	18.3	16%
	0.8	27.9	14%	0.8	10.5	29.6	25.8	7.4	19.3	18%
	1	28.3	14%	0.8	10.4	30.0	26.1	7.4	19.4	18%
	0.5 / 0.5	27.7	13%	0.7	10.3	29.1	25.5	7.2	18.9	17%
	0.2	29.9	20%	1.8	13.5	33.3	27.3	9.8	20.3	27%
	0.4	29.3	19%	1.7	13.4	32.4	26.7	9.6	20.0	26%
75 %	0.6	28.2	17%	1.4	13.1	30.5	25.4	9.2	19.1	24%
	0.8	28.1	17%	1.4	13.0	30.5	25.5	9.1	19.1	24%
	1	28.5	18%	1.4	12.9	31.1	25.9	9.1	19.1	25%
	0.5/0.5	28.5	18%	1.4	13.0	31.0	25.9	9.1	19.2	25%

Table 40: Results for WIQ under Different Percentages of DDs Given by the Customer

The lead time of orders for which the DD is set deteriorates compared to orders for which the DD is specified by the customer if the number of orders with given DD increases. On the other hand, WIQ does not balance the load; instead, it estimates the load in accordance with the shop floor load. Thus the estimated lead time is not influenced if the number of orders with given DD increases. As a result, this leads to a constant under estimation of lead times and poor performance. The increase in lead time can be explained by the distribution of the estimated flow time allowance per operation $(k + F(W_t, C_t))$ of WIQ (see Figure 33a). More than 50% of orders have a flow time allowance of less than 4 time units, and more than 25% less than 1 time unit. Orders for which the DD is specified by the customer have a constant flow time allowance of 4 time

units. Therefore the later receive priority over order with the DD set by the company through the OCD dispatching rule. For comparison, Figure 33b shows the distribution of flow time allowance for BdA. As for WIQ results for both are given - all DD set by the DD setting rule (0% given by the customer) and 75% given by the customer (the strike rate follows two independent normal distributions with a mean of 0.5). It can be seen how BdA increases the flow time allowance moulding the workload of work orders for which the DD is set by the rule over the workload of orders for which the DD is given. Thus in the case of BdA the increase in lead time is caused by the DD setting rule itself.

Figure 33: Distribution of Flow Time Allowance: (a) WIQ; (b) BdA

Finally, comparing the results for WIQ with BdA (the best-performing rule from Section 8.4.2.1), it can be observed that:

- BdA leads to an improvement in performance compared to WIQ in all our experiments, even if the load can only be partially balanced (i.e. there is a large number of orders with DDs specified by customers).
- As the number of orders increases, the performance improvement achievable diminishes.

8.4.3 Performance of WLC as a Comprehensive Concept - CEM and OR

The following assesses the performance of WLC as a comprehensive concept, combining BdA, i.e. the best-performing WLC DD setting rule, with controlled order release (LUMS COR). The use of controlled order release introduces a second balancing mechanism, adding to the one provided by the DD setting rule. Results for the different strike rates and percentages of DDs set by the rule are presented in Table 41. Only results for the best-performing parameters for BdA (k) and LUMS COR (workload norm - N_{OR}) are given. In all experiments, the best performance of BdA was achieved with a capacity norm equal to 3.6 time units.

The results illustrate that controlled order release reduces both WIP and lead times. In comparison with immediate release, both the mean and standard deviation of the delivery lead

Table 41: Results for WLC as a Comprehensive Concept

DD					a	ll Oro	ders		DD	detern	nined b	y DD rı	ıle
given	k	N_{OR}	SR	t_t	t_l	P_t	Td_m	SD_{lat}	t_l	t_{el}	SD_{lat}	SD_{tel}	P_t
	3	10	0.2	18.1	24.8	5%	1.7	17.7	24.8	22.8	17.5	14.3	5%
	3	10	0.4	18.0	24.6	4%	1.6	17.1	24.6	22.7	17.1	14.3	5%
0%	3	10	0.6	17.7	24.0	4%	1.5	16.8	24.0	22.4	16.8	14.3	4%
	3	10	0.8	17.7	24.0	4%	1.4	16.8	24.0	22.4	16.8	14.2	4%
	3	10	1	17.8	24.2	4%	1.4	16.1	24.2	22.7	16.5	14.4	4%
	3	10	0.5/0.5	17.9	24.3	4%	1.5	16.6	24.3	22.5	16.6	14.5	4%
	3	10	0.2	19.1	26.0	4%	1.7	18.6	25.6	24.3	17.0	15.0	5%
	3	10	0.4	18.8	25.4	4%	1.6	18.3	24.9	23.8	16.4	15.2	4%
25%	3	10	0.6	18.8	25.2	3%	1.5	17.8	24.8	23.8	16.2	15.2	3%
	3	10	0.8	18.7	25.3	3%	1.5	18.9	24.8	24.0	16.9	15.7	3%
	3	10	1	18.8	25.3	3%	1.4	17.9	24.9	24.1	16.9	15.4	3%
	3	10	0.5/0.5	18.9	25.4	4%	1.5	17.8	24.9	23.8	16.7	15.1	4%
	3	8	0.2	17.3	26.2	5%	2.5	22.1	25.8	25.2	17.7	15.9	5%
	3	8	0.4	16.9	24.7	5%	2.0	20.1	23.9	23.5	17.4	15.3	5%
50%	3	8	0.6	17.0	24.6	5%	1.9	19.6	23.7	23.4	17.7	15.4	5%
	3	8	0.8	17.1	25.1	5%	2.0	19.7	24.6	24.3	17.9	15.5	5%
	3	8	1	17.3	25.6	5%	1.9	19.4	25.3	25.0	17.2	15.7	5%
	3	8	0.5/0.5	17.2	25.2	5%	1.8	19.6	24.5	24.0	17.6	15.1	5%
	3	8	0.2	17.8	26.4	6%	2.4	23.1	26.5	25.5	18.7	16.1	6%
	3	8	0.4	17.8	26.3	6%	2.4	21.6	26.5	25.6	18.1	16.3	6%
75%	3	8	0.6	17.7	25.8	6%	2.1	20.0	25.6	24.9	18.2	15.8	6%
	3	8	0.8	17.7	25.7	6%	2.0	19.8	25.7	25.0	18.1	15.8	6%
	3	8	1	17.8	26.0	6%	2.0	20.0	26.2	25.5	18.5	15.8	6%
	3	8	0.5/0.5	17.9	26.2	6%	2.1	20.1	26.2	25.3	18.4	15.8	6%

time quoted to the customer are reduced. This should at least partially offset the increase in percentage tardy that occurs when all DDs are set by the DD setting rule or only 25% are given by the customer. In all other scenarios, not only does WIP and lead time performance improve but the percentage of tardy jobs also reduces. In addition, the lead time estimation accuracy remains good in all scenarios.

Interestingly, controlled order release increases mean tardiness whilst, at the same time, reducing the percentage of tardy jobs. The reason for this can be seen in Figure 34, where the distribution of internal lateness for immediate release (IMM) and LUMS COR is shown for a scenario where: 75% of orders have a DD given by the customer and the strike rate follows two independent normal distributions with a mean of 0.5. The slight increase in jobs that are tardy by more than 20 time units (e.g. with an internal lateness greater than 30 time units) distorts the results. The reason for the increase is jobs with short routing lengths and long processing times - jobs with long routings are considered for release first, jeopardizing the performance of this type of job. In practice, this situation can be avoided, such as by prioritizing this type of job, but - to keep the model simple - we have only applied a simple rule for sequencing jobs for release based

on two factors: routing length and PRD.

Figure 34: Distribution of Internal Lateness

Another important finding which can be derived from Figure 34 is that lateness does not follow a normal distribution when order release is controlled. This is due to a shift in distribution for throughput time and lead time. The distribution of the set DDs remains normal distributed (these distributions are not shown here due to space restrictions). The shift in lateness distribution explains the high standard deviation of lateness observed and restricts the applicability of the dynamic lead time buffer proposed by Enns (1995) and Hopp & Sturgis (2000). In both papers it was assumed that lateness follows a normal distribution. With regards to combining a WLC DD setting rule with controlled order release, the following can be derived from the results:

- CEM should be the main control level if the majority of DDs are set by the DD setting rule. Controlled order release can still be used to reduce WIP and lead times, but its influence should be restricted by applying a high norm level otherwise, tardiness results will deteriorate.
- In all other cases, controlled order release not only reduces the level of WIP and lead times but it also allows the percentage of tardy jobs to be reduced (when compared to a WLC DD setting rule and priority dispatching in isolation). This is especially evident when the percentage of orders with DDs given by the customer is high.

8.4.4 Discussion of Results

BdA has been identified as the best-performing DD setting rule in this study. The tardiness results for this rule approach zero when it determines all DDs. It also improves performance compared to WIQ if the customer provides a part of the DDs, i.e. if only part of the workload is controlled by the rule. However, the performance of the two rules (BdA and WIQ) converges as the percentage of orders with a given DD increases. Performance can be further improved when order release

is also controlled, and this is especially evident when the percentage of orders for which the DD is specified by the customer is high. Hence, the results extend those obtained by Melnyk *et al.* (1991) and underline the potential of WLC as a comprehensive concept which integrates CEM with OR to control the production process from a customer request through to delivery of the finished product.

The strike rate percentage was shown to have little influence on performance and on the accuracy of lead time estimates if an effective WLC DD setting rule is in place. For example, the internal lateness for BdA is less than two time units in all experiments. This finding is also valid when uncertainty is introduced to the strike rate estimates as BdA allows this variance to be accommodated. Thus, complex forecasting algorithms for analysing the strike rate are not necessary; simple tools - as provided by WLC - can be used instead. Moreover, untimely feedback, e.g. by sales agents reluctant to do paperwork, can also be accommodated.

8.5 Conclusion

The findings of this paper demonstrate that effective production planning and control starts with Customer Enquiry Management CEM and continues right through to delivery. Workload Control (WLC) represents an appropriate solution for managing this entire process for the complex scenario of Make-To-Order (MTO) production which allows lead times to be both short and reliable, thus improving customer service. In response to our first research question, the Bertrand Approach (BdA) has been identified as the best-performing WLC due date setting rule under all experimental settings. Thus, this rule can be robustly incorporated into the overall design of the WLC concept. In response to our second research question, it has been shown that WLC DD setting rules outperform alternative rules presented in the literature. More specifically, results support the argument by Hendry & Kingsman (1993) and Bertrand (1983a and 1983b) that time-phased scheduling rules outperform rules which only use some kind of aggregate workload information. In answer to our third research question, it has been demonstrated that performance can be further improved by combining due date setting with controlled order release. As may be expected, the importance of order release control increases when the proportion of orders with due dates proposed by the customer is high. Overall, the results support the argument that, for WLC to be fully effective, it should be implemented as a comprehensive concept which incorporates CEM and OR.

8.5.1 Practical Implications

By controlling workloads and improving reliability, Workload Control represents an effective means of achieving lean and improving customer service in make-to-order companies. Authors such as Hopp & Spearman (2004) have defined lean as an approach which buffers throughput against variance at the minimum buffering cost. In this study, all performance improvements achieved by WLC (when compared to WIQ) are achieved with a fixed capacity and without increasing

the delivery lead time quoted to the customer. Thus, improvements can be made through more effective use of existing capacity, i.e. without introducing additional costs; moreover, WIP - and thus in-process inventory - is reduced. Thus, WLC supports the improvement of production efficiency by:

- Reducing and stabilizing lead times;
- Reducing the level of WIP;
- Reducing the percentage of tardy jobs.

This study provides the basis for the use of WLC in practice. Managers seeking to adopt WLC should incorporate a WLC DD setting rule - such as BdA - especially if they have control over the DDs proposed to customers. In addition, they should complement this with an effective order release mechanism - such as LUMS COR - especially when a significant proportion of due dates are specified by customers.

8.5.2 Future Research Implications

The most important implications for future research from the findings of this paper can be summarized as follows:

- Conceptual Research: This study applied an explicit lead time buffer but researchers have differing views on what is meant by a "lead time buffer". The same is true for the other two buffer types capacity and inventory. Research is necessary to lay the conceptual foundations for understanding where the buffers are positioned, and how they interrelate to create a common base for the use of terms and understanding. This base should be easily understood by practitioners given the importance of these buffers to effective shop floor control (see, e.g., Hopp & Spearman, 2004)
- Simulation-based Research: Building on this study, further practical constraints should be introduced into simulation work. For example, future work could address the main limitations of this paper: that capacity is kept constant and it is assumed all materials are available. This could include investigating the impact on performance of: variations in capacity (e.g. caused by machine breakdowns and workers being unavailable); and, variations in supply (e.g., caused by late purchasing ordering or vendor delivery).
- Analytical Research: The standard deviation of lateness is widely used in order to derive the percentage tardy from lead times and DDs. However, most studies assume a normal distribution whereas it was shown in this paper that this distribution is not always the case. Thus, further research is required to understand what influences the distribution of lateness.
- Empirical Research: The most important challenge for future research, however, is achieving a successful implementation of a comprehensive version of the WLC concept in practice.

9 The Application of Workload Control in Assembly Job Shops: An Assessment by Simulation

Submitted to International Journal of Production Research
Matthias Thürer, Mark Stevenson, Cristovao Silva and George Huang

Abstract

Abstract Workload Control (WLC) is a production planning and control concept developed to meet the needs of small-and-medium sized make-to-order companies, where a job shop configuration is common. Although simulation has shown it can improve job shop performance, field researchers have encountered significant implementation challenges. One of the most notable challenges is the presence of "assembly job shops" where product structures are more complex than typically modelled in simulation and where the final product consists of several subassemblies (or work orders) which have to be co-ordinated. WLC theory has not been developed sufficiently to handle such contexts, and the available literature on assembly job shops is limited. In response, this paper extends the applicability of WLC to assembly job shops by determining the best combination of WLC Due Date (DD) setting policy, release method, and policy for coordinating the progress of work orders. Findings suggest that when DDs are predominantly set by the company: the DD setting policy should play the leading role while the role of order release should be limited; and, the progress of work orders should not be co-ordinated in accordance with the DD of the final product. Alternatively, if DDs are predominantly specified by customers: the importance of order release as a second workload balancing mechanism increases; and, work orders should be coordinated by backward scheduling from the DD of the final product. Results indicate that WLC can improve performance in assembly job shops and outperform alternative control policies. Future research should implement these findings in practice.

9.1 Introduction

This study uses simulation to assess the performance of the Workload Control (WLC) concept designed to meet the needs of small and medium sized Make-TO-Order (MTO) companies - in assembly job shops. WLC integrates production and sales into a three-tiered hierarchy of workloads (Tatsiopoulos & Kingsman, 1983), consisting of: the current shop floor workload (Work-In-Process: WIP); the planned workload (all accepted orders); and, the total workload (the accepted load plus a percentage of customer enquiries based on order winning history). The lowest level is controlled through an order release method which decouples the shop floor from a pre-shop pool of orders. Orders are released onto the shop floor in time to meet Due Dates (DDs) whilst keeping the workload on the shop floor within limits or norms. The planned and total workloads are controlled through Customer Enquiry Management (CEM), which matches required and available capacity over time

and controls delivery lead times by moulding the order book into a shape that can be produced profitably and on-time (Tatsiopoulos & Kingsman, 1983; Kingsman et al., 1989; Kingsman, 2000).

Many simulation studies have demonstrated the effectiveness of WLC in job shops (e.g. Land & Gaalman, 1998; Oosterman et al., 2000; Thürer et al., 2010); however, these studies have assumed simple product structures. In other words, that jobs consist of only one work piece or work order and leave the shop floor once the last operation has been completed without the need for final assembly. In contrast to the many simulation papers, few successful implementations have been described in the literature and field researchers have encountered significant challenges. One of these challenges has been the presence of "assembly job shops", where product structures are more complex than typically modelled in simulation and the final product (or assembly order) is made up of several subassemblies (or work orders) which have to be co-ordinated (e.g. Silva et al. 2006; Stevenson & Silva, 2008; Hendry et al., 2008). The theory of WLC has not been developed sufficiently to handle such contexts and the available literature on assembly job shops is limited. This raises questions about how short and reliable DDs can be set for the final product; and, how the work orders that make up a final product should be released from the pre-shop pool and co-ordinated on the shop floor. Therefore, one of the most important contemporary WLC research problems concerns how WLC theory can be extended to assembly job shops (Hendry et al., 2008; Thürer et al., 2011b).

Despite the importance of this problem, few contributions have been provided; the most notable being by Bertrand & van de Wakker (2002) and Lu et al. (2010). These two studies illustrated that WLC has the potential to improve performance in assembly job shops but provided conflicting advice for how improvements should be achieved. For example, Bertrand & van de Wakker (2002) argued that all work orders that make up the final product should be released together while Lu et al. (2010) argued that each work order should be considered for release individually - it therefore follows that further research is required.

In response, this paper investigates how WLC should be refined to accommodate the requirements of assembly orders. It assesses the impact on performance of a set of DD setting and co-ordination policies in assembly job shops in conjunction with a leading order release method from the literature. Previous WLC research on DD setting has either assumed that all DDs are proposed by the company (and set according to a certain DD setting rule) or specified by the customer (i.e. set externally). Meanwhile, in practice, there is often a mix of the two: some orders will require DDs to be proposed by the company while others will have DDs specified by the customer. Therefore, in order to align simulation with practice, we investigate performance with different percentages of orders with DDs proposed by the company and specified by the customer.

The remainder of this paper is organised as follows. Section 9.2 briefly reviews the literature concerned with assembly job shops and WLC before Section 9.3 describes the design of the simulation study. Results are presented and analysed in Section 9.4 before final conclusions are drawn in Section 9.5.

9.2 Literature Review

This review reflects the hierarchical structure of the WLC concept: WLC literature on DD setting and assembly job shops is reviewed in Section 9.2.1; controlled order release and assembly job shops is reviewed in Section 9.2.2; dispatching and assembly job shops is reviewed in Section 9.2.3; and, finally, an overall assessment is presented in Section 9.2.4. The review focuses on literature of particular relevance to WLC and the aims of this study - most notably the contributions by Bertrand & van de Wakker (2002) and Lu et al. (2010): it does not aim to be exhaustive in its coverage of the wider literature on assembly job shops.

9.2.1 DD Setting in Assembly Job Shops

The main contribution in the WLC literature concerned with DD setting and assembly job shops was provided by Bertrand & van de Wakker (2002). The authors used Forward Infinite Loading (FIL) to determine the DD of an assembly order by adding the estimated lead time to the Earliest Release Date (ERD), i.e. the date on which it is assumed an order will have been confirmed by the customer and the materials made available. The estimated lead time is calculated using Equation (8), where k refers to a flow time allowance factor to account for the operation waiting time.

$$Estimated\ Lead\ Time = Processing\ Time + Number\ of\ Operations \cdot k \tag{8}$$

Building on previous research on assembly job shops in the wider literature (e.g. Maxwell & Mehra, 1968; Adam et al., 1993), Bertrand & van de Wakker (2002) then assessed the performance of three different DD setting policies for assembly orders, with the last of the following three policies performing the best:

- (i) Average work order-oriented rule: determines the DD for an assembly order based on the average processing time and number of operations across all work orders.
- (ii) Largest work order-oriented rule (Critical Path): determines the DD for an assembly order based on the processing time and number of operations in the largest work order.
- (iii) Converted largest work order-oriented rule: determines the DD for an assembly order as in (ii), but the flow time allowance factor k is converted so that it is equal to the average operation waiting time in the shop.

Bertrand & van de Wakker (2002) differentiated between an internal DD - determined by the DD setting rule (the estimated lead time, as in (8) above) - and an external DD quoted to the customer (the delivery lead time). The external DD is given by adding a lead time buffer to the internal DD to account for the variance of lateness. A later contribution was provided by Lu et al. (2010) who, in contrast to Bertrand & van de Wakker (2002), did not estimate lead times; instead, DDs were set using an adapted Total Work Content (TWK) rule, whereby the delivery lead time of an assembly order is determined according to the largest TWK across all of its work

orders multiplied by a DD tightness factor. For a discussion on the advantages of distinguishing between internal and external DDs - as adopted in Bertrand & van de Wakker (2002) - compared to applying a tightness factor - as adopted in Lu *et al.* (2010) - see Enns (1995) and Hopp & Sturgis (2000).

None of the rules referred to above consider detailed workload information from the shop floor, such as about the distribution of the workload over time, when quoting DDs. Such information is typical for WLC DD setting rules in less complex contexts (Bertrand, 1983a and 1983b; Hendry & Kingsman, 1993; Bechte, 1994) but has not been considered in assembly job shops. This is an important research gap given the superior performance of DD setting rules which consider some degree of information on loadings over those which do not (Adam et al., 1993; Smith et al. 1995).

9.2.2 Controlled Order Release in Assembly Job Shops

Both Bertrand & van de Wakker (2002) and Lu et al. (2010) have contributed to the available literature on order release in assembly job shops. In Bertrand & van de Wakker (2002), only infinite order release rules are applied, i.e. rules which do not consider workload information; these include Backward Infinite Loading (BIL) and Immediate Release (IMM). For BIL, the Planned Release Date (PRD) of each work order is determined by backward scheduling from the assembly order DD, resulting in different release dates for each work order. For IMM, all work orders are released immediately (and together) on the ERD of the assembly order. In addition to these release rules, Bertrand & van de Wakker (2002) also used three co-ordination policies, so that the DD setting rule and release method worked together. The first determined the PRD of each work order by forward scheduling from the ERD; this means that the DD of an assembly order does not equal the DD of its work orders. The second determined the PRDs of each work order by backward scheduling from the assembly DD; this means that the DDs of an assembly order are equal to the DDs of its work orders. The third determined the PRDs of each work order by distributing the estimated lead time of the assembly order equally according to the operation flow time allowance factor k of each work order; this means that the DDs of an assembly order are equal to the DDs of its work orders and all work orders have the same PRD. Bertrand & van de Wakker (2002) argued that the third co-ordination policy in combination with IMM performs the best.

The findings made by Bertrand & van de Wakker (2002) need to be explored further. By advising IMM, the importance of controlled order release in assembly job shops is severely questioned. Furthermore, it is argued here that the co-ordination policy recommended by Bertrand & van de Wakker (2002) would increase WIP unnecessarily and deteriorate performance by ensuring that the lead times of all work orders are equal, irrespective of size. More recent research by Lu et al. (2010) supports our argument regarding the importance of controlled order release, showing that BIL release outperforms IMM; and, that combining a WLC release method which considers workload information with a co-ordination policy based on BIL can improve performance over simple BIL and IMM release in assembly job shops. However, the mean absolute deviation of

lateness increased slightly and the authors did not present tardiness results. It is argued here that performance could be further improved by applying a more effective WLC release method than that used by Lu *et al.* (2010) - the authors only applied the 'classical aggregate load approach' which has been outperformed by the 'corrected aggregate load approach' in several recent studies (e.g. Oosterman *et al.*, 2000; Thürer *et al.*, 2010).

From the above it follows that there is a need to conduct further research into the performance of WLC order release methods in assembly job shops and to combine order release with DD setting and co-ordination policies. In doing so, it may be possible to add to the debate in the literature on how best to control the release of work orders to the shop floor.

9.2.3 Dispatching in Assembly Job Shops

Beyond the scope of WLC, there exists a broad literature on dispatching in assembly job shops (e.g. Sculli, 1980; Adam et al., 1987; Philipoom et al., 1991). Most of the rules described in this work base dispatching decisions on the remaining work orders, such as the Number of Unfinished Parts (NUP) rule (e.g. Maxwell & Mehra, 1968) or the unfinished work content of an assembly order (e.g. Siegel, 1971). Lu et al. (2010) compared these rules with simple First-Come-First-Served (FCFS) and Earliest Due Date (EDD) dispatching. NUP and the unfinished work content based rule outperformed FCFS and EDD in terms of shop floor throughput time while EDD performed the best in terms of the mean absolute deviation of lateness. But Lu et al. (2010) did not consider dispatching according to the Operation Completion Dates (OCDs) of work orders, which Bertrand & van de Wakker (2002) had earlier demonstrated can synchronise order progress on the shop floor and lead to 'good' tardiness performance.

9.2.4 Assessment of the Literature

For the WLC concept to be more widely applicable, it must perform well in assembly job shops. This is reflected in the empirical WLC research literature (Silva et al., 2006; Stevenson & Silva, 2008; Hendry et al., 2008) and has been identified as one of the most important outstanding research challenges (Hendry et al., 2008; Thürer et al., 2011b). Only two studies have been concerned with WLC and assembly job shops to date (Bertrand & van de Wakker, 2002; Lu et al., 2010), and these studies did not give adequate consideration to effective WLC DD setting rules and provided conflicting advice for order release. Thus, further research is required in order to determine how WLC can best be refined to accommodate assembly orders. We begin by considering the following research question (RQ1):

• RQ1: How can the WLC concept best be refined to accommodate the requirements of assembly orders?

In response, the contributions made by Bertrand & van de Wakker (2002) and Lu et al. (2010) are extended in order to determine the best-performing combination of DD setting pol-

icy, co-ordination policy and order release method. To align the simulations with practice, we consider various DD setting scenarios, varying the proportion of DDs which are proposed by the company and specified by customers. Using the results obtained, the most appropriate means of accommodating assembly orders within the design of the WLC concept is identified.

9.3 Simulation Model

9.3.1 Overview of Shop Characteristics

A simulation model of an assembly job shop has been developed using the SimPy © module of Python © by extending the pure job shop model used by Melnyk & Ragatz (1989). The job shop contains six work centres, where each is a single and unique capacity resource. All work centres have an equal probability of being visited and a particular work centre is required at most once in the routing of a work order (sub-assembly). Work orders leaving the job shop go to an assembly work centre where they await other work orders in the final assembly order. When all work orders have arrived, the order is complete and the work orders leave the simulation together as an assembled product. As in Lu et al. (2010), the assembly time is negligible in order to avoid distracting the focus of the study away from assembly orders to bottlenecks. The number of work orders per assembly order is uniformly distributed between one and six.

9.3.2 Due Date Setting Policies

Four different DD setting scenarios are simulated: (1) where DDs are set by the company for all orders; (2) where 75% of DDs are set by the company and 25% of DDs are specified by the customer; (3) where 50% of DDs are set by the company and 50% are specified by the customer; and, (4) where 25% of DDs are set by the company and 75% are specified by the customer. Where a DD is set by the company, two different policies are applied:

- DD Setting Policy I (Infinite): A DD for each work order is set by Forward Infinite Loading (FIL). The latest DD across all work orders is then taken as the DD for the assembly order.
- DD Setting Policy II (WLC): A DD for each work order is set using a procedure introduced by Bertrand (1983a and 1983b), which matches available and required capacity over time. The latest DD across all work orders is then taken as the DD for the assembly order.

Both of the above policies estimate the lead time; therefore, as in Bertrand & van de Wakker (2002), there is a distinction between the internal and the external DD. The external DD quoted to the customer is set by adding a lead time buffer of 10 time units to the internal DD - this value has been set arbitrarily.

Where a DD is specified by the customer, the delivery lead time follows a normal distribution ($\sigma = 10$) with a mean of 65 time units. This value was set following preliminary simulation runs which indicated an assembly lead time of 55 time units.

9.3.2.1 Lead Times under DD Setting Policy I - Infinite

For infinite DD setting rules, the OCD for each operation i in the routing of a work order can be determined using Equation (9). The (internal) DD is given by the OCD of the last operation.

$$OCD_i = OCD_{i-1} + k + Processing\ Time;\ OCD_0 = ERD$$
 (9)

Preliminary simulation runs showed that the average work order throughput time is 40 time units with immediate release. Assuming an equal distribution of operation waiting times across work centres (i.e. a pure job shop), the flow time allowance factor k should be between 10 and 11 time units. Converting k, as recommended by Bertrand & van de Wakker (2002) as the best-performing option, would result in a flow time allowance factor of 6 and 6.6 time units, respectively. The rather complex conversion heuristic is not discussed here; for this, the reader is referred to Bertrand & van de Wakker (2002). Preliminary simulation runs, however, indicated that this conversion leads to a constant under-estimation of assembly lead times. Therefore, k is in fact not converted in our study but maintained at 10 and 11 time units. When a WLC release method is used (see Section 9.3.4 below), k is set to 7 and 8 time units to account for an estimated pool waiting time (or delay) of 8 time units.

9.3.2.2 Lead Times under DD Setting Policy II - WLC

As described in Section 9.2.1, WLC DD setting rules use detailed workload information when quoting DDs. Thus, a factor $F(W_t, C_t)$ is added to the infinite rule, depending on the current workload (W_t) and capacity (C_t) . As a result, the OCD for a certain operation i in the routing of an order can be determined using Equation (10) below.

$$OCD_i = OCD_{i-1} + k + Processing\ Time + F(W_t, C_t);\ OCD_0 = ERD$$
 (10)

The main difference between approaches to determining $F(W_t, C_t)$ lies in which kind of load information is used (non-cumulative or cumulative load); and, in how the backlog (i.e. the workload ahead or behind schedule) is treated. Bertrand's approach (see Bertrand, 1983a and 1983b) has performed well in previous studies and is, therefore, used in this research. The approach applies a cumulative load and considers the backlog (see Figure 35). The cumulative load is given by the planned workload (the workload in the pool and the workload on the shop floor); to account for the backlog, the load of an operation is subtracted from the cumulative load once an operation has been completed.

Firstly, the planning horizon is broken down into time buckets. The time buckets are set to 4 time units, i.e. the maximum processing time. Then, starting at the ERD (OCD_0) , the cumulative workload is fitted to the cumulative capacity in each time bucket as follows:

Figure 35: Workload Control Due Date Setting Methodology (Bertrand Approach)

- (i) If the time bucket into which the OCD_{inf} ($OCD_{i-1} + k$ + processing time) falls has sufficient capacity available to accommodate the order without violating the norm, the job is loaded into the time bucket.
- (ii) If no or insufficient capacity is available, the next time bucket is considered until the workload of the operation has been successfully loaded.
- (iii) This procedure is repeated until all OCDs have been determined, with the last OCD representing the internal DD.

The flow time allowance factor k is set to 7 and 8 time units in order to provide scope for the load-oriented part of the DD setting rule to be effective. When release is controlled by a WLC release method (LUMS COR - see Section 9.3.4 for a description), k is set to 4 and 5 time units to account for an estimated pool waiting time (or delay) of 8 time units.

9.3.3 Co-ordination Policies

Once the DD of the assembly order has been determined, release and dispatching have to be co-ordinated so that all work orders that make up an assembly order arrive at the assembly work centre in time. It is also important that they arrive at the assembly work centre close together, so the time spent queuing in front of the assembly work centre is kept reasonably low. Hence, a co-ordination policy can play a key role in an assembly job shop, determining the PRDs (Planned Release Dates) and the OCDs (Operation Completion Dates) for each work order. A co-ordination policy controls the progress of work orders on the shop floor and significantly influences the distribution of the total workload over time, and thus the performance of the DD setting rule.

The four co-ordination policies applied in this study are summarised below:

• Co-ordination Policy I (No Co-ordination): For assembly orders for which the DD is pro-

posed by the company (i.e. set by the DD setting rule), the original OCDs determined by the DD setting rule are maintained; and, each work order has its own PRD and DD. For assembly orders with DDs specified by the customer, the OCDs are determined by backward infinite loading from the internal DD (given by the DD minus the lead time buffer). The flow time allowance factor k for backward infinite loading is set to 9 and 10 time units in experiments which do not consider WLC order release and 5 and 6 time units in experiments where release is controlled by a WLC release rule (LUMS COR - see Section 9.3.4 for a description) to account for the time spent waiting in the pool.

- Co-ordination Policy II (Equal Lead Time): The estimated assembly lead time is equally distributed over the operations of each work order for all assembly orders (whether the DD is proposed by the company or specified by the customer). As a result, all of the work orders of an assembly order have the same DD and the same PRD, where the PRD is equal to the ERD. This is the best-performing co-ordination policy according to Bertrand & van de Wakker (2002).
- Co-ordination Policy III (Backward Reloading): For assembly orders for which the DD is proposed by the company, the OCDs of all work orders, except the one which determined the assembly DD, are determined by backward infinite loading from the DD of the assembly order. For the one remaining work order, the OCDs determined by the DD setting rule are maintained. As a result, all of the work orders of an assembly order have the same DD but different PRDs. For assembly orders with DDs specified by the customer, the OCDs of all work orders are determined by backward infinite loading (as in Co-ordination Policy I).
- Co-ordination Policy IV (Forward Reloading): For assembly orders for which the DD is proposed by the company, work orders are forward loaded by applying the Bertrand Approach (as described in Section 9.3.2.2) beginning with the first PRD (the ERD) of each work order. This procedure is repeated stepwise by increasing the PRD until the obtained DD exceeds the assembly DD. For this policy, the DD and PRD are different for each work order. For assembly orders with DDs specified by the customer, the OCDs of all work orders are determined by backward infinite loading (as in Co-ordination Policy I and III).

Finally, the alternative co-ordination policies are summarised in Figure 36. This shows an example where an assembly order with a DD proposed by the company consists of two work orders. The performance measures applied in this study are also shown towards the top of the figure.

9.3.4 Order Release and Dispatching

As in most previous WLC simulations, it is assumed that all orders are accepted and that materials are available. Therefore, once a DD has been set for an assembly order, all corresponding work orders are either released immediately (IMM) or enter the pre-shop pool to await release. In addition to BIL release, which releases the work orders on the PRD without considering the current workload on the shop floor, a WLC release method is applied. A corrected version of the LUMS

Figure 36: Summary of Co-ordination Policies

Order Release (LUMS OR) method (see e.g., Hendry & Kingsman, 1991a) has been chosen. LUMS OR combines the workload balancing of a periodic release method with the starvation avoidance of continuous release. The original LUMS OR method incorporated the 'classical aggregate load approach' to workload accounting over time. It has been replaced in this paper by the 'corrected aggregate load approach', given its superior performance (e.g. Oosterman et al., 2000; Thürer et al., 2010) - the resulting corrected LUMS OR method is referred to as "LUMS COR". Also note that in the rest of this paper, BIL release is referred to as "PRDIR" (Planned Release Date Immediate Release) to avoid confusion with the backward infinite loading method used in the coordination policies. For a more detailed discussion on order release methods, the reader is referred to Land & Gaalman, (1996a), Bergamaschi et al. (1997), and Fredendall et al. (2010).

In the case of LUMS COR, work orders are considered for release periodically according to

PRD, i.e. every 4 time units. Beginning with the job with the earliest PRD, the load of a job is contributed to the load of each work centre in its routing. In accordance with the corrected aggregate load method, the contributed load is divided by the position of a work centre in the routing of a job. If one or more norms are violated, the job is retained in the pool until the next release date. If norms are not violated, the job is released onto the shop floor and its load assigned to the load of the work centres in its routing. These steps are repeated until all work orders in the pool have been considered for release once. In addition to this periodic release procedure, LUMS COR incorporates a continuous workload trigger (starvation avoidance) whereby, if the load of any work centre becomes zero, a work order with that work centre as the first in its routing is released. The work order with the earliest PRD is selected and its load is then assigned according to the corrected aggregate load approach.

As in Bertrand & van de Wakker (2002), the dispatching rule adopted in the study is OCD. In other words, work orders are prioritised according to operation completion dates. Finally, Table 42 summarises the DD setting policies, co-ordination policies, release methods and the dispatching rule applied in this study.

9.3.5 Job Characteristics

Operation processing times follow a truncated 2-Erlang distribution with a mean of 1 time unit and a maximum of 4 time units. As in most previous WLC simulation studies (e.g. Land & Gaalman, 1998; Oosterman et al., 2000; Bertrand & van de Wakker, 2002; Thürer et al., 2010), the arrival rate of (assembly) orders is such that the utilisation rate is 90%. The arrival rate follows an exponential distribution (mean of 2.27 time units) which results in a throughput rate of 0.44 assembly orders per time unit. Tables 43 and 44 summarise the simulated shop and job characteristics.

9.3.6 Experimental Design & Performance Measures

DD Setting Policy II and LUMS COR are classified as WLC approaches and require certain norm parameters to be used. Results for DD Setting Policy II are obtained by varying two capacity norm parameters: 3.6 and 4.0 time units (i.e. 90% and 100% of the capacity of a time bucket). Results for LUMS COR are obtained by gradually loosening the workload norm in steps of 1 time unit from 4 to 10 time units. These have been identified as the best-performing parameters in preliminarily simulation experiments.

Each simulation experiment consists of 50 runs, consisting of 10,000 time units per run; the warm-up period is set to 3,000 time units to avoid start-up effects. These simulation parameters are consistent with previous studies which applied similar job shop models (e.g. Oosterman et al., 2000; Land, 2006). The parameters allow us to obtain stable results whilst keeping the simulation run time at a reasonable level. Table 45 summarises the different combinations of DD setting policy, co-ordination policy and release method applied in this study (the same dispatching rule is

Table 42: Summary of Due Date Setting Policies, Co-ordination Policies, Release Methods and Dispatching Rule Applied in this Study

Name	Classification	Brief Description
DD Setting Policy I	DD Setting Policy: Forward Infinite Loading Methodology	The OCD of each operation is given by the OCD of the previous operation plus a flow time allowance factor k and the operation processing time. The last OCD is the internal DD. The latest work order DD determines the assembly order DD.
DD Setting Policy II	DD Setting Policy: WLC DD Setting Rule	The planning horizon is broken down into time buckets; and, the cumulative workload of each time bucket is fit to the cumulative capacity for each time bucket to determine the OCD for each operation. The OCD of the last operation is the internal DD. The latest work order DD determines the assembly order DD.
Co-ordination Policy I	Co-ordination Policy: No Co-ordination	If the assembly DD is set by the DD setting rule, OCDs set by the DD setting rule are maintained. If the assembly DD is specified by the customer, OCDs are determined by backward infinite loading.
Co-ordination Policy II	Co-ordination Policy: Equal Lead Time	The estimated assembly lead time is equally distributed over the operations of each work order. The PRD and DD of each work order of an assembly order are the same.
Co-ordination Policy III	Co-ordination Policy: Backward Reloading	If the assembly DD is set by the DD setting rule, the OCDs of all work orders except the one which determined the assembly DD (for which the OCDs are maintained) are determined by backward infinite loading from the assembly DD. If the assembly DD is specified by the customer, PRDs and OCDs are determined by backward infinite loading.
Co-ordination Policy IV	Co-ordination Policy: Forward Reloading	If the assembly DD is set by the DD setting rule, the OCDs of all work orders are determined by the Bertrand Approach, stepwise increasing the PRD until the obtained DD exceeds the assembly DD. If the assembly DD is specified by the customer, OCDs are determined by backward infinite loading.
IMM - Immediate Release	Order Release Method: Infinite Release Method	Work orders are released immediately, i.e. on the ERD.
PRDIR - Planned Release Date Immediate Release	Order Release Method: Infinite Release Method	Work orders are released at the PRD without further consideration.
LUMS COR - LUMS* Corrected Order Release	Order Release Method: WLC Release Method	Releases work orders periodically up to the workload norm. In addition, work orders are pulled onto the shop floor in-between periodic releases if a work centre is starving unnecessarily.
OCD - Operation Completion Date	Shop Floor Dispatching Rule	The work order with the earliest OCD at a particular work centre is chosen from the queue.

^{*} Lancaster University Management School

Table 43: Summary of Simulated Shop Characteristics

Shop Char	racteristics
Shop Type	Assembly Job Shop
Routing Variability	Random routing, no re-entrant flows
No. of Work Centres	6
Interchange-ability of Work Centres	No interchange-ability
Work Centre Capacities	All equal

Table 44: Summary of Simulated Job Characteristics

Job Chara	acteristics			
No. of Work Orders per Assembly Order	Discrete Uniform[1, 6]			
No. of Operations per Job	Discrete Uniform[1, 6]			
Operation Processing Times (2-Erlang)	Truncated 2-Erlang, $\mu=1$ max $=4$			
Inter-Arrival Times	Exp. Distribution, mean $= 2.72$			
Set-up Times	Not considered			
Due Date Determination	Special Policy (see Section 9.3.2)			
Complexity of Product Structures	Simple dependent product structures			

applied in all experiments). Experiments are full factorial for these combinations and the different percentages of DDs given by the customer.

Table 45: Experimental Setting: Due Date Setting Policy, Co-ordination Policy and Release Method

	Lead Time Policy I	Lead Time Policy II
Co-ordination Policy I	IMM, LUMS COR	IMM, LUMS COR
Co-ordination Policy II	IMM	IMM
Co-ordination Policy III	PRDIR, LUMS COR	PRDIR, LUMS COR
Co-ordination Policy IV	-	PRDIR, LUMS COR

The performance measures considered in this study (as detailed in Figure 36) are: the throughput time or manufacturing lead time (t_t) ; the actual lead time (t_l) ; the lead time estimated by the DD setting rule (t_{el}) ; the assembly waiting time, i.e. the time that work orders which have left the shop floor have to wait before final assembly (t_w) ; the standard deviation of lateness (SD_{lat}) ; the standard deviation of the estimated lead time (SD_{tel}) ; the standard deviation of

the assembly waiting time (SD_{tw}) ; the percentage of tardy jobs (P_t) ; and, the mean tardiness (TD_m) . The internal mean lateness, i.e. the estimated lead time minus the actual lead time, is not explicitly provided but can be derived from the respective values.

9.4 Results

The presentation of results is structured as follows: firstly, Section 9.4.1 presents the performance results for the DD setting policies, co-ordination policies and release methods for the scenario where all DDs are set by the DD setting rule; secondly, Section 9.4.2 presents the results for the scenario where a percentage of orders have DDs specified by the customer; finally, a discussion of results is provided in Section 9.4.3.

9.4.1 Performance Assessment with 100% of DDs Determined by the Company

The purpose of this initial analysis - with all DDs set by the company - is to obtain an initial assessment of performance without any external influences. The results generated are summarised in Table 46, where only the results for the best-performing flow time allowance factor k and workload norm N for LUMS COR are shown. The best performance for DD Setting Policy II was obtained with a capacity norm of 3.6 time units in all experiments; therefore, only these results are presented.

Table 46: Performance I	Results - 100% of	Due Dates I	Determined	by the	Company
-------------------------	-------------------	-------------	------------	--------	---------

$\overline{\mathrm{LT^1}}$	CO^2	k	Release		A	Assem	bly O	rder		7	Work	Orde	er
			Method	t_l	t_{el}	P_t	Td_m	SD_{lat}	SD_{tel}	t_t	t_l	t_w	SD_{tw}
	Ι	$(10, -)^3$	IMM	53.8	53.7	29%	4.7	23.6	15.3	37.9	37.9	23.8	20.3
	I	(7, -)	LUMS COR $(N=7)$	49.2	47.1	24%	3.9	31.4	11.2	19.7	33.9	23.3	29.1
I	II	(10, -)	IMM	50.8	53.7	26%	2.5	23.5	15.3	39.0	39.0	19.0	19.2
	III	(10,9)	PRDIR	68.9	53.7	47%	8.1	24.6	15.3	39.7	62.3	11.0	11.5
	III	(7,5)	LUMS COR (N=9)	44.2	47.1	20%	2.4	28.2	11.2	24.1	36.4	14.4	23.9
	I	(7, -)	IMM	46.9	46.9	0%	0.0	5.1	26.4	33.7	33.7	19.8	19.6
	I	(4, -)	LUMS COR $(N=10)$	47.9	46.8	7%	0.7	16.8	24.9	22.5	34.3	20.7	26.2
	II	(7, -)	IMM	51.7	52.6	14%	0.4	11.5	26.6	41.6	41.6	18.8	21.0
II	III	(7,9)	PRDIR	62.2	66.1	0%	0.0	4.8	33.6	25.9	61.8	6.7	5.7
	III	(4,5)	LUMS COR (N=10)	42.7	44.5	6%	0.6	18.0	24.1	24.2	36.1	12.8	23.2
	IV	(7, -)	PRDIR	64.9	65.8	6%	0.2	8.2	34.2	26.5	65.3	6.7	7.6
	IV	(4, -)	LUMS COR (N=10 $$	42.9	43.8	8%	0.7	18.4	23.9	23.5	35.7	13.8	23.5

¹) Lead Time Policy: I - Infinite Loading; II - WLC

The most immediate observation which can be made from Table 46 is that DD Setting Policy II outperforms DD Setting Policy I in all experimental settings, i.e. in all combinations of sets

 $^{^2}$) Co-ordination Policy : I - No Policy; II - Equal Lead Time; III - Backward Reloading; IV - Forward Reloading

 $^{^3}$) Flow time allowance factor : (forward loading ; backward loading)

of DD setting policy, co-ordination policy and release method. More specifically, the following conclusions can be drawn:

- For DD Setting Policy I: LUMS COR outperforms IMM and PRDIR lead time and tardiness performance is improved by using LUMS COR. Combining DD Setting Policy I with Co-ordination Policy III (backward reloading) and LUMS COR leads to the best performance. PRDIR shows the worst performance, resulting in a much longer lead time than its alternatives. PRDIR does not balance the workload like LUMS COR; instead, work orders are released without any further consideration once the PRD is reached. As a result, work order throughput time is similar to that achieved under IMM; however, the work order lead time increases due to the time that work orders spend in the pool waiting for the PRD to be reached this prolongs the assembly lead time.
- For DD Setting Policy II: Combining IMM with Co-ordination Policy I (no co-ordination) leads to the best tardiness performance (close to zero for both the percentage of tardy jobs and mean tardiness measures). This underlines the effective workload balancing provided by the WLC DD setting rule. LUMS COR reduces the work order waiting time and thus the inventory of sub-assemblies in front of the assembly work centre and, most importantly, the throughput time and WIP. However, the performance improvement achieved by LUMS COR is at the expense of deterioration in tardiness performance compared to IMM. As for DD Setting Policy I, PRDIR performs the worst: its assembly lead time is much higher than the lead time achieved with alternative release methods. In comparison to DD Setting Policy I, a reduction in the work order throughput time is achieved (for Co-ordination Policy III) because of the partial load balancing which takes place the OCDs determined by the DD setting rule are maintained for the work order that determined the DD of the assembly order.
- Accuracy of Lead Time Estimates: DD Setting Policy II outperforms DD Setting Policy I in terms of the accuracy of its lead time estimates, as indicated by its lower internal mean lateness (i.e. the estimated lead time minus the actual lead time). For DD Setting Policy I, it can be concluded that converting the flow time allowance factor (as proposed by Bertrand & van de Wakker, 2002) would lead to a constant under-estimation of lead times. Instead, more accurate estimations can be achieved by relating the flow time allowance factor to the actual lead time.

Interestingly, although Bertrand & van de Wakker (2002) identified Co-ordination Policy II as the best performer, it does not excel in our experiments. It leads to an improvement over IMM and Co-ordination Policy I under DD Setting Policy I, as the authors previously indicated; however, under DD Setting Policy II, our results suggest that lead times are unnecessarily increased because an equal lead time is forced on all work orders irrespective of size. In this case, a better option for IMM would be to avoid applying a co-ordination policy altogether (i.e. Co-ordination Policy I - no co-ordination).

9.4.2 Performance Assessment with Varying Percentages of DDs Set by the Customer

The preceding discussion was in the context of all DDs being proposed by the company (i.e. using a DD Setting rule) while, in practice, DDs are often specified by the customer. Therefore, a further three sets of experiments have been conducted and will be discussed in what now follows: 75% of DDs set by the company (25% set by customer); 50% of DDs set by the company (50% set by customer); and, 25% of DDs set by the company (75% set by customer). The results for DD Setting Policy I and II are summarised in Table 47 and Table 48, respectively with the results are given for: all assembly orders; assembly orders for which the DD was proposed by the company (set by the DD setting rule); and, all work orders.

As in Section 9.4.1, where all DDs were set by the company, DD Setting Policy II outperforms DD Setting Policy I in all experimental settings. More specifically, the following conclusions can be drawn:

- DD Setting Policy I: The impact on performance of increasing the proportion of DDs specified by the customer is marginal. This is because DD Setting Policy I does not balance the load. The imbalance in the workload remains the same if the number of orders with given DDs increases. Again, LUMS COR improves both lead time and tardiness performance over IMM and PRDIR; and, combining DD Setting Policy I with Co-ordination Policy III (backward reloading) and LUMS COR leads to the best overall performance. Interestingly, results suggest that there is almost no difference between setting a DD individually for each assembly order (according to DD Setting Policy I) and quoting the same DD for every assembly order, particularly if an effective order release method such as LUMS COR is applied.
- DD Setting Policy II: Tardiness performance deteriorates as the proportion of DDs specified by the customer increases. The DDs of fewer orders are determined by the WLC DD setting rule, and this leads to a workload imbalance on the shop floor. As a result, a second workload balancing mechanism becomes important for protecting the shop floor from variance in the incoming order stream. LUMS COR provides this second balancing mechanism and leads to the best performance in terms of percentage tardy for the cases where 50% and 75% of DDs are specified by the customer. In addition, in all investigated scenarios, LUMS COR strikes the best balance between reduced work order inventory and WIP (i.e. the time work orders await final assembly and the work order throughput time). As in all other experiments, the worst performance was achieved by PRDIR.
- Accuracy of Lead Time Estimates: DD Setting Policy II outperforms DD Setting Policy I in terms of the accuracy of its lead time estimates. As in Section 9.4.1, this can be seen from its lower internal mean lateness.

On the one hand, using a WLC order release method reduces the percentage of tardy jobs but, on the other, it increases the standard deviation of lateness. This is because the release method changes the lateness distribution, thus distorting the relationship between the tardiness

Table 47: Performance Results for Due Date Setting Policy I (Infinite Loading)

IFI	202	1,	Dologo	V	hly Ond	Accompley Order (all Orders)) ndowd	A coort	h ly	Jor (DD.	Accompley Ondon (DD and hy DD mile)	(0)		Work Order	, close	
1		Se	nelease Method	t_l	P_t	Td_m	SD_{lat}	t_l	t_{el}	SD_{lat}	set by DD SD_{tel}	P_t	t_t	t_l	t_w	SD_{tw}
	I	$(10,9)^3$	IMM	54.7	30%	5.0	25.7	55.5	53.7	25.6	15.3	31%	40.4	40.4	21.2	20.1
	Η	(2,6)	LUMS COR $(N=7)$	51.3	23%	4.1	36.2	49.5	47.1	35.6	11.2	23%	19.9	35.7	23.8	32.3
25%	П	(10, -)	IMM	53.4	28%	3.6	26.0	53.8	53.7	25.4	15.3	28%	40.9	40.9	19.5	19.6
	Ш	(10,9)	PRDIR	68.6	48%	9.7	23.9	69.4	53.7	23.9	15.3	20%	38.9	62.7	11.9	11.7
	H	(7,5)	LUMS COR $(N=9)$	47.3	21%	3.1	32.5	46.1	47.1	32.4	11.2	22%	24.5	38.2	15.6	27.1
	 	(10,9)	IMM	51.7	26%	3.8	25.8	53.1	53.7	25.4	15.3	28%	39.9	39.9	17.8	18.6
	Н	(7,6)	LUMS COR $(N=7)$	49.8	21%	3.4	36.3	46.2	47.1	34.2	11.2	20%	19.9	35.3	22.4	31.2
50%	П	(10, -)	IMM	52.0	27%	3.5	26.5	52.6	53.7	25.2	15.3	27%	39.8	39.8	19.0	19.2
	H	(10,9)	PRDIR	67.2	45%	7.2	23.6	68.7	53.7	23.6	15.3	49%	38.0	61.2	11.2	11.3
	H	(7,5)	LUMS COR $(N=9)$	46.3	19%	2.7	32.1	44.0	47.1	30.9	11.2	20%	24.0	37.1	15.3	26.5
	Ι	(10,9)	IMM	52.1	27%	3.4	26.7	54.5	53.7	26.2	15.3	31%	42.1	42.1	15.1	17.0
	-	(7,6)	LUMS COR $(N=8)$	50.5	21%	3.0	36.8	45.2	47.1	34.1	11.2	20%	22.2	37.5	20.1	30.6
75%	П	(10, -)	IMM	54.1	30%	4.1	27.9	55.2	53.7	25.9	15.3	31%	41.3	41.3	19.2	19.4
	H	(10,9)	PRDIR	68.9	47%	8.1	24.6	71.3	53.7	24.8	15.3	54%	39.7	62.3	11.0	11.5
		(2,5)	LUMS COR (N=9)	48.4	20%	3.0	33.7	45.0	47.1	31.6	11.2	21%	24.3	38.4	16.0	27.3

¹) Lead Time Policy : I - Infinite Loading; II - WLC

 $^2)$ Co-ordination Policy : I - No Policy; II - Equal Lead Time; III - Backward Reloading; IV - Forward Reloading

 $^3)$ Flow time allowance factor : (forward loading ; backward loading)

Table 48: Performance Results for Due Date Setting Policy II (WLC)

$\Gamma\Gamma^1$	$C0^2$	k	Release	Assem	ıbly Ord	Assembly Order (all Orders)	Orders)	Assen	ıbly Ord	ler (DD s	Assembly Order (DD set by DD	rule)		Work Order	Order	
			Method	t_l	P_t	Td_m	SD_{lat}	t_l	t_{el}	SD_{lat}	SD_{tel}	P_t	t_t	t_l	t_w	SD_{tw}
	Н	$(7,9)^3$	IMM	49.5	4%	0.1	9.2	50.3	50.5	6.7	29.6	2%	38.0	38.0	17.0	19.5
	Н	(4,5)	$\mathrm{LUMS}~\mathrm{COR}~(\mathrm{N}{=}10)$	50.3	8%	0.9	20.9	49.8	49.6	20.0	28.6	%8	24.0	37.2	19.7	28.4
	Ħ	(7,-)	IMM	54.4	20%	1.1	16.2	54.9	54.9	13.1	29.1	18%	40.1	40.1	19.7	21.7
25%	H	(7,9)	PRDIR	70.1	%6	0.3	8.0	76.1	76.2	7.7	37.2	10%	28.0	67.9	7.4	9.9
	H	(4,5)	$ ext{LUMS COR (N=10)}$	46.6	2%	8.0	22.4	46.0	47.9	22.1	28.1	2%	25.0	38.2	14.5	27.0
	IV	(7,9)	PRDIR	73.5	14%	0.4	8.7	80.4	78.4	8.5	39.8	15%	28.4	72.2	8.9	6.4
	IV	(4,5)	$\rm LUMS~COR~(N{=}10)$	46.6	%8	0.9	22.7	45.9	47.4	22.1	28.2	%6	24.5	37.8	15.1	27.0
	ш	(7,9)	IMM	48.3	12%	0.7	14.5	49.2	49.2	10.6	29.5	14%	38.7	38.7	14.3	17.5
	Н	(4,5)	$\mathrm{LUMS}\;\mathrm{COR}\;(\mathrm{N}{=}9)$	48.3	111%	1.1	25.2	46.9	47.5	22.5	28.4	11%	22.7	36.3	18.3	28.6
	Ħ	(7,-)	IMM	52.5	22%	1.8	20.0	52.9	52.8	13.7	28.8	18%	41.6	41.6	18.9	20.6
20%	H	(7,9)	PRDIR	2.79	24%	1.9	13.3	78.5	74.1	12.9	34.8	25%	30.3	63.7	8.4	8.0
	H	(4,5)	LUMS COR (N=9)	46.3	111%	1.2	25.2	44.8	46.5	22.5	28.0	11%	23.2	36.7	15.6	27.1
	IV	(7,9)	PRDIR	8.69	27%	2.2	13.7	81.9	75.7	13.2	36.1	30%	30.5	66.3	8.0	7.8
	IV	(4,5)	$\rm LUMS~COR~(N=9)$	46.3	11%	1.2	25.6	44.8	46.3	23.3	28.2	11%	22.9	36.5	16.0	27.5
	Ι	(7,9)	IMM	51.2	20%	1.6	20.9	57.5	59.2	17.6	31.1	20%	42.0	42.0	13.8	16.9
	Н	(4,5)	LUMS COR (N=9)	49.5	16%	1.6	30.7	49.1	48.9	26.4	30.3	15%	23.6	38.0	17.6	29.7
	П	(7,-)	IMM	54.5	28%	3.1	24.6	56.0	54.6	15.8	30.4	22%	39.7	39.7	19.3	20.3
75%	H	(7,9)	PRDIR	69.2	38%	4.9	19.4	86.7	76.0	19.1	34.8	41%	35.3	63.6	9.7	6.6
	Ш	(4,5)	LUMS COR (N=9)	48.8	15%	2.0	30.6	48.9	48.7	26.4	30.2	15%	23.8	38.3	16.6	28.8
	IV	(7,9)	PRDIR	70.0	39%	5.2	19.6	88.7	76.5	19.2	35.3	44%	35.4	64.6	9.4	8.6
	IV	(4,5)	$\rm LUMS~COR~(N=9)$	48.8	15%	2.0	30.7	48.7	48.4	26.4	30.3	16%	23.7	38.2	16.7	29.1

¹) Lead Time Policy: I - Infinite Loading; II - WLC

²) Co-ordination Policy : I - No Policy; II - Equal Lead Time; III - Backward Reloading; IV - Forward Reloading

 $^{^3)}$ Flow time allowance factor : (forward loading ; backward loading)

and lateness results. This can be seen in Figure 37 where the distribution of lateness for immediate release (IMM) and LUMS COR in combination with DD Setting Policy II and Co-ordination Policy I is illustrated. Note that the figure is based on the case where 75% of DDs are specified by the customer as that is where the distortion is at its highest.

Figure 37: Distribution of Internal Lateness

9.4.3 Discussion of Results

The use of a WLC DD setting rule (DD Setting Policy II) led to significant improvements in performance, including in terms of the accuracy of lead time estimates, over DD Setting Policy I. If the percentage of orders with specified DDs is low, i.e., the majority of DDs are determined by the WLC DD setting rule, no secondary load balancing mechanism is necessary. Thus, the best performance is achieved by IMM release in combination with Co-ordination Policy I (i.e. no co-ordination). But as the percentage of orders with specified DDs increases, a second balancing mechanism becomes increasingly necessary. When this happens, the best performance is achieved by LUMS COR in combination with Co-ordination Policy III (i.e., backward reloading). This explains the conflicting results for order release reported by Bertrand & van de Wakker (2002) and Lu et al. (2010).

Like Bertrand & van de Wakker (2002), our results also partially contradict Lu et al. (2010). While Lu et al. (2010) found PRDIR (BIL release) to be one of the best-performing options, we argue that release should be controlled by LUMS COR. PRDIR release achieves good performance in terms of its mean absolute deviation of lateness, and does so without increasing throughput time compared to IMM; however, this is achieved at the cost of a much higher assembly lead time than IMM or LUMS COR - this latter measure was not reported in Lu et al. (2010). Therefore, overall it is concluded that PRDIR performed the worst of all the release methods tested in our experiments - this supports the conclusions made by Bertrand & van de Wakker (2002).

Finally, it should be noted that all of the performance improvements achieved by the WLC DD setting rule (DD Setting Policy II) and LUMS COR have been achieved without any increase in capacity. Thus, WLC allows existing capacity to be used more effectively; as a result, lead times and WIP are reduced and tardiness performance is improved. In general, the results highlight the importance of higher-level control - through customer enquiry management and order release over the use of dispatching alone in complex environments, such as assembly job shops.

9.5 Conclusion

Most simulations on the performance of the Workload Control (WLC) concept in job shops have assumed simple product structures. Meanwhile, empirical research has indicated that "assembly job shops" may be encountered in practice. The limited work on assembly job shops in the general production planning and control literature focuses on dispatching, ignoring, for example, the role of Due Date (DD) setting policies and order release which can play important roles in Make-To-Order (MTO) contexts. This raises questions for WLC regarding how DDs should be set; and, how the sub-assemblies or work orders that make up the final product should be released from the pre-shop pool and co-ordinated.

The findings of this work underline the potential of the WLC concept for improving performance in assembly job shops. Both a WLC DD setting rule and order release method (LUMS COR) have been shown to have a positive impact on performance when compared to alternative methods. In response to our research question concerning how WLC should be refined to accommodate the requirements of assembly orders, the results suggest the following:

- If DDs are predominantly proposed by the company: the DD setting policy should play the leading role while the role of order release (LUMS COR) should be limited; and, the progress of work orders should not be co-ordinated in accordance with the DD of the final product.
- If DDs are predominantly specified by customers: the importance of order release (LUMS COR) as a second workload balancing mechanism increases; and, work orders should be co-ordinated by backward scheduling from the DD of the final product.

Future research should build on the contribution of this study. For example, we have assumed that the assembly time is zero, in order to avoid the effects of bottlenecks; and, that there is only one assembly operation required per final product. These assumptions are in line with previous research on assembly job shops but could be relaxed in the future. Research should investigate how the assembly time affects performance and how to ensure that the work orders of a final product reach the different assembly points on time. Finally, the most important future research challenge is the successful implementation of WLC in practice.

10 Development and Design of Workload Control Based Decision Support Systems

10.1 Introduction

This thesis has refined the WLC concept to accommodate the challenges that field researchers have encountered in practice. Future research will now seek to implement the refined concept. However, while many of the issues identified (e.g., in Hendry et al., 2008, Stevenson & Silva, 2008), that relate to order release and CEM have now been addressed, other broader human-related issues which must be addressed if WLC is to be implemented successfully in practice have not yet been considered. These are: training and decision making by users of WLC systems; and, the design of a Decision Support System (DSS) to support the human user. Therefore, before implementing the refined procedure, this section focuses on these issues.

Many simulation studies have demonstrated that WLC can lead to significant performance improvements in job shops and flow shops alike (e.g., Oosterman et al., 2000; Kingsman & Hendry, 2002; Land, 2006); however, reports of successful implementation in practice are limited. Part of the reason for this is that practitioners are often unfamiliar with WLC, meaning resistance to change is encountered and significant training is required (Stevenson & Silva, 2008). Moreover, WLC adoption is often coupled with that of a computer system to support WLC-related decision making, which adds to the complexity of implementation; identifying an appropriate end-user for the system is often challenging (Hendry et al., 1993). More generally, it has been acknowledged that Information Systems (IS) often fail to meet pre-implementation expectations (Szajna & Scamell, 1993; McKay & Buzacott, 2000; Calisir & Calisir, 2004), perhaps because most systems are designed and built without considering human factors (Johannsen, 1995); and, because most systems are generic tools which are not customized to company-specific needs (McKay & Buzacott, 2000; McKay & Wiers, 2003). To overcome these problems which would hinder the successful implementation of WLC, and in line with the research questions identified by Hendry et al. (2008), we ask: how can the role of the human decision maker be incorporated within a DSS thus improving decision making and supporting the learning (training) process? And, how should a DSS based on the WLC concept be designed to achieve this?

To answer these questions, a literature review is conducted to define how a DSS, and its human-machine interfaces, should be designed, including both structure specific design and graphical design. Structure specific design refers to the appropriate definition of goals, means and tasks and graphical design to aesthetical aspects. Several WLC DSS designs are then proposed, following criterions derived from the literature review and international standards of ISO 9241 (see e.g. Bevan, 1995). The designs are then evaluated following a structural methodology, as outlined by Park & Lim (1999), to determine the best. Using this methodology, the proposed DSS are first qualitatively evaluated (according to the standards identified from the literature) by the authors of this study to reduce the number of eligible designs. Secondly, the best two designs are

chosen and investigated in a laboratory study of postgraduate students. A laboratory study is an important method for evaluating the effectiveness of a DSS as companies are not willing to play the 'guinea pig' - they demand proven solutions (McKay & Buzacott, 2000); furthermore, it has been shown that postgraduate students are a suitable surrogate for practicing managers (Remus, 1986). For the laboratory study, the DSS designs are coupled with a simulation model and the postgraduate students control the simulated shop floor. The objective of the laboratory study is: to assess which DSS design is most usable and what information is needed to make a decision. This insight is then used to: guide the design of a WLC-based DSS for implementation in practice; assess how much knowledge about WLC is necessary to make good decisions; and, assess whether performance improvements achieved in simulation (see, e.g., Oosterman et al, 2000; Land, 2006; Thürer et al., 2010a) also hold if the decisions are made by human schedulers with bounded rationality. As a by-product, the study promotes the concept of WLC among future managers - the postgraduate students. While the study focuses on WLC, it is argued that there are implications for any DSS being built for successful implementation in practice; to our knowledge, this is the first time that such a structured approach is followed to design a DSS for production planning and control.

Only the review is presented here (Section 10.2). The design of the DSS is currently in process and the laboratory study prepared. Results for these parts of the study will be presented in the near future.

10.2 Literature Review

This section reviews literature on human-machine interactions and the design of human-machine interfaces from different disciplines, including ergonomics and behavioural studies. Section 10.2.1 focuses on structure specific design in the context of WLC. Structure specific design consists of three elements: goals, means and tasks (Bevan, 1995; Johannsen, 1995; Park & Lim, 1999). In other words: the definition of the typical goals of a company implementing a DSS; the means of meeting these goals (i.e., through the WLC concept); and, the tasks or roles of humans within the domain of the DSS. The tasks then define how the DSS should be designed; such a task-oriented approach is considered by many to be the key to successful DSS design (see, e.g., Johannsen, 1995; Johannsen, 1997; McKay & Wiers, 2003). Section 10.2.2 then summarises principles for the graphical design of the human-machine interface of the DSS before an assessment of the current state-of-the-art is presented in Section 10.2.3.

10.2.1 Structure Specific Design: Goals, Means and Tasks within the WLC Concept

Goals, means and tasks in the light of the WLC concept are shortly explored in the following subsections.

10.2.1.1 Goals Typical for Companies Implementing WLC

Defining goals starts with the following questions: What are the strategic objectives of the company? And, why does the company need a DSS? Therefore, to define typical goals of companies which are likely to implement WLC, field-based WLC studies have been reviewed. Table 49 summarises empirical WLC research from 1980 to 2009, including company characteristics, company-oriented objectives or performance measures and outcomes from the studies. Table 49 illustrates that WLC has been implemented in several industries but mostly in small and medium sized MTO job shops. Lead time and WIP reduction, by improving due date adherence, are the major goals defined in the cases. While some of the studies achieved these goals, many have failed while the long term success and sustainability of any performance improvements has not been reported; this is a common problem not only for WLC but all DSS implementations (McKay & Buzacott, 2000).

10.2.1.2 Means - The WLC Concept

Defining the appropriate means to achieve the goals starts with the question: How are the objectives (goals) to be achieved? This thesis sought to refine the WLC concept in response to problems encountered by WLC researchers in practice (e.g., from Hendry et al., 2008) which the theory had not been developed to handle. Moreover, the applicability of the best-performing order release rules and DD setting rules presented in the literature was assessed under varying shop floor characteristics. WLC which integrates CEM, controlled order release and effective dispatching rule into one comprehensive PPC solution, significantly reduced WIP and lead times whilst improving due date adherence. Therefore, it is considered to be the best means of achieving the above goals.

10.2.1.3 Tasks

Defining the tasks to be accomplished to effectively use the means to achieve the goals starts with the question: How is the means to be used to achieve the goals? The main WLC tasks are to quote competitive but feasible delivery dates at CEM & to release the right job at the right time without violating a pre-established level of workload at order release. While in simulation, e.g. at order release, jobs are released strictly in accordance with the pool selection rule, in practice a user may deviate from the selection rule; for example, a user may prioritise a particular customer, e.g., a repeat customer. Therefore, and in line with authors such as Higgins (1996), McKay & Buzacott (2000) and Barthelemy et al. (2002) - who argued against a strict computer-based approach to scheduling - it is argued that, in practice, the user should be the centre of the decision. Instead of permitting a human user to alter or intervene in computer-generated schedules, the user should actively participate in the generation of the schedules. Nonetheless, production planning tasks not only consist of elements which need special attention but also routine elements (Fransoo & Wiers, 2006). Therefore, and in order to reduce the cognitive workload of the human user, the DSS should offer the option of making the decision for the human, e.g., by automatically releasing jobs for the remaining load after the human user has released the jobs that he or she considers most important.

Table 49: Summary of Research Objectives in Empirical Studies (1980-2009)

Author		Sample (Company) Properties	roperties		Research Objectives	Research Objectives (Goals) and Outcomes
	Number & Size	Branch of Industry	Production Strategy	Shop and Job Configuration	Objective	Outcomes
Fry & Smith (1987)	One company; Turnover of \$25 Million; No information on n°. of employees	Tool manufacturer (pliers, wrenches, automotive tools such as torque wrenches)	MTO	Job Shop; similar processing is done in distinct areas; no job information	Reducing WIP and lead times	42% WIP reduction, 50% lead time reduction; the authors present a six-step implementation framework
Bechte (1988)	One company; Turnover of 180 Million DM; 1000 employees	Plastic and textile processing industry; producer of plastic leaves	MTO	Job Shop; 100 work centres (three shifts); 300 orders/week; average of 4 operations/order (max. 12), average of 2.6 hours/operation	Reducing WIP and lead times, improving due date adherence	30% WIP reduction, 30% lead time reduction
Wiendahl <i>et al.</i> (1992)	Two companies: (A) No information (B) 800 employees	(A) Electronics industry (printed circuit board production) (B) Mechanical engineering company (pump producer)	No inf.	(A) Output of 1.5 million parts, 13 capacity groups (B) No information	Reducing WIP and lead times	For both cases, significant reductions in WIP and lead times could be achieved
Hendry <i>et al.</i> (1993)	One company; No information	The company produces copper cylinders for the production of, e.g., wall-paper	MTO	Job Shop; three production steps with re-entry (rework) and bottleneck process	Improving due date adherence	Positive initial responses to the system after implementation
Bechte (1994)	One company; overall 700 employees, 180 employees in the job shop	Mechanical engineer- ing company (pump producer)	No Inf.	Job Shop; 130 work centres (two shifts); 350 orders/week; average of 4.5 operations/order (max. 20); average of 3.7 hours/operation	No information	WIP and lead time reductions
Park <i>et al.</i> (1999)	One company; 370 em- ployees	Rotating Machinery Shop (Hyundai Heavy Industries)	MTO	Job Shop with bottleneck	Improving due date adherence	Improvement in delivery dates adherence from 55% to 80%
Riezebos et al. (2003)	One company; 30 employees	Manufacturer of packing material from corrugated card-board	MTO	Job Shop with bottleneck	Reducing lead times	Lead times could be reduced from 5 to 3 days
Stevenson (2006a)	One company; Turnover of 1.5 Million Euros; 30 employees	Precision Engineering Company	MTO	Job Shop; 23 machines, 12 work centres as semi- interchangeable machines are grouped together	Reducing lead times and WIP; Focus on the implementation process to provide a framework for future implementations	Final positive results are still outstanding but so far research contributed substantially to refining the LUMS Approach
Silva <i>et al.</i> (2006)	One company; Turnover of 1.2 Million Euros; 20 employees	Mould production	MTO	Job Shop; 17 work centres	Reducing lead times and WIP	Final positive results are still outstanding but so far research contributed substantially to refining the LUMS Approach

10.2.1.4 Assessment of Goals, Means and Tasks

The goals, means and tasks of the WLC-based DSS can be summarized as follows:

- The primary goals of companies which have implemented WLC were the reduction of lead times, the reduction of WIP and an improved due-date adherence.
- The primary mean to achieve these goals has been identified in this study as WLC.
- The primary tasks of the user are to quote competitive but feasible delivery dates at CEM & to select the right jobs to be released at the right time without violating a pre-established level of workload or WIP at order release. To be able to accomplish these tasks, the DSS should provide the user with the necessary job and shop information. Therefore, determining what information is necessary is a key objective for this study. How this information should be presented forms part of the discussion in the following subsection.

10.2.2 Graphical Design: Guidelines for the Human-Machine Interface of the DSS

The most important criterions that should be considered are summarized in three groups as follows:

- 1. Design and Functionality: The DSS design should support task perception and performance (Johannsen, 1995; Higgins, 1995; Park & Lim, 1999). The design and functionality of the system should be consistent throughout all layers of the human-machine interface (Marcus, 1992; Park & Lim, 1999). Short and diverse tasks should be avoided and the cognitive workload of the user should be kept low (Bevan, 1995; Oborski, 2004).
- 2. Presentation: An appropriate level of aggregation for the information presented in the DSS is required (Higgins, 1996; Oborski, 2004); for example, by using data charts or graphs. This means that the user does not have to remember data from other screens which would otherwise imply an unnecessary cognitive workload; at the same time, maintaining a clear design and avoiding small graphical objects (that prove difficult to read) is also important.
- 3. Human Factors: Support and guidance to help the user understand the system (Bevan, 1995; Lin et al., 1997; Park & Lim, 1999) should be provided. Human errors should be prevented and corrected (Park & Lim, 1999; Oborski, 2004), e.g., by warning if system parameters are violated. Exits should be clearly marked and short cuts provided (Lin et al., 1997).

Arguably, the important factor is that the user feels that the DSS has a strong 'usability'; in other words, that it is user-friendly, supports the accomplishment of the tasks and is efficient in achieving the goals. Recent studies have underlined the strong link between the perceived aesthetic appearance of a human-machine interface and the perceived and experienced usability (e.g., Szajna & Scamell, 1993; Tractinsky, 2000). There is also a strong link between user satisfaction and perceived and experienced aesthetics and usability (Tractinsky, 2000). Therefore, a DSS should not only follow the criteria outlined in the bullet points above but also primary rules for the design of aesthetically appealing human-machine interfaces. The main primary rules are: consistency, clarity, simplicity and familiarity (Marcus, 1992). Considering the main criterions for the design

outlined above, each is described in more detail below:

- Consistency: Each unit of the layout grid (i.e., the grid which subdivides the computer screen) should have visual, conceptual and functional integrity (Marcus, 1992). Data, functions and tools should be organised and presented appropriately to meet the criterions outlined in groups one and two above (i.e., Design & Functionality and Presentation).
- Clarity: Where possible, lines of text should be kept short, legible and readable. Letters of serif type, e.g., Times New Roman, should be used where long text is necessary while short text should be presented in non-serif letter types, e.g., Arial. Colours should be used with discretion and extreme colours should be avoided. Whereas colours might be more 'enjoyable', they do not improve learning or comprehension more so than the use of black and white (Marcus, 1992).
- Simplicity: Efficient and simple navigation possibilities should be provided (Marcus, 1992). Data should be presented in a simple intuitive and easy-to-understand-format. In response to the criterions outlined in group three (Human Factors) error messages should be clear and simple (Lin et al., 1997).
- Familiarity: The user should feel familiar with the navigation possibilities and the design of the DSS (Marcus, 1992). Therefore it should follow standards as, e.g., Windows © or Linux ©.

10.2.3 Assessment of the Literature

WLC significantly improves performance in simulation studies but reports of its successful implementation in practice are limited. To improve the applicability of WLC in practice, several refinements of the concept have been proposed in this study; however, it is argued that a good design of the DSS that facilitates WLC implementation is as important as the design of the concept itself. This design should also respond to the research questions identified by Hendry *et al.* (2008), thus improving decision making and supporting the learning (training) process by, e.g., intuitive design. Therefore, this future research project is motivated by the following three research questions (RQ1, RQ2 and RQ3):

- RQ1: How should a DSS be designed so that the *means* of supporting the user (i.e., WLC) in accomplishing the *tasks* of quoting competitive but feasible delivery dates & releasing the right jobs at the right time is effective, thereby achieving a company's *goals* of reduced lead times & WIP and improved due date adherence?
- RQ2: How much knowledge about WLC must a user have, and what information is necessary, to make effective decisions?
- RQ3: Do the performance improvements achieved in simulations also hold when e.g., release decisions are made by a human with bounded rationality?

To answer the first research question, several DSS designs based on WLC are presented by the authors of this study following the principles outlined in Section 10.2.2. The designs are then evaluated qualitatively, where each author evaluates the designs of the other, to reduce the number to two for the laboratory study. In the laboratory study, the two chosen designs are evaluated by postgraduate students. To answer the second research question, this evaluation is extended by analysing which information has been perceived as useful when making decisions and how user performance and knowledge of WLC inter-relate. In light of this analysis, further refinements to the DSS design may follow which improve decision making and better support the user during the training process. Moreover, based on the results of the laboratory study, the third research question will be answered.

This study will represent the first time that such a structural approach is followed to design a WLC based DSS. It not only provides a response to outstanding research questions raised by Hendry *et al.* (2008), thereby facilitating the implementation of WLC in practice, it also will provide valuable insight about how the human user and the WLC concept interact.

Part V. Conclusion and Future Research

Table of Contents

11. Conclusion	195
11.1. Summary of Results	195
11.2. Final Conclusions	198
11.3. Future Research and Acknowledgments	199

11 Conclusion

11.1 Summary of Results

The main results and conclusions derived from this study can be summarized as follows:

PART II: LITERATURE REVIEW

Literature Review (Section 2): The review began by considering how the field of WLC has evolved towards identifying how it should evolve in the future. In response, a comprehensive systematic review of the conceptual, analytical, empirical and simulation-based WLC literature published since 1980 has been conducted. The research finds that the field has evolved substantially. Early research focused on theoretical development and experimental testing of order release strategies; order release was then integrated with other planning stages, e.g., the customer enquiry stage, making the concept more suitable for customised manufacturing and leading to a comprehensive concept which combines input and output control effectively; recent attention has focused on implementing the resulting concept in practice and refining theory. While WLC is well placed to meet the needs of producers of customised products, future research should include: conducting further action research into how WLC can be effectively implemented in practice; studying human factors that affect WLC; and, feeding back empirical findings to simulation-based WLC research to improve the applicability of WLC theory to real-life job shops.

PART III: IMPROVING THE APPLICABILITY OF WORKLOAD CONTROL: ADDRESSING RESEARCH QUESTIONS

Job Size Variation (Section 3): An original attempt to address the issue of variations in job size was presented. Several approaches have been tested to satisfy the special requirements of both small and large jobs and to improve the practical applicability of the WLC methodology. Results show that giving priority to jobs with a large routing length is a more effective solution to the problem than reserving capacity for each job size or allowing jobs to exceed the norm. The same conclusion is also shown to be valid for rush orders, where prioritization proved to be the best solution in order to handle the arrival of rush orders within the WLC concept.

Determination of Workload Norms (Section 4): The objective of this section was to determine how shop floor characteristics influence workload norms for the two aggregate load methods which are most suitable for practical implementation in order to help practitioners predict appropriate workload norms. Results suggest that the performance of the classical approach is heavily affected by shop floor characteristics but no direct relationship between the characteristics and norm to apply could be established. In contrast, results suggest that the performance of the corrected load approach is not influenced by shop floor characteristics and the workload norm

which results in optimum performance is the same for all experiments. Given the changing nature of MTO production and the difficulties encountered with the classical approach, the corrected load approach is considered a better and more robust option for implementation in practice. Future simulations should investigate the influence of differing capacities across work centres on the workload norm while action research should be conducted to apply the findings in practice.

Sequence Dependent Set-up Times (Section 5): The successful implementation of WLC in practice is an enduring challenge. This section contributes by determining how to handle sequence dependent set-up times within the design of the WLC concept. Results demonstrate that, when set-up times are sequence dependent, combining an effective WLC order release rule with an appropriate dispatching rule improves performance over use of a dispatching rule in isolation. Findings improve understanding of how this key implementation issue can be handled. Future research should investigate whether the results hold if set-up time parameters are dynamic and set-up times are not evenly distributed across resources.

PART IV: RE(DE)FINING THE WORKLOAD CONTROL CONCEPT

Controlled Order Release (Section 6): It has been a widely held view in the literature that WLC negatively affects the performance of dispatching and introduces premature idleness, thereby deteriorating tardiness results. In response, this study has demonstrated that this is no longer the case. WLC order release can complement a dispatching rule - they do not have to play conflicting roles - and both throughput time and tardiness results can in fact be improved simultaneously. This allows a company to promise shorter and more reliable lead times to its prospective customers. Moreover, Hopp & Spearman (2004) argued that controlling WIP is the key to a successful pull production system. Although the authors did not refer to WLC, it has been shown here that the concept provides an effective means of controlling WIP and is consistent with the lean principles Hopp & Spearman (2004) outlined. Results demonstrate that LUMS OR and the continuous WLC release methods consistently outperform purely periodic release and Constant WIP (ConWIP). LUMS OR is considered the best solution in practice due to its excellent performance and ease of implementation. Findings have significant implications for research and practice: throughput times & job tardiness results can be improved simultaneously and order release & dispatching rules can complement each other. Thus, WLC represents an effective means of implementing lean principles in a make-to-order context.

Controlled Order Release & Sequence Dependent Set-up Times (Section 7): This section has considered how sequence dependent set-up times can best be handled within the design of the WLC concept in job shops with sequence dependent set-up times. In doing so, it contributes to improving the applicability of the method towards implementation in practice. Results demonstrate that: controlling order release can more than compensate for performance losses at dispatching, improving overall performance; and, sequence dependent set-up times can best be handled through set-up oriented dispatching rules. Although the literature is dominated by purely periodic release

methods, "LUMS OR" - which combines continuous and periodic release - is identified as the best-performing order release method. Interestingly, the findings indicate that considering set-up requirements at release may be counterproductive: conflicting goals between the selection rules employed at release and dispatching may increase the total set-up time incurred. This reinforces the importance of dispatching for supporting short-term decisions, such as accommodating set-up requirements. Future research should consider whether the results hold if set-up times are not distributed equally across job types and work centres.

Customer Enquiry Management (Section 8): The findings of this section demonstrate that effective production planning and control starts with Customer Enquiry Management (CEM) and continues right through until delivery. WLC represents an appropriate solution for managing this entire process for the complex scenario of Make-To-Order (MTO) production. The Bertrand Approach (BdA) has been identified as the best-performing WLC due date setting rule under all experimental settings. Thus, this rule can be robustly incorporated into the overall design of the WLC concept. It has also been demonstrated that performance can be further improved by combining due date setting with controlled order release. The importance of order release increases when the proportion of orders with due dates already proposed by the customer is high. Overall, the results support the argument that for WLC to be effective, it should be implemented as a comprehensive concept which incorporates CEM and OR.

Assembly Job Shops (Section 9): This section assessed the performance of WLC in assembly job shops. The results underline the potential of WLC to improve performance also in production environments where complex product structures are prevalent as assembly job shops. Both WLC DD setting rule controlled order release showed a positive impact on performance compared to the tested alternatives. If DDs are predominantly set by the company rather than the customer, then the WLC due date setting rule plays the leading role. The influence of WLC release should be restricted. If the customer sets due dates for more orders, a second balancing mechanism as provided by WLC release gains importance. In this case the work orders of an assembly order should be co-ordinated by backward infinite loading.

Design Rules (Section 10): It is argued here that a good design of the DSS that facilitates WLC implementation is as important as the design of the concept itself. This design should improve decision making and support the learning (training) process by, e.g., intuitive design. Arguably, the important factor is that the user feels that the DSS has a strong 'usability'; in other words, that it is user-friendly, supports the accomplishment of the tasks and is efficient in achieving the goals. However, the DSS should not only follow this criteria but also primary rules for the design of aesthetically appealing human-machine interfaces such as: consistency, clarity, simplicity and familiarity.

11.2 Final Conclusions

This research aggregates three decades of research on Workload Control into a comprehensive production planning and control concept especially suitable for small and medium sized MTO companies. Figure 38 summarizes the structure of the resulting WLC concept, which consists of the two levels of control (CEM and OR) which integrate shop floor dispatching and Material Management (MM). MM and dispatching are not considered WLC control levels: they do not control (or restrict) the workload, they simply manage the existing workload. The corresponding hierarchy of workloads is shown to the right of the figure. The proposed structure re-orients on the structure originally proposed by Kingsman et al. (1989).

Figure 38: Workload Control

The main conclusions for the design of WLC in practice can be summarized as follows:

- Customer Enquiry Management (DD setting & capacity planning): The WLC DD setting rule presented by Bertrand (1983a,b) has been identified as the best performing in this study (see Section 8). Moreover, the rule also showed to perform well in assembly job shops (see Section 9)
- Order Release: LUMS COR (the corrected version of LUMS OR) has been identified as the best solution for WLC in practice (see Section 6). Moreover it worked well in conjunction with effective WLC DD setting rules (see Section 8) and in assembly job shops (see Section 9). Therefore LUMS COR should be incorporated within the design of the concept to control release and link the upper planning level (CEM) and the shop floor.
- Assembly Job Shops: If DDs are predominantly proposed by the company, CEM should play the leading role while the role of order release (LUMS COR) should be limited; and, the progress of work orders should not be co-ordinated in accordance with the DD of the final product. If DDs are predominantly specified by customers, the importance of order release (LUMS COR) as a second workload balancing mechanism increases; and, work orders should

be co-ordinated by backward scheduling from the DD of the final product.

• Dispatching: WLC and effective dispatching can and should play complementary roles. WLC DD setting rules plan capacity over time. Therefore, for the DD setting rule to be effective dispatching should follow the operation completion dates set by the CEM. The WLC control levels and the dispatching rule applied should be in concordance.

11.3 Future Research and Acknowledgments

Future research should focus on implementation of the concept and dissemination amongst practitioners. A first step in the right direction has been recently presented by researchers from Lancaster University and Groningen whose empirical research contribution can be seen as complementary to this study. This study is part of a research co-operation of Dr. Silva, Dr. Stevenson, Dr. Land, Dr. Fredendall, Dr. Huang and me. I would like to take this chance to thank all of them for their support; last but not least I would also like to thank Dr. Hendry, Dr. Melnyk, Dr. Godinho Filho and Pedro Martins for their support. For me the most important future research issue is to continue and extend current research co-operation.

Part VI. Appendix

Table of Contents

A. Literature Review	203
A.1. Citation/Co-Citation Analysis	203
B. WLC Database	215
C. Simulation Model	231
C.1. Simulation Model	231
C.2. Evaluation of Results	242
D. References	245

A Literature Review

A.1 Citation/Co-Citation Analysis

WLC research has been published in 21 different production and operations management-related journals since 1980. Figure 39 gives the number of published articles per journal for all journals publishing more than one WLC-related paper. Only 3 journals have published WLC articles in each of the three decades: EJOR, IJPR and Decision Science. In the last two decades, WLC research has been mostly published in IJPR, IJPE and PPC (PPC's tally inflated by a 2002 WLC special issue containing 8 articles). The relationship between journals, research methodology and different WLC methods was investigated using 'journal-journal analysis' (Leydesdorff, 1987) but no significant relationships were found, i.e., there does not appear to be any tendency for an article adopting a particular research or WLC methodology to be published in a certain journal.

Figure 39: Articles Published per Journal

Figure 40 shows the number of articles published each decade per University (or country); if the authors of a paper come from several universities, each university receives one point. In contrast, all contributions from the U.S. have been aggregated as many universities are represented and papers consisting of authors from multiple universities are common. In the 1990s, U.S. researchers accounted for nearly 50% of WLC research and even more in the 1980s but, in the last decade, WLC research has been predominantly conducted in Europe, particularly in the UK, the Netherlands, Austria, Portugal and Italy. Lancaster University has been the largest contributor in the 2000s (33% of output) followed by the University of Groningen (26%) which only began studying WLC in the mid 1990s (see Land & Gaalman, 1996a). U.S. studies generally focused on ORR and the interface between the planning system and the shop floor while researchers at Lancaster and Groningen focus on a more comprehensive PPC system (LUMS Approach and ORR WLC); this may provide the first indication of the evolving direction of WLC research.

Figure 40: Articles Published per University (Country)

A.1.1 Citation/Co-Citation Analysis - Methodology

Citation analysis allows the impact of an article to be measured (Leydesdorff, 1998) and a hierarchy of the influence of articles to be established; the more an article is cited, the greater its influence is likely to be. Co-citation analysis allows the current research landscape to be identified as perceived by the authors within the field (White & Griffith 1981). A citation is included if an article cites another at least once, including if it is cited with another article. If an article is cited multiple times in one article, this counts as one citation. Negative citations (referring to an article as a negative example) were not counted. Self-citations have been treated the same as any other citation, as in Pilkington & Meredith (2009). Co-citations are included if two articles are cited together.

When two or more articles are cited together, a relationship between them is established as perceived by the citing author (White & Griffith, 1981). The more often two articles are cited together, the stronger the relationship; this is likely to lead to a cluster or a 'knowledge group' forming within the field. Co-citations build a 2-dimensional symmetrical matrix (or 'co-relation matrix'). To identify the structure of relationships in the field of WLC, the co-relation matrix has been analysed by applying Multi-Dimensional Scaling (MDS) and graph theory:

- MDS moves objects (articles) iteratively within a space to arrive at a final configuration that best approximates observed distances (based on the relationships between articles). Articles often cited together cluster together on the map; articles rarely/never cited together are positioned apart. MDS is applied using PROXSCAL © contained in SPSS © software.
- Using graph theory, articles are viewed as nodes linked together by the relationship, rep-

resented by lines which create a relationship network. The NETDRAW © analysis tool (Borgatti et al., 2002) has been used to manipulate the data, applying a spring-based algorithm to position the articles (see Eades, 1984). PROXSCAL © informed the analysis of results more than NETDRAW © but does not provide the functionality to indicate the strength of a relationship using the thickness of the line (a problem identified by Leydesdorff & Vaughan, 2006); therefore, the two software tools have been combined.

A.1.2 Citation Analysis

Papers have been ranked according to citation frequency by dividing the number of papers in the database citing an article by the number of WLC papers published since a study appeared. This may favour recent articles highly cited in a short space of time but yet to demonstrate longevity; however, as recent research is most important for determining the future evolution of WLC, this was considered appropriate. Articles have also been ranked according to impact in the 1990s and since 2000 individually to compensate (rankings for the 1980s have been omitted due to the lack of available studies at that time). Table 50 summarises the results, also indicating: which paper made the first reference to a study (note: articles are typically cited for the first time two years after publication), the number of citations (in brackets) and changes in citation frequency (from the 1980s to 1990s and from the 1990s to 2000s).

The most influential articles are conceptual; the highest ranked being the comparison by Stevenson et al. (2005). The highest ranking analytical article is arguably Kingsman (2000); however, in most cases the paper is cited because of its conceptual content; the same argument is valid of the highest ranking empirical studies (Bechte, 1988; Stevenson, 2006a). The highest ranking simulation studies are by Oosterman et al. (2000) and Melnyk & Ragatz (1989), the latter being used as the basis for most recent job shop simulation models.

The first six papers in the table have a citation frequency around 60% overall and since 2000. Excluding Bergamaschi et al. (1997), which is important for its classification of order release rules, all of these articles view WLC as a comprehensive PPC concept. Authors focusing on the classical ORR concept have been ranked lower in the last decade (also affecting overall ranking). The most influential article on ORR is the simulation study by Baker (1984), ranked first in the 1980s and 1990s but with 40% negative growth from the 1990s to 2000s. The second largest negative growth is for Bertrand (1983a) followed by Ragatz & Mabert (1988). All three articles are highly related, as will become evident in the co-citation analysis. The articles with the most positive growth from the 1990s to the 2000s relate to the LUMS Approach or the ORR WLC approach from Groningen. This further suggests that research on the classical ORR concept has stagnated significantly and been replaced by research on WLC as a comprehensive PPC concept (LUMS Approach and ORR WLC).

Table 50: Results of the Citation Analysis

Author	RA^1	First cited in		Ran.	k	Citation	s per Art	icle in %	and (n°)	Cha	nges
			All	00s	$90\mathrm{s}$	All	$00\mathrm{s}$	$90\mathrm{s}$	80s	\rightarrow 90s	${\to}00\mathrm{s}$
Stevenson et al. (2005)	С	Silva et al. (2006)	1	2	-	65% (13)	65% (13)	-	=	=	
Land & Gaalman (1996a)	$^{\mathrm{C}}$	Hendry et al. (1998)	2	1	21	58% (28)	67% (26)	22% (2)	=	-	+45%
Hendry et al. (2008)	$^{\rm C}$	Missbauer (2009)	3	4	-	57% (4)	57% (4)	=	=	-	-
Kingsman (2000)	$_{\mathrm{C,A}}$	Haskose et al. (2002)	4	5	-	57% (20)	57% (20)	=	=	-	-
Stevenson & Hendry (2006)	$^{\mathrm{C}}$	Stevenson & Hendry (2007b)	5	6	-	57% (8)	57% (8)	=	=	-	-
Bergamaschi et al. (1997)	$^{\mathrm{C}}$	Perona & Portioli (1998)	6	3	11	57% (26)	62% (24)	29% (2)	-	-	+33%
Stevenson (2006a)	$_{\mathrm{C,E}}$	Stevenson & Hendry (2007a)	7	8	-	50% (7)	50% (7)	-	-	-	_
Oosterman et al. (2000)	$_{\mathrm{S}}$	Breithaupt et al. (2002)	8	9	-	49% (17)	49% (17)	-	-	-	_
Melnyk & Ragatz (1989)	$_{\mathrm{S}}$	Ahmed & Fisher (1992)	9	10	2	48% (39)	44% (17)	51% (22)	-	-	-7%
Bechte (1988)	$_{\mathrm{C,E}}$	Hendry & Kingsman (1989)	10	7	3	47% (42)	56% (22)	49% (21)	14% (1)	+35%	+7%
Silva et al. (2006)	$_{\mathrm{C,E}}$	Stevenson & Hendry (2007b)	11	13	_	43% (6)	43% (6)	=	=	-	-
Stevenson & Silva (2008)	C	Stevenson et al. (2009)	12	14	_	43% (3)	43% (3)	=	=	-	_
Henrich et al. (2004a)	$^{\mathrm{C}}$	Corti <i>et al.</i> (2004)	13	15	_	38% (8)	38% (8)	=	=	=	_
Bechte (1994)	$_{\mathrm{C,E}}$	Land & Gaalman (1996a)	14	11	14		44% (17)	27% (6)	_	-	+17%
Baker (1984)	S	Ragatz & Mabert (1988)	15	50	1			53% (23)	47% (8)	+6%	-40%
Bertrand & Van Ooijen (2002)	S	Stevenson et al. (2005)	16	16	_	36% (9)	36% (9)			-	-
Breithaupt et al. (2002)	C	Riezebos et al. (2003)	17	17	_	36% (9)	36% (9)	=	=	_	_
Enns & Prongue-Costa (2002)	S	Henrich <i>et al.</i> (2004b)	18	18	_	36% (9)	36% (9)	_	_	_	_
Kingsman & Hendry (2002)	S	Stevenson et al. (2005)	19	19	_	36% (9)	36% (9)	.=.	_	_	_
Ragatz & Mabert (1988)	S	Bobrowski (1989)	20	33	4	. ,		49% (21)	130% (2)	+6%	-28%
Perona & Portioli (1998)	S	Breithaupt et al. (2002)	21	20	-		36% (14)	4570 (21)	10 / (0)	1 0 70	2070
Hendry & Wong (1994)	S	Bergamaschi et al. (1997)	22	21			36% (14)	930% (E)	_	-	+13%
Hendry & Kingsman (1989)	C	Hendry & Kingsman (1991a)	23	12					=	=	+13%
Soepenberg et al. (2008)	C	Stevenson et al. (2009)		23			44% (17)	10% (7)	-	-	
Land & Gaalman (1998)	S	Enns & Prongue-Costa (2002)	$\frac{24}{25}$	23	-	29% (2)	29% (2)	-	-	-	-
Sabuncuoglo& Karapinar (1999)	S	Sabuncuoglu& Karapinar (2000)		24	-		31% (12)	-	-	-	- -
- , ,		- , ,	27		- c		28% (11)	95 ov (1.4)	-	-	
Melnyk et al. (1991)	S	Philipoom et al. (1993)		34	6		21% (8)		1.404 (4)	- - 1.4ex	-14%
Kingsman et al. (1989)	С	Hendry & Kingsman (1989) Fredendall <i>et al.</i> (1996)	28	36		24% (20)		28% (12)	14% (1)	+14%	
Philipoom et al. (1993)	S	` '	29	29		24% (16)	` '	26% (7)	-	-	-3%
Cigolini & Portioli-Staudacher (2002)	S	Stevenson et al. (2005)	30	27	-	24% (6)	24% (6)	-	-	=	-
Henrich <i>et al.</i> (2004b)	S	Henrich (2006)	31	28	-	24% (5)	24% (5)	-	-	-	- 0.4
Bertrand (1983a)	S	Ragatz & Mabert (1988)	32	65	5	24% (24)			16% (3)	+26%	
Bobrowski (1989)	S	Philipoom & Fry (1992)	33	44	9		15% (6)	30% (13)	=	-	-15%
Park et al. (1999)	Е	Kingsman & Hendry (2002)	34	30	-	23% (9)	23% (9)	-	=	-	-
Hendry & Kingsman (1991a)	C	Zäpfel & Missbauer (1993b)	35	25			26% (10)	20% (8)	-	=	+6%
Land (2006)	S	Moreira & Alves (2009)	36	32	-	21% (3)	21% (3)	-	-	=	Ξ
Hendry et al. (1998)	S	Breithaupt et al. (2002)	37	31	-	21% (9)	23% (9)	-	-	=	=
Hendry & Kingsman (1993)	С	Hendry <i>et al.</i> (1993)	38	37		21% (14)		26% (7)	-	=	-8%
Shimoyashiro et al. (1984)	S	Onur & Fabrycky (1987)	39	66		20% (20)		30% (13)	24% (4)	+6%	-22%
Zäpfel & Missbauer (1993b)	С	Bergamaschi et al. (1997)	40	26			26% (10)		E	-	+15%
Philipoom & Fry (1992)	S	Zäpfel & Missbauer (1993b)	41	51		19% (14)		26% (9)	E	-	-13%
Hendry & Kingsman (1991b)	С	Zäpfel & Missbauer (1993b)	42	58	18	18% (14)	10% (4)	25% (10)	-	-	-15%
Missbauer (1997)	Α	Missbauer (2002a)	43	35	-	17% (8)	21% (8)	-	-	-	=
Bobrowski & Park (1989)	S	Ahmed & Fisher (1992)	44	73	13	17% (14)	5% (2)	28% (12)	-	-	-23%
Glassey & Resende (1988)	S	Roderick et al. (1992)	45	38	26	17% (15)	18% (7)	19% (8)		-	-1%
Roderick et al. (1992)	\mathbf{S}	Hendry & Wong (1994)	46	45	28	16% (12)	15% (6)	18% (6)	E	=	-3%
Wisner (1995)	$^{\rm C}$	Bergamaschi et al. (1997)	47	39	37	16%~(9)	18% (7)	13% (2)	E	=	+5%
Fowler $et\ al.\ (2002)$	$^{\mathrm{C}}$	Stevenson $et\ al.\ (2005)$	48	43	-	16%~(4)	16%~(4)	=	=	-	0%
Kanet (1988)	A	Philipoom & Fry (1992)	49	52	22	16% (14)	13%~(5)	21%~(9)	-	-	-8%
Zäpfel & Missbauer (1993a)	$^{\rm C}$	Zäpfel & Missbauer (1993b)	50	46	34	15% (10)	15% (6)	15% (4)	-	-	0%

¹ Research Approach - C (Conceptual); A (Analytical); E (Empirical); S (Simulation-based)

Figure 41 presents the average number of citations and co-citations per article per year with a clear peak in 1983-84 (attributed to Bertrand, 1983a; Baker, 1984). In the 1980s, the number of 'citations' is much lower than the number of times an article is 'cited' and, since 2005, the average number of citations decreases. This reflects the time lag between a paper being published and being widely recognised by the scientific community; with online access and dissemination of research, there is some evidence of this time lag reducing.

Figure 41: Average Number of Citations and Co-Citations per Article per Year

A.1.3 Co-Citation Analysis

Table 51 presents the co-citation analysis results using the same ranking as in Table 50. The number of co-citations per decade, the maximum number of co-citations with a certain article (in brackets), and the papers a given article has been most cited with are shown.

The table demonstrates, for example, that Stevenson et al. (2005) is related to Hendry & Kingsman (1989) and Zäpfel & Missbauer (1993b); all three review PPC concepts. A strong relationship also exists between Land & Gaalman (1996a) and Bergamaschi et al. (1997) while the latter is strongly linked to Sabuncuoglu & Karapinar (1999). However, while 45% of papers citing Bergamaschi et al. (1997) refer to Sabuncuoglu & Karapinar (1999), papers citing Sabuncuoglu & Karapinar (1999) refer to Bergamaschi et al. (1997) on 70% of occasions indicating that Bergamaschi et al. (1997) is a broader article; it covers a wider spectrum of issues and is co-cited with other articles with which Sabuncuoglu & Karapinar (1999) has no relation.

PROXSCAL © and NETDRAW © software provides a visual representation of the relationships to aid the following descriptions of the 'field's view' of WLC in the 1990s, since 2000, and from 1980 to 2009.

Table 51: Results of the Co-Citation Analysis

Author	\mathbb{R}^1) jo _o u	Co-Citati	$\rm n^{\circ}$ of Co-Citations (most with)	with)		Article most co-cited with	
		All	s00	808	80s	All	00s	808
Stevenson et al. (2005)	1	5 (2)	5 (2)	0	0	Hendry & Kingsman (1989), Zäpfel & Missbauer (1993b)	Hendry & Kingsman (1989), Zäpfel & Missbauer (1993b)	•
Land & Gaalman (1996a)	2	14 (6)	14 (6)	0	0	Bergamaschi et al. (1997)	Bergamaschi et al. (1997)	ı
Hendry $et\ al.\ (2008)$	က	3(2)	3(2)	0	0	Stevenson (2006a)	Stevenson (2006a)	ı
Kingsman (2000)	4	16 (6)	16 (6)	0	0	Hendry & Kingsman (1991a), Stevenson & Hendry (2006)	Hendry & Kingsman (1991a), Stevenson & Hendry (2006)	,
Stevenson & Hendry (2006)	ಬ	(9) 8	(9) 8	0	0	Kingsman (2000)	Kingsman (2000)	ı
Bergamaschi et al. (1997)	9	16 (7)	15 (7)	1 (1)	0	Sabuncuoglu & Karapinar (1999)	Sabuncuoglu& Karapinar (1999)	Perona & Portioli (1996), Bechte (1988)
Stevenson (2006a)	2	6 (3)	6 (3)	0	0	Silva <i>et al.</i> (2006)	Silva <i>et al.</i> (2006)	1
Oosterman et al. (2000)	∞	9 (4)	9 (4)	0	0	Land & Gaalman (1998)	Land & Gaalman (1998)	ı
Melnyk & Ragatz (1989)	6	20 (7)	8 (3)	12 (4)	0	Melnyk $et\ al\ (1991)$	Melnyk $et\ al\ (1991)$	Melnyk $et \ al \ (1991)$
Bechte (1988)	10	31(15)	19(10)	12 (5)	0	Bechte (1994)	Bechte (1994)	Bechte (1994)
Silva et al. (2006)	11	5 (3)	5 (3)	0	0	Stevenson (2006a)	Stevenson (2006a)	ı
Stevenson & Silva (2008)	12	3(2)	3(2)	0	0	Silva et al. (2006)	Silva et al. (2006)	ı
Henrich et al. $(2004a)$	13	4(1)	4(1)	0	0	Several Articles	Several Articles	ı
Bechte (1994)	14	19(15)	13(10)	6(5)	0	Bechte (1988)	Bechte (1988)	Bechte (1988)
Baker (1984)	15	26(15)	4 (2)	16(10)	5(3)	Bertrand (1983a)	Bertrand (1983a), Melnyk & Ragatz (1989)	Bertrand (1983a)
Bertrand & Van Ooijen (2002)	16	5(2)	5(2)	0	0	Hendry & Kingsman (2002)	Hendry & Kingsman (2002)	ı
Breithaupt et al. (2002)	17	2(1)	2(1)	0	0	Several Articles	Several Articles	ı
Enns & Prongue-Costa (2002)	18	4 (2)	4 (2)	0	0	Park & Salegna (1995), Oosterman et al. (2000)	Park & Salegna (1995), Oosterman et al. (2000)	1
Kingsman & Hendry (2002)	19	5 (3)	5 (3)	0	0	Kingsman (2000), Stevenson & Hendry (2006)	Kingsman (2000), Stevenson & Hendry (2006)	1
Ragatz & Mabert (1988)	20	22 (8)	6 (3)	14 (6)	2(1)	Shimoyashiro et al. (1984)	Shimoyashiro et al. (1984)	Bertrand (1983a), Bobrowski & Park (1989)
Perona & Portioli (1998)	21	8 (3)	8 (3)	0	0	Oosterman et al. (2000)	Oosterman et al. (2000)	
Hendry & Wong (1994)	22	10 (4)	8 (2)	2(2)	0	Melnyk <i>et al.</i> (1991)	Melnyk et al. (1991), Hendry & Kingsman (1991a)	Melnyk et al. (1991)
Hendry & Kingsman (1989)	23	11 (4)	10 (4)	1 (1)	0	Zäpfel & Missbauer (1993b), Kingsman (2000)	Hendry & Kingsman (1991a), Kingsman (2000)	Zäpfel & Missbauer (1993b)
Soepenberg et al. (2008)	24	0	0	0	0	1		ı

Land & Gaalman (1998)	25	8 (4)	8 (4)	0	0	Land & Gaalman (1996a), Oosterman et $al.$ (2000)	Land & Gaalman (1996a), Oosterman <i>et al.</i> (2000)	,
Sabuncuoglo & Karapinar (1999)	26	10 (7)	10 (7)	0	0	Bergamaschi et al. (1997)	Bergamaschi $et\ al.\ (1997)$	ı
Melnyk $et\ al.\ (1991)$	27	19 (7)	7 (3)	12 (4)	0	Melnyk & Ragatz (1989)	Melnyk & Ragatz (1989)	Melnyk & Ragatz (1989)
Kingsman <i>et al.</i> (1989)	28	16 (5)	6 (3)	10 (3)	0	Hendry & Kingsman (1991b), Hendry & Kingsman (1993)	Bechte (1988)	Hendry & Kingsman (1991b), Hendry & Kingsman (1993)
Philipoom et al. (1993)	29	14 (4)	8 (4)	6 (3)	0	Ragatz & Mabert (1988), Bergamaschi et al. (1997)	Bergamaschi et al. (1997)	Ragatz & Mabert (1988)
Cigolini& Portioli-Staudacher (2002)	30	1(1)	1 (1)	0	0	Several Articles	Several Articles	ı
Henrich et al. $(2004b)$	31	4(1)	4(1)	0	0	Several Articles	Several Articles	1
Bertrand (1983a)	32	21(15)	2(2)	16(10)	3(3)	Baker (1984)	Baker (1984)	Baker (1984)
Bobrowski (1989)	33	11 (7)	1 (1)	10 (7)	0	Park & Bobrowski (1989)	Several Articles	Park & Bobrowski (1989)
Park <i>et al.</i> (1999)	34	(9) 8	8 (6)	0	0	Bechte (1994)	Bechte (1994)	ı
Hendry & Kingsman (1991a)	35	15(6)	10 (6)	5 (3)	0	Kingsman (2000)	Kingsman (2000)	Kingsman et al. (1989)
Land (2006)	36	3 (3)	3(3)	0	0	Oosterman et al. (2000)	Oosterman et al. (2000)	1
Hendry <i>et al.</i> (1998)	37	4(2)	4(2)	0	0	Hendry & Wong (1994)	Hendry & Wong (1994)	ı
Hendry & Kingsman (1993)	38	(9) 6	(8)	3 (3)	0	Hendry & Kingsman (1991b)	Hendry & Kingsman (1991b)	Kingsman <i>et al.</i> (1989), Hendry & Kingsman (1991b)
Shimoyashiro $et al.$ (1984)	39	15 (8)	3(3)	11 (5)	1(1)	Ragatz & Mabert (1988)	Ragatz & Mabert (1988)	Ragatz & Mabert (1988)
Zäpfel & Missbauer (1993b)	40	8 (4)	6 (3)	2(1)	0	Hendry & Kingsman (1989)	Hendry & Kingsman (1989)	Hendry & Kingsman (1989)
Philipoom & Fry (1992)	41	9 (3)	3(2)	6 (2)	0	Melnyk et al. (1991)	Bergamaschi $et\ al.\ (1997)$	Melnyk <i>et al.</i> (1991)
Hendry & Kingsman (1991b)	42	(9) 6	3 (3)	6 (3)	0	Hendry & Kingsman (1993)	Hendry & Kingsman (1993)	Kingsman et al. (1989), Hendry & Kingsman (1991b)
Missbauer (1997)	43	2(1)	2(1)	0	0	Several Articles	Several Articles	ı
Bobrowski & Park (1989)	44	13 (7)	2(1)	(9) 6	0	Ragatz & Mabert (1988)	Ragatz & Mabert (1988)	Ragatz & Mabert (1988)
Glassey & Resende (1988)	45	8 (3)	4(2)	4(1)	0	Wein (1988)	Wein (1988)	Several Articles
Roderick et al. (1992)	46	7 (2)	3(1)	4(2)	0	Shimoyashiro et al. (1984)	Several Articles	Shimoyashiro $et al. (1984)$
Wisner (1995)	47	5 (4)	4 (4)	1 (1)	0	Bergamaschi et al. (1997), Philipoom et al. (1993)	Bergamaschi $et al.$ (1997)	Philipoom et al. (1993)
Fowler et al. (2002)	48	1 (1)	1(1)	0	0	Kanet (1988), Roderick <i>et al.</i> (1992)	Kanet (1988), Roderick <i>et al.</i> (1992)	1
Kanet (1988)	49	11(5)	3(1)	8 (5)	0	Baker (1984)	Several Articles	Baker (1984)
Zäpfel & Missbauer (1993a)	20	3(2)	2(1)	1 (1)	0	Melnyk <i>et al.</i> (1991), Philipoom & Fry (1992)	Several Articles	Several Articles
¹ Rank according to the citation analysis	ysis							

A.1.3.1 The Intellectual Structure of WLC: As Seen in the 1990s

Figure 42 shows the results obtained for the 1990s; all articles co-cited more than twice are considered. Three WLC streams of research were clearly evident by the end of the 1990s: LUMS Approach-related research (Kingsman et al., 1989; Hendry & Kingsman, 1991a; Hendry & Kingsman, 1991b; Hendry & Kingsman, 1993), which are largely conceptual articles in the bottom left; LOMC (Bechte, 1988 and 1994) and LOOR (Bechte, 1982), which is mostly empirical work to the left of centre; and, ORR papers which occupy the remainder of the space. The centre of the ORR cluster can be identified as Bertrand (1983a), Baker (1984) and Ragatz & Mabert (1988) - all three are simulation studies and formed the reference point for the majority of simulations in the 1990s (ranked 5, 1 and 4 respectively in the citation analysis of the 1990s). The second highest ranked paper in the 1990s (Melnyk & Ragatz, 1989) was expected to be positioned close to these three; however, it has been perceived by many as part of the knowledge group built by Melnyk et al. (1991, 1992 and 1994b) and is therefore positioned closer to this group.

Figure 42: Knowledge Structure in the 1990s

There are two unusual findings from Figure 42. Firstly, Bechte (1982) has a closer relationship with ORR work than with Bechte (1988 and 1994); however, this is explained by the fact that LOOR is an ORR rule rather than a comprehensive concept like LOMC. The second is that there is a relationship between Bechte (1988) and the ORR work of Philipoom et al. (1993). In Bergamaschi et al. (1997) they are cited together as both apply an upper bound and in Fredendall et al. (1996) as an example of machine-only constrained job shops. This is strange as Bechte (1988) is not a simulation study. Hence, this relationship is questionable; if ignored, the distinction between

the three clusters becomes even clearer.

A.1.3.2 The Intellectual Structure of WLC: As Seen in the 2000s

Citation analysis suggested that the key ORR and simulation papers of the 1990s experienced negative growth in the 2000s suggesting a change in the structure of the field took place. This is illustrated in Figure 43 which shows the results for the 2000s for all articles co-cited more than twice. The field can still be divided into three groups but the groups are closer together (with the classical ORR and the ORR WLC concept as one group). This is explained by the consolidation that took place in the 1990s by authors like Zäpfel & Missbauer (1993b), Land & Gaalman (1996a) and Hendry et al. (1998) meaning that, by the 2000s, researchers viewed the streams as more closely related.

Figure 43: Knowledge Structure in the 2000s

LUMS Approach-related research is clustered to the left of the figure, ORR to the right and LOMC holds the centre position. The classical ORR concept is seen as a predecessor of the ORR WLC concept (on which many researchers worked throughout the 2000s) which explains the disappearance of the three central articles from the 1990s. ORR research is now centred on Philipoom et al. (1993), Wisner (1995), Land & Gaalman (1996a), Bergamaschi et al. (1997) and Sabuncuoglu & Karapinar (1999). All present a review of order release rules. From the centre of the figure, a new cluster between the LOMC papers of Bechte (1988 and 1994), the LUMS Approach-based work of Park et al. (1999) and Hendry et al. (1993) and the ORR-based work of

Fry & Smith (1987) is identifiable. These are all empirical papers which form the centre of the figure while conceptual research tends to the left and simulation to the right. This illustrates the influence of empirical research and the relationship between research methodology and the WLC research clusters. In the 1990s, LUMS Approach-based research was mostly conceptual, research on ORR tended to be simulation-based and research on LOMC was mostly empirical. Finally, the relationship between Shimoyashiro et al. (1984) and Ragatz & Mabert (1988), which build a separate cluster, is considered questionable due to the context in which they are co-cited.

A.1.3.3 The Intellectual Structure of WLC: From 1980 to 2009

Figure 44 presents the results considering all articles co-cited more than five times between 1980 and 2009. The LUMS Approach-related research can be seen to the right, LOMC is centred and ORR is to the left. Note the focal position of Land & Gaalman (1996a) within the ORR-based group identified in the 2000s rather than the studies on classical ORR identified in the 1990s (mostly by U.S. authors) which are now to the right of centre. The ORR group identified in the 1990s is very different to that since 2000; in the 1990s it was simulation-based and oriented in the top right around Bertrand (1983a) and Baker (1984) but since 2000, it is oriented around review articles (e.g., Philipoom et al., 1993; Bergamaschi et al., 1997; Sabuncuoglu & Karapinar, 1999) and positioned towards the bottom of the centre.

Figure 44: Knowledge Structure from 1980 to 2009

The research community's view of ORR changed substantially with the emergence of ORR WLC at the end of the 1990s. ORR research is now more focused on the comprehensive ORR WLC approach than on the classical order release concept. How the research community has perceived the LUMS Approach and the LOMC concept has remained relatively constant throughout the three decades. Analysis also illustrates the unification of WLC research at the end of the 1990s and the influence of empirical research.

A.1.4 Summary of Empirical Studies

Table 52 summarises empirical WLC research from 1980 to 2009, including company characteristics, the WLC method implemented, and the research method. WLC has been implemented in several industries but mostly in small-medium sized MTO job shops. The methods implemented are the LUMS Approach, LOMC/LOOR, and hybrid systems based on WLC; no ORR WLC implementations are reported. All implementations aimed to reduce lead times and WIP; in some cases this was achieved but more evidence for the LUMS Approach is needed. Finally, the table demonstrates the shift towards action research in the last decade.

Table 52: Summary of Empirical Studies

Author	Sample (Company) Properties Number & Size Branch of Industry Strategy	y) Propertic Production Strategy	ties on Shop and Job Configuration	WLC Concept Type	oncept Level	Objective	Research Method Outcomes	es
$\begin{array}{c} \operatorname{Fry} \ \& \\ \operatorname{Smith} \\ (1987) \end{array}$	One company; Tool manufacturer Turnover of (pliers, wrenches, \$25 Million; automotive tools No information such as torque on n° of wrenches)	MTO	Job Shop; similar processing is done in distinct areas; no job information	I/O Control accord-focus ing to Wight (1970) lease	ontrol levels; on job re-	Reducing WIP and lead times	Action Research; The authors 42% WIP reduction, actively participated in the 50% lead time reduction; implementation process and the authors present a report adjustments and re- six-step implementation framework	reduction, reduction; present a
Bechte (1988)	One company; Plastic and textile Turnover of 180 processing indus- Million DM; try; producer of 1000 employees plastic leaves	. MTO	Job Shop; 100 work centres (three shifts); 300 orders/week; average of 4 operations/order (max. 12), average of 2.6 hours/operation	LOMC	All control levels from customer enquiry and Ma- terial Planning	Reducing WIP and lead times, improv- ing due date adher- ence	se Study; The au- ibes the implemen- cess in the company ats the results of the /LC on performance	ction, 30%
Wiendahl <i>et al.</i> (1992)	(A) Electronics in- Two companies: dustry (printed cir- (A) No infor- cuit board produc- mation (B) 800 employ- (B) Mechanical en- ees gineering company (pump producer)	No inf.		BORA-X (from Siemens Nixdorf In- formation Systems) which is based on LOOR; KPSF (from Krautzig & Bechte Business Consultants) based on LOMC		only Reducing WIP and I ease; lead times; BORA- throl X had been implerithe mented in company I erial A and KPSF in eards company B	BORA-X only Reducing WIP and Multiple Case Study; The aucorder release; lead times; BORA- thors refer to the results from For both cases, significant control X had been implemented from 100 positive implements in WIP levels from the mented in company mentations of either LOOR, or and lead times could be CE and Material A and KPSF in LOMC based manufacturing achieved Planning onwards company B control systems	ss, signifi- is in WIP s could be
Hendry et One aL (1993) No in	The company pro- Hendry et One company; duces copper cylin- al. (1993) No information tion of, e.g., wallpa- per	MTO		LUMS Approach	All control levels	Improving due date tadherence	Single Case Study; The authors report from the develop- Positive initial responses ment process of the PPC sys- to the system after implement and the adjustments due mentation to company needs	responses fter imple-
Bechte (1994)	One company; Mechanical engionerall 700 Mechanica company employees, 180 neering company employees in (pump producer) the job shop	No Inf.	Job Shop; 130 work centres (two shifts); 350 orders/week; average of 4.5 operations/order (max. 20); average of 3.7 hours/operation	LOMC	All control levels from the CE and Material Planning onwards		Single Case Study; The author presents the data from WIP and lead time reducbefore LOMC has been impletions mented and afterwards	ime reduc-
$ \frac{\text{Park}}{al.} \frac{et}{(1999)} $	Park et One company; ery Shop (Hyundai al. (1999) 370 employees Heavy Industries)	MTO	ottle-	LUMS Approach	CE stage; hybrid system	CE stage; hybrid Improving due date t system adherence	Single Case Study; The au- Improvement in delivery thors present the data from dates adherence from 55% performed after the imple- to 80% mentation process	in delivery e from 55%
Riezebos $et al.$ (2003)	Manufacturer of One company; packing material 30 employees from corrugated card-board	MTO	Job Shop with bottle- neck	LOMC	CE stage; hybrid Reducing lead system		Action research; The authors Lead times could be reare actively involved in the duced from 5 to 3 days implementation process	uld be re- o 3 days
Stevenson (2006a)	One company; Turnover of 1.5 Million Euros; 30 employees	MTO	Job Shop; 23 ma- chines, 12 work centres as semi- interchangeable machines are grouped together	LUMS Approach	All control levels	Reducing lead times and WIP; Fo- cus on the imple- mentation process I to provide a frame- work for future im- plementations	Action research; The author Final positive results are is actively involved in the im-still outstanding but so plementation process and re-far research contributed ports adjustments and refine-substantially to refining ments	results are ng but so contributed co refining
Silva et $alta$ alt	One company; Turnover of 1.2 Million Euros; Mould production 20 employees	MTO	Job Shop; 17 work centres	LUMS Approach	All control levels	Reducing lead times and WIP	Action research; The authors Final positive results are are actively involved in the still outstanding but so implementation process and far research contributed report adjustments and resultantially to refining	results are ng but so contributed
Land & Gaalman (2009)	Seven compa- mes; 20 - 250 Several employees	MTO	Several	WLC in general (in future research)	Hybrid tems (in research)	sys- Defining where future PPC concepts fail in MTO companies	interients Multiple Case Study; The au- thors conducted a field study	TO GET

B WLC Database

The following three tables summarize the main contributions to 30 years research on WLC: Table 53 from 2000 to 2009; Table 54 from 1990 to 1999; and, finally, Table 55 from 1980 to 1989.

Table 53: Articles (2000-2009)

Authors	$ m Journal^1$	$ m Res. \ Appr.^2$	Res. Level ³	Short Summary
Bertrand & Van Ooijen (2002)	PPC	S	OR	WIP depending processing times (through changes in worker-productivity) and its influence on performance are investigated.
Breithaupt et al. (2002)	PPC	С	IS	Load Oriented Order Release (LOOR - probabilistic approach) is reviewed and refinements necessary to account for theoretical advances discussed.
Cigolini & Portioli- Staudacher (2002)	PPC	S	OR	The influence of the load bounding policy (upper, lower, upper and lower bound) on three approaches to WLC (probabilistic, classical aggregate load and time bucketing approach) is explored.
Corti et al. (2006)	IJPE	С	CE	Basing on the work of Kingsman (2000) a heuristic to support managers to verify the feasibility of due dates as demanded by customers is presented.
Enns (2000)	IJPE	A,S	OR	A new release method is presented (Minimum Release Time Interval - MRTI) which can be modelled applying rapid modelling. The analytical model of the release method is validated and compared to the Maximum Jobs in Shop (MJS) release method by simulation.
Enns & Prongue-Costa (2002)	PPC	S	OR	Two release methods are introduced to compare input control based on aggregate shop load and bottleneck load within a flow shop and a job shop environment with bottleneck constraints.
Fowler et al. (2002)	PPC	\mathbf{C}	IS	The applicability of WLC in the semi-conductor industry is assessed.
Fredendall et al. (2010)	EJOR	S	OR	Extending the classification of Bergamaschi <i>et al.</i> (1997) order release rules including DBR and CON-WIP are classified and compared.
Gaalman & Perona (2002)	PPC	\mathbf{C}	IS	Short introduction to WLC (Editorial of the 2002 special issue on WLC).
Haskose et al. (2004)	IJPE	A	OR	WLC is modelled as an arbitrary queuing network with limited buffer capacities. This approach covers the general flow shop and the pure job shop.
Haskose $et~al.~(2002)$	IJPE	A	OR	WLC is modelled as a tandem queuing network with

Authors	$ m Journal^1$	$ m Res. \ Appr.^2$	${ m Res.} \ { m Level}^3$	Short Summary
				limited buffer capacities. This approach represents the simple flow shop
Hendry <i>et al.</i> (2008)	IJPE	C	IS	Out of a case study implementation issues are discussed to facilitate further implementations of WLC and to direct research to improve the applicability of the concept.
Henrich et al. (2007)	PPC	S	OR,D	Two ways to consider semi-interchangeable machines within WLC (corrected aggregate load approach) are investigated: grouping machines together or a special routeing policy.
Henrich et al. (2006)	IJPE	S	OR,D	Different grouping and special routeing policies are compared to investigate the influence of interchange- ability of work centres on the performance of WLC (classical and corrected aggregate load approach).
Henrich et al. (2004b)	IJPR	S	OR	To reduce feedback requirements from the shop floor work centres are grouped together into produc- tion units and WLC (classical and corrected aggre- gate load approach) adapted accordingly. Different group sizes are compared.
Henrich et al. (2004a)	$_{\rm IJPE}$	C	IS	Analysing the characteristics of WLC and semi and medium sized MTOs a framework is developed to evaluate the applicability of WLC.
Kingsman (2000)	IJPE	С,А	CE	An algorithm is developed to enable dynamical capacity planning and improve the estimation of (delivery) lead time.
Kingsman & Hendry (2002)	PPC	S	IS	The contribution of input and output control to the overall performance of WLC (LUMS approach) is investigated applying one time only input and the other time input and output control.
Land (2006)	IJPE	S	OR	The influence of parameter setting on WLC (probabilistic and classical aggregate load approach) is investigated.
Land & Gaalman (2009)	PPC	E	IS	Out of the data of a multi case study (which tried to assess the applicability of WLC in practice) the areas where PPC systems generally fail are assessed.
Missbauer (2009)	IJPE	A	OR	An analytical model for aggregate order release planning is developed by raising the theory of transient queuing networks from single work centres on a higher level of abstraction.
Missbauer (2002b)	PPC	A	OR	A single stage model basing on open queuing networks is introduced to investigate the influence of lot sizing policy on the performance of WLC.

Authors	$ m Journal^1$	$ m Res. \ Appr.^2$	${ m Res.} \ { m Level}^3$	Short Summary
Missbauer (2002a)	IJPR	A,S	OR	An aggregate order release planning method is presented and modelled analytically. The method is compared against LOOR (probabilistic approach) by simulation.
Moreira & Alves (2009)	IJPR	S	IS	Different combinations of acceptance policy, due date assignment, release and dispatching rules are compared. Results suggest that performance could be improved.
Oosterman et al. (2000)	IJPE	S	OR	The influence of different flow characteristics (pure job shop, general flow shop, restricted job shop, pure flow shop) on WLC (probabilistic and aggregate load approaches) is investigated.
Qi et al. (2009)	IJPR	$_{\mathrm{S,E}}$	OR	A release method similar to the aggregate workload trigger presented by Melnyk & Ragatz (1989) is presented. Performance is tested by simulation and the release method implemented in practice.
Riezebos et al. (2003)	IJPR	E	IS	WLC principles are combined with an originally implemented Drum Buffer Rope (DBR) release rule. Special emphasize is given to the Customer Enquiry (CE) stage.
Sabuncuoglo & Karapinar (2000)	DS	S	OR	The release method Due date and Load based Release (DLR) is presented and compared against other release methods as Periodic Aggregate Loading (PAGG) or Path Based Bottleneck (PBB).
Silva et al. (2006)	DSS	C,E	IS	Mould Assistant Production Planner (MAPP), a DSS basing on the LUMS approach and developed especially for the needs of the mould industry is presented and necessary refinements of the original concept are discussed.
Soepenberg et al. (2008)	IJPR	С	IS	An order progress diagram is presented which enables diagnose the variance of lateness and thus to control lateness.
Stevenson (2006a)	IJPR	С,Е	IS	A DSS basing on the LUMS approach is presented and refinements which showed to be necessary dur- ing the process of implementation discussed.
Stevenson et al. (2009)	PPC	C	IS	A training tool combining a DSS basing on the LUMS approach with a simulated shop floor is presented. The objective is to overcome the lack of knowledge about WLC common among managers.
Stevenson & Silva (2008)	IJPR	С	IS	A cross sectional case study is conducted to compare and discuss the refinements necessary during the implementation process of the DSS developed by Stevenson (2006a) and Silva et al. (2006).

Authors			$ m Journal^1$	Res. Appr. ²	$ m Res. \ Level^3$	Short Summary
Stevenson (2007b)	&	Hendry	PPC	С	IS	The implications of the internet for WLC and the necessity of integration of web-functionality into the concept (eWLC) are discussed.
Stevenson (2007a)	&	Hendry	Control	С	IS	A short introduction into eWLC is given.
Stevenson (2006)	&	Hendry	IJPE	C	IS	Necessary refinements of the LUMS approach (out of theoretical advances and contextual needs) are discussed.
Stevenson e	et al.	(2005)	IJPR	С	IS	Different PPC systems are reviewed (e.g., Manufacturing Resource Planning (MRP), Theory of Constraints (TOC), ConWIP, WLC) to assess their applicability for MTO companies. WLC is argued to be of special importance for MTOs.
Weng (2008	5)		IJPR	S	IS	A multi agent based WLC system is presented and tested which addresses simultaneously due date setting, scheduling and release.

¹ Journal = Decision Science (DS), Decision Support Systems (DSS), European Journal of Operational Research (EJOR), International Journal of Production Economics (IJPE), International Journal of Production Research (IJPR), Production Planning and Control (PPC)

 $^{^{2}\} Research\ Approach=Conceptual\ article\ (C),\ Analytical\ (A),\ Empirical\ (E),\ Simulation\ based\ (S)$

 $^{^3}$ Research Level = Customer Enquiry (CE), Job Release (JR), Dispatching (D), Integral System (IS)

Table 54: Articles (1990-1999)

Authors	$ m Journal^1$	${ m Res.} \ { m Appr.}^2$	${ m Res.} \ { m Level}^3$	Short Summary
Ahmed & Fisher (1992)	DS	S	OR,D	The influence of different combinations of due-date assignment, release and dispatching rules on performance is investigated. Release rules are: Immediate Release (IMM); Backward Infinite Loading (BIL); Modified Infinite Loading (MIL); and, Forward Finite Loading (FFL). Dispatching rules are: FCFS; SPT; EDD; and, CR. Results suggest that the combination of rules is at least as important as the choice of an individual due-date assignment, release or dispatching rule.
Bechte (1994)	PPC	С,Е	IS	Load Oriented Manufacturing Control (LOMC) is introduced. The LOOR release procedure (probabilistic approach) is explained and results from an implementation in a pump-manufacturing factory are presented.
Bergamaschi et al. (1997)	IJPR	С	OR	ORR release methods are classified applying eight dimensions.
Bertrand & Van Ooijen (1996)	IJPE	S	OR	Two simple release methods are compared to Immediate Release (IMM) in a dynamic job shop environment which results from retarding and advancing work orders to simulate the effect of material coordination.
Cigolini et al. (1998)	IJPR	S	OR	The authors compare three approaches for workload accounting over time in an uncertain and dynamic job shop environment: the classical aggregate; the probabilistic; and, the time bucketing approach. In addition a Robustness Index (RI) is presented to compare the robustness of the investigated release methods.
Enns (1995b)	IJPR	S	OR,D	A release method which seeks to control the queue length in front of the work centres is presented and tested in a general flow shop. Jobs which arrive at the job floor are released if the buffer capacity in front of the first (the gateway) and the second work centre allows it. Buffer capacity is dynamically adjusted based on current throughput requirements. Dispatching rules are: Smallest Critical Ratio (SCR); and, Eligible SCR (ESCR) which seeks to balance the load.
Fredendall et al. (1996)	IJPR	S	$_{ m OR,D}$	The influence of the type of information used by the

Authors	$ m Journal^1$	Res. Appr. ²	$ m Res. \ Level^3$	Short Summary
				release method (current workload, future workload, current labour) on performance is investigated within a Dual Resource Constraint (DRC - capacity and labour) job shop. Release rules are: IMM; Modified Infinite Loading (MIL); Critical Machine Selection (CMS); and, the newly introduced Modified Load Conversion (MLC) which uses all available information. Dispatching rules are: Modified Operation Due Date (MODD); and, Critical Machine Due Date (CMDD). Two different ways to assign labour are tested.
Fredendall & Melnyk (1995)	IJPR	S	OR,D	The influence of planning system, release and dispatching rule on the performance of a Dual Resource Constrained (DRC - capacity and labour) job shop is investigated. Release rules are: Immediate Release (IMM); and, Critical Machine Selection (CMS). Results suggest that the planning system and not the shop floor control system is the major determinant of shop floor performance.
Hendry <i>et al.</i> (1998)	JOM	S	IS	The effect on performance of a simulated MTO job shop by a two tier DSS system (Hendry & Kingsman, 1991a and 1993) is investigated.
Hendry & Wong (1994)	IJPR	S	OR	The simulation research by Melnyk & Ragatz (1989) is extended by the Job trigger Shortest Slack and Work Centre Selection (JSSWC) release method (Hendry & Kingsman 1991a).
Hendry <i>et al.</i> (1993)	EJOR	E	IS	A Decision Support System (DSS) basing on Kingsman <i>et al.</i> (1989) is presented which had been developed for a small engraving company. Out of implementation the authors report first positive responses.
Hendry & Kingsman (1993)	JORS	C	CE	As part of a hierarchical backlog control system (Kingsman <i>et al.</i> , 1989), a higher level approach to control the total and the planned backlog length at the Customer Enquiry (CE) stage is introduced.
Hendry & Kingsman (1991b)	JORS	C,A	OR	Basing on the work by Kingsman et al. (1989) a higher level approach of hierarchical backlog control is discussed with focus on the Order Release (OR) stage. Before a release method is proposed the relationship between Released Backlog Length (RBL) and Shop Floor Throughput Time (SFTT) and the influence of priority orders on the performance of non-priority orders is investigated analytically.

Authors	$ m Journal^1$	Res. Appr. ²	$ m Res. \ Level^3$	Short Summary
Hendry & Kingsman (1991a)	IJOPM	С	OR	The Order Release (OR) stage, as part of the higher level approach of production control (Kingsman <i>et al.</i> , 1989), is introduced. Necessary refinements out of implementation are discussed but no further empirical results presented.
Kim & Bobrowski (1995)	РОМ	S	OR,D	Different combinations of release (IMM, Maximum Shop Load (MSL), Backward Infinite Loading (BIL), Forward Finite Loading (FFL)) and dispatching rules (SPT, CR, Similar Set-up (SIMSET) and Job of smallest Critical Ratio (JCR)) are compared in a job shop with sequence dependent set-up times. The authors suggest that the dispatching rule is the decisive factor in production environments with sequence dependent setup times.
Kingsman et al. (1996)	$\rm IJPE$	C	CE	As part of an input/output control system (Kingsman <i>et al.</i> , 1989) the authors present and discuss solutions for setting the price and the delivery date at the Customer Enquiry (CE) stage.
Kingsman et al. (1993)	IJPE	С	CE	The need for a link between sales and production is outlined and Customer Enquiry Management (CEM) and the strike rate matrix introduced. These means were implemented in practice (one manufacturer with three companies) building a centralized database on customer enquiries.
Land & Gaalman (1998)	IJPE	S	OR	The classical aggregate load and the probabilistic approach are compared. Out of the conclusions drawn form the simulation result a new release method is proposed - Superfluous Load Avoidance Release (SLAR).
Land & Gaalman (1996)	$\rm IJPE$	C	IS	Gives an overview over the different WLC concepts mainly centred on the concepts introduced by Bechte (1982), Bertrand & Wortmann (1981) and Tatsiopoulos (1983).
Lingayat <i>et al.</i> (1995)	IJPR	S	OR,D	A new Order Release Mechanism (ORM) is introduced which bases on the Starvation Avoidance (SA) method as introduced by Glassey & Resende (1988). The objective is the control of inventory in front of the bottleneck machine. The ORM is compared to CONWIP using a simulation model. Dispatching rules are: FCFS; Smallest Imminent Operation (SIO); and, priority given to orders which are going to the bottleneck machine. The authors conclude that the choice of an appropriate order release method is more important than dispatching.

Authors	$ m Journal^1$	${\rm Res.} \\ {\rm Appr.}^2$	${ m Res.} \ { m Level}^3$	Short Summary
Malhorta et al. (1994)	DS	S	OR,D	Different approaches of order release (IMM, Modified Infinite Loading (MIL) and Path Based Bottleneck (PPB)) are compared to answer the question which handles priority orders the best.
Melnyk et al. (1994b)	IJPR	S	OR,D	The influence of release (simple aggregate loading until load limit) and dispatching rule (FCFS, SPT, Minimum Slack (MINSLK), Slack per Remaining Operation (S/OPN) and CR) on shop floor performance is analysed. Results suggest that the effectiveness of ORR is dependent from variance control at the planning level and the shop floor level (dispatching).
Melnyk et al. (1994a)	POM	S	OR,D	The influence of job release time distribution (being job release time the time when the job enters the shop floor) on shop floor performance is investigated.
Melnyk $et~al.~(1992)$	PIMJ	S	OR,D	The influence of variance control by controlled order release on the performance of the dispatching rule is investigated. The authors argue that controlling the variance of incoming jobs allows simple dispatching rules to be applied.
Melnyk <i>et al.</i> (1991)	JOM	S	JE	Different policies for load smoothing at the long term planning level have been tested: pulling load forward or pushing load backward according to the so called ceiling (upper norm) and floor (downer norm). Release rules are: Immediate Release (IMM); and, Maximum Load Limit (MAX). Dispatching rules are: FCFS; SPT; and, Minimum Slack (MS). Results suggest that load smoothing improves the performance and diminishes the effect of the dispatching rules.
Missbauer (1997)	IJPE	A	OR	The influence of sequence-dependent set-up times on the relationship between WIP, productivity and lead times is discussed and explored analytically
Park et al. (1999)	PPC	Е	CE	Extending the WLC approach by Hendry & Kingsman (1993) the Customer Enquiry (CE) stage of WLC is implemented within a Korean MTO company.
Park & Salegna (1995)	IJPR	S	JE	Different policies for load smoothing at the long term planning level have been tested: pulling load forward or pushing load backward according to the so called ceiling (upper norm) and floor (downer norm). Release rules are: Immediate Release (IMM); and, Maximum Load (MXL). Dispatching

Authors	$ m Journal^1$	${ m Res.} \ { m Appr.}^2$	$ m Res. \ Level^3$	Short Summary
				rules are: FCFS; Shortest Processing Time (SPT); and, Modified Operational Due Date (MOD). Results suggest that pulling load forward is the better alternative.
Perona & Portioli (1998)	IJPE	S	OR	The influence of Check Period (CP) and Planning Period (PP) on WLC (LOOR - probabilistic approach) is investigated. As the probabilistic factor is dependent on the PP the PP showed of great influence as does the CP which showed to depend on the mean processing time of jobs.
Perona & Portioli (1996)	PPC	S	OR	LOOR (probabilistic approach) is extended by a special smoothing method basing on two parameters: a limiting parameter used to limit the maximum load released to the shop; and, a smoothing parameter computed as a function of the real workload of the work centres and used to smooth the workload of the jobs.
Philipoom & Fry (1999)	JOM	S	OR,D	The question whether ORR can offset the performance loss due to dysfunctional behaviour of workers who tend to pick certain jobs to maximize their own individual productivity is investigated.
Philipoom et al. (1993)	DS	S	OR	The Path Based Bottleneck (PPB) release method is presented and compared to Immediate Release (IMM) and Modified Infinite Loading (MIL).
Philipoom & Fry (1992)	IJPR	S	JE	The assumption that all incoming orders are accepted at the Job (Order) Entry (JE) stage is relaxed and policies of rejecting orders tested: randomly rejecting orders (which is similar to a decreased utilization); and, rejecting orders if a workload norm is violated. Shop load and path-load norms are tested resulting path load norms in better results.
Roderick et al. (1992)	IJPR	S	OR	ConWIP, a modified continuous bottleneck approach, a simple approach which releases the same amount of work which was produced in the previous period of time and an approach which simply releases the desired output are compared.
Salegna (1996)	PIMJ	S	JE	Different policies for load smoothing at the long term planning level have been tested: pulling load forward or pushing load backward according to the so called ceiling (upper norm) and floor (downer norm). Dispatching rules are: FCFS; Earliest Due Date (EDD); and, Critical Ratio (CR).

Authors	$ m Journal^1$	$ m Res. \ Appr.^2$	${ m Res.} \ { m Level}^3$	Short Summary
Salegna & Park (1996)	IJOPM	S	OR,D	13 load smoothing rules at the planning level (utilizing aggregate workload and bottleneck information), two order release rules and three dispatching rules are investigated to find the best fit for a Dual Resource Constrained (DRC - capacity and labour) job shop with a bottleneck. Results suggest that load should be pulled forward in valley periods and that controlled order release coupled with an upper level load planning improves performance.
Sabuncuoglo & Karapinar (1999)	IJPE	S	OR	A classification of ORR release methods is presented and the release methods compared by simulation. Special emphasis is given on the comparison of peri- odic and continuous release methods.
Tatsiopoulos (1993)	PPC	С	IS	The inadequateness of big PPC software (e.g., MRP) for small manufacturing companies is outlined and alternatives as the input/output control system presented by Kingsman et al. (1989) assessed.
Wein & Chevalier (1992)	MS	S	OR,D	The influence of different combinations of due- date assignment, release (Immediate Release (IMM), Maximum Number of Jobs (MNJ) and the new pro- posed Workload Regulating (WR) method) and dis- patching rules (EDD, SPT) on the performance of a job shop with two work centres is investigated.
Wiendahl et al. (1992)	PPC	E	IS	The Load Oriented Manufacturing Control (LOMC) concept is introduced and two PPC software packages basing on LOMC and LOOR (probabilistic approach) are presented including evidence from successful implementation in practice.
Wisner (1995)	IJOPM	С	OR	ORR release methods are classified in infinite and finite policies and a literature review with special emphasis on simulation studies is presented.
Zäpfel & Missbauer (1993b)	EJOR	C	IS	Several PPC systems and their applicability are discussed. The PPC systems included are: MRP, MRP II, Optimized Production Technology (OPT), Kanban, ConWIP, and 'PPC concepts including workload control'.
Zäpfel & Missbauer (1993a)	IJPE	$_{\mathrm{C,S}}$	IS,OR	Refinements for LOOR (probabilistic approach) are proposed and tested by simulation.

¹ Journal = Decision Science (DS), European Journal of Operational Research (EJOR), International Journal of Operations and Production Management (IJOPM), International Journal of Production Economics (IJPE), International Journal of Production Research (IJPR), Journal of Operations Management (JOM), Journal of the Operational Research Society (JORS), Management Science (MS), Production and Inventory Management Journal (PIMJ), Production and Operations Management (POM), Production Planning and Control(PPC)

² Research Approach = Conceptual article (C), Analytical (A), Empirical (E), Simulation based (S)

³ Research Level = Customer Enquiry (CE), Job Entry (JE), Job Release (JR), Dispatching (D), Integral System (IS)

Table 55: Articles (1990-1999)

Authors	$ m Journal^1$	${ m Res.} \ { m Appr.}^2$	${ m Res.} \ { m Level}^3$	Short Summary
Baker (1984)	JOM	S	OR,D	The influence of input control (aggregate, threshold) on the performance of the due date assignment rule, the dispatching rule (ERD, SPT, Minimum Slack Time (MST), Minimum Critical Ratio (MCR), Modified Due Date (MDD)) and in general on the performance of a single machine production shop is investigated. Results suggest that input control can improve performance but the authors also warn that it can be counterproductive influencing negatively the other levels of control.
Bechte (1988)	IJPR	С,Е	IS	Load Oriented Manufacturing Control (LOMC) bas- ing on LOOR (probabilistic approach) is introduced and the results from a case study implementation re- ported.
Bechte (1982)	APICS	C,E,S	OR	Load Oriented Order Release (LOOR - probabilistic approach) is introduced and results from a case study implementation reported. In addition results from a previous simulation analysis to assess the impact of LOOR if implemented are presented.
Bertrand (1983a)	JOM	S	OR	The influence of controlled order release (aggregate load and threshold as workload bounding) on job lateness is investigated. The release rule has been coupled with a due-date assignment rule. The variance of lateness could be reduced.
Bobrowski (1989)	IJPR	S	OR	The time bucketing approach is discussed and a special loading exchange heuristic presented. The loading heuristic seeks to improve the routeing and loading of jobs optimizing a cost function by systematically changing the position of jobs within the single pass loading process.
Bobrowski & Park (1989)	Omega	S	OR,D	The influence of release (IMM, Modified Infinite Loading (MIL), Maximum Shop Load (MSL), Forward Finite Loading (FFL)) and due date oriented dispatching rules (Modified Operation Due Date (MOD), Critical Ratio (CR)) on the performance of a Dual Resource Constrained (DRC - capacity and labour) job shop is investigated.
Fry and Smith (1987)	PIMJ	E	IS	Out of a case study a framework for the implementation of simple input/output (I/O) control is introduced.

Authors	$ m Journal^1$	$ m Res. \ Appr.^2$	${ m Res.} \ { m Level}^3$	Short Summary
Gelders & Van Wassenhove (1981)	EJOR	С,Е	IS	A critical evaluation of the progress in production planning theory is given.
Glassey & Resende (1988)	IEEE	S	OR,D	The Starvation Avoidance (SA) release method is presented. The method triggers release if the inventory in front of the bottleneck machine falls below a threshold. Simulation models of several wafer fabrication factories are built and the new developed rule compared to other release rules (Uniform, Fixed-WIP and Workload Regulating (WR)). Dispatching rules are: FCFS; and, Shortest Remaining Processing Time (SRPT). Results show good performance of the SA method and the authors underline its importance for environments similar to wafer fabrication.
Hendry & Kingsman (1989)	EJOR	$_{\mathrm{C,E}}$	IS	Several PPC systems (MRP, MRPII, JIT, Optimized Production Technology (OPT)) are discussed and their applicability for MTOs assessed. The authors argue that the hierarchical backlog length control system (Tatsiopoulos, 1983) and LOOR (Bechte, 1988) are the best applicable.
Igel (1981)	IJPR	Ε	OR	A manual scheduling heuristic is described which bases on Backward Finite Loading (BFL) and which had been in use by Philips. The author visited 10 job shops which had implemented this heuristic and which showed significant improvement in performance.
Kanet (1988)	JOM	A	OR	The influence of load-limited order release on performance is discussed, firstly analytically by a single machine analytical model applying queuing theory and, secondly, interpreting simulation results from previous studies for a multiple-machine job shop. The authors argue that load-limited order release may cause longer system flow times however shows also advantages like the easy changeability of orders in the pool.
Karmarker (1989)	JMOM	S	OR	A capacity loading and release planning methodology based on WIP and lead time control is introduced.
Karni (1982)	IJPR	A	О	A systematic methodology (Capacity Requirement Planning - CRP) to control capacity is presented.
Karni (1981)	IJPR	A	О	A methodology for finding the optimal planned capacity of a work centre (which minimizes total costs over the planning horizon) is presented.

${ m Authors}$	$ m Journal^1$	${ m Res.} \ { m Appr.}^2$	$ m Res. \ Level^3$	Short Summary
Kingsman et al. (1989)	EJOR	С	IS	Based on the work by Tatsiopoulos & Kingsman (1983), a methodology is developed to control lead times by applying a higher level approach integrating a hierarchy of backlogs interconnected by input/output control. Special importance is given to the Customer Enquiry (CE) stage.
Lankford (1980)	APICS	\mathbf{C}	IS	${\bf Input/output\ control\ is\ presented}.$
Melnyk & Ragatz (1989)	IJPR	S	OR,D	A framework for ORR is presented and the concept discussed. In a second step the performance of the Aggregate workload trigger Work-in-Next-Queue selection (AGGWNQ) release method and the Work Centre workload trigger Earliest Due Date selection (WCEDD) release methods are compared. Dispatching rules are: FCFS; Shortest Processing Time (SPT); EDD; and, Slack per remaining operation (S/OPN). The authors conclude that the introduction of ORR has not reduced the total lead time but queue time has been shifted from the shop floor to the pool.
Melnyk & Ragatz (1988)	PIMJ	С	OR	Literature on ORR is shortly reviewed and an overview given over the major components influencing the performance of ORR (order release pool, shop floor, planning system and the information system which links all components together).
Melnyk & Carter (1987)	APICS	\mathbf{C}	OR	A short introduction into ORR is given.
O'Grady & Azoza (1987)	Omega	S	OR	A loading mechanism which simultaneously considers WIP, inventory levels and work load smoothing is presented.
Onur & Fabrycky (1987)	IIE	S	OR	An I/O control system is presented. The objective is to combine input and output control as proposed by Tatsiopoulos & Kingsman (1983). Jobs are selected for release by an optimization heuristic basing on linear programming which seeks to minimize a cost function. The Dynamic I/O Control System (DI/OCS) is compared against a finite loading methodology.
Park & Bobrowski (1989)	JOM	S	OR	The influence of two different release rules (Backward Infinite Loading (BIL), Forward Finite Loading (FFL)) on the performance of a Dual Resource Constraint (DRC - capacity and labour) job shop is investigated. Three level of worker flexibility are implemented. Results suggest that both release methods perform similar and that worker flexibility has a significant positive effect on performance.

Authors	$ m Journal^1$	$ m Res. \ Appr.^2$	${ m Res.} \ { m Level}^3$	Short Summary
Ragatz & Marbert (1988)	DS	S	OR,D	The influence of different combinations of release and dispatching rules on performance is investigated. Release rules are: IMM; Backward Infinite Loading (BIL); Modified Infinite Loading (MIL); Maximum number of Jobs (MNJ); and, Backward Finite Loading (BFL). Dispatching rules are: FCFS; SPT; EDD; and, CR.
Shimoyashiro et al. (1984)	IJPR	S	OR	A release method is presented which bases on load balancing and load limiting. Results show a signif- icant performance improvement independent from the dispatching rules applied. The order release method was to be integrated into a DSS (SCOPE 2) and implemented in practice.
Tatsiopoulos & Kingsman (1983)	EJOR	C	IS	Two approaches to determine planning values for manufacturing lead times are discussed: a forecasting problem treating lead times uncontrollable and probabilistic; and, controlling the lead times thus they are matching pre-determined norms. The authors conclude that the second approach is the best. However, the objective can only be achieved integrating production and marketing functions into a hierarchical chain of backlogs connected by input/output relations.
Wein (1988)	IEEE	S	OR,D	The influence of different release and dispatching rules on the performance of three different job shops typical for wafer fabrication (1, 2, 4 machines) is investigated.

¹ Journal = APICS Conference (APICS), Decision Science (DS), European Journal of Operational Research (EJOR), IEEE Transactions (IEEE), IIE Transaction (IIE), International Journal of Production Research (IJPR), Journal of Manufacturing and Operations Management (JMOM), Journal of Operations Management (JOM), Production and Inventory Management Journal (PIMJ)

² Research Approach = Conceptual article (C), Analytical (A), Empirical (E), Simulation based (S)

³ Research Level = Customer Enquiry (CE), Job Release (JR), Dispatching (D), Integral System (IS), Output Control (O)

C Simulation Model

This section contains the source code of the SimPy © based WLC simulation model and the code used to evaluate the results (Section C.1 and Section C.2 respectively). SimPy © is a package of the Python © programming language which can be downloaded at: http://simpy.sourceforge.net/. Phyton © and all further packages used can be found at: http://www.python.org/.

C.1 Simulation Model

```
from __future__ import division ; from SimPy.Simulation import * ; from random import *
from math import sgrt. floor : import random : import shelve
#This class contains global variables. The main parameters for the simulation are defined here.
class GVar():
#----set by user
 #Simulation uses batch mean analysis
 WarmUpPeriod = 3000.0
 BatchTime = 10000.0
 NumberOfBatches = 50
 RecordDistribution = True #if true, histograms for each performance measure are recorded for the whole run
 WCs = ['WC1','WC2','WC3','WC4','WC5','WC6']
 DirectedRouting = False
 meanProcTimes = {'WC1':0.9,'WC2':0.9,'WC3':0.9,'WC4':0.9,'WC5':0.9,'WC6':0.9}
 #---Customer Enquiry Management (Due Date (DD) and Planned operation Start Time (PST) setting)
 WaitTimeCustomerConfirm = 10.0 #Time until customer confirms order
 EstimatedPoolTime = 0.0 #Estimated waiting time in the pool if controlled order release
 PST_k = 8 #Estimated waiting time in queue for forward loading
 PST_k_back = 4 #Estimated waiting time in queue for backward loading
 StrikeRate = True #if False strike rate (at CEM) is set to 1
 StrikeRateData = [0.5,0.1] #Strike rate normal distributed [mean, Sigma]
 SameStrikeRate = True #if False a different strike rate is used at CEM and actual at confirmation
 StrikeRateDataSF = [0.5,0.1] #mean and Sigma for the strike rate at confirmation
 DifferenceIntExtDD = 0.0 #Difference between internal and external DD (added to internal DD)
 ForwardBackward = 0.5 #Percent of jobs forward and backward loaded (if 1 only forward if 0 only backward)
 #Backward loading (DD given by independent distribution)
 RandomValue = False #The DD is set as uniform random number between a min and max
 RVminmax = [30,60] #minimum and maximum for DD setting / PSTs are set by BFL using the PST_k_back parameter
 DDnormalvariate = [50.8] #DD (internal) normal distributed [mean.Sigma]
 BackwardInfiniteLoading = True #DD by DDnormalvariate and flow time allowand by PST k back parameter
 InfBertrand = False #If False load is recorded in time steps as for Bechte approach; True in time buckets
 TimeBucketSizeInfLoad = 4.0 #If True in time buckets which size should correspond with the forward loading method
 TimeBucketSizeBFL = 4.0
 TimeBucketNormBFL = 5.0 #DD by DDnormalvariate and flow time allowand by PST_k_back parameter
 BackwardFiniteLoadingConsiderBacklog = False #Parameters as for BackwardFiniteLoading
 #Forward loading (DD result of the method)
 ForwardInfiniteLoading = False #Flow time allowance by PST_k parameter
 ForwardFiniteLoading = False
 TimeBucketNorm = 4.0 #Flow time allowance by PST_k parameter
 ForwardFiniteLoadingConsiderBacklog = False #Parameters as for ForwardFiniteLoading
 BechteApproach = False
 EstCapacityUtilRate = 0.75 #Flow time allowance by PST_k parameter
 BechteBertrandCumLoad = True #Parameters as for BechteApproach
```

```
BertrandApproach = False
 TimeBucketSizeB = 4.0
 TimeBucketNormB = 3.5 #Flow time allowance by PST_k parameter
 BertrandBechteCumLoad = False #Parameters as for BertrandApproach
 #---Release Control
 ImmediateRelease = False
 CorrectedAggregateLoad = False
 NormCAP = 5.5 #For periodic release
 CheckPeriodCAP = 5.0
 #The following values are used to assign for each WC a single workload norm.
 #The Norm is multiplied with these values.
 NormAdjustmentCAP = {'WC1':1,'WC2':1,'WC3':1,'WC4':1,'WC5':1,'WC6':1}
 WCPRD = False
 WLT = 0 #For continuous workload trigger
 \begin{tabular}{ll} \be
 #The Trigger is multiplied with these values.
 WLTAdjustment = {'WC1':1,'WC2':1,'WC3':1,'WC4':1,'WC5':1,'WC6':1}
 LUMSOR = True
 NormLUMSOR = 6
 CheckPeriodLUMSOR = 4.0
 #The following values are used to assign for each WC a single workload norm.
 #The Norm is multiplied with these values.
 NormAdjustmentLUMSOR = {'WC1':1,'WC2':1,'WC3':1,'WC4':1,'WC5':1,'WC6':1}
 SLAR = False
 Slar_k = 6
 #---Dispatching (Default is FCFS)
 PST = True #uses the PSTs set in the CEM - earliest PST first
#----system intern
 processedLoad = {} #keeps record of the processed load
 processed Load Corr = \{\} \ \# converted \ processed \ load \ for \ e.g. \ the \ corrected \ aggregate \ load \ approach \ load \ processed \
 releasedLoad = {} #load which has been released
 plannedLoad = {} #the planned load at the CEM if a Time Bucket is used (e.g. FFL and Bertrand)
 plannedLoad = {} #the planned load at the CEM if the Bechte approch is used
 ShopFloor = []
 NoJobInQueue = True #used to trigger release for e.g. SLAR and WCPRD if no jobs on the shop floor
 {\tt RunOutTime = 200.0 \ \#used \ to \ assure \ that \ all \ process \ are \ finished \ at \ the \ end}
 ReturnValue = [] #used to store the results
 JobTardy = 0 #counts the tardy jobs
#This class contains all methods used in general in the simulation
class GFunc():
 def twoErlangTruncated(self.meanProcTime):
 returnValue = 0
 while returnValue < 0.000001 or returnValue > 4.0:
 returnValue = 2*expovariate((meanProcTime*2))
 return returnValue
 def NoJobsQueueing(self):
 GVar.NoJobsInTheQueue = False
 for WC in GVar.ShopFloor:
 if len(WC.activeQ) == 0 and len(released.waits) > 0:
 GVar.NoJobsInTheQueue = True
 return GVar.NoJobsInTheQueue == True
 def loadInQueue(self,WorkCentre):
 returnValue = 0
 for job in WorkCentre.waitQ:
 returnValue += job.procTime[WorkCentre.name]
 return returnValue
 def noUrgent Jobs (self.WorkCentre):
 returnValue = False
 for job in WorkCentre.waitQ:
 if job.SLARPST[WorkCentre.name] <= now():</pre>
 returnValue = True
 return returnValue
 def determineSLARPST(self,job,SLAR_k):
 returnValue = {}
 SLARPSTauxiliar = [job.DueDate]
 for WC in reversed(job.routeingSequence):
```

```
SLARPST = SLARPSTauxiliar[0] - job.procTime[WC] - SLAR_k
 SLARPSTauxiliar.insert(0, SLARPST)
 returnValue[WC] = SLARPST
 return returnValue
 def evaluateResults(self, Results, Variance):
 returnValue = []
 for i in range(len(Results)):
 summ = 0 ; mean = 0 ; s = 0 ; aux = []
 #gets the mean
 for Result in Results[i]:
 summ +=Result
 mean=summ/len(Results[i]); summ = 0
 for Result in Results[i]:
 summ +=(Result-mean)**2
 s = sart(summ/len(Results[i]))
 aux.append(mean)
 aux.append((1.96*s)/sqrt(1/len(Results[i])))
 returnValue.append(aux)
 aux = []
 for i in range (len(Variance)):
 summ = 0 ; mean = 0
 #gets the mean
 for Result in Variance[i]:
 summ +=Result
 mean=summ/len(Variance[i]) #the mean
 aux.append(mean)
 returnValue.append(aux)
 return returnValue
#This class contains the source which generates the orders
class Source(Process):
 def generateRandomArrivalExp(self,meanTBA):
 i = 1
 while True:
 order = Order(name='Job%07d'%(i.))
 activate(order.order.process())
 t = expovariate(1/meanTBA)
 yield hold, self, t
 if now() >= GVar.WarmUpPeriod+GVar.BatchTime*GVar.NumberOfBatches:
 break
#This class contains the methods for the Customer Enquiry Management (CEM)
class CEM():
 #DD defined by a random value and PSTs simply backward scheduled
 def randomValueDD(self,order):
 \verb| order.DueDate = now() + random.randint(GVar.RVminmax[0],GVar.RVminmax[1]) | \#The DD is set \\
 #From the DD on the PSTs are determined by backward scheduling
 PSTauxiliar = [order.DueDate]
 for WC in reversed(order.routeingSequence):
 PST = PSTauxiliar[0] - order.procTime[WC] - GVar.PST_k_back
 PSTauxiliar.insert(0, PST)
 order.PSTs[WC]=PST
 order.DueDate += GVar.DifferenceIntExtDD
 #Backward Infinite Loading
 def backwardInfiniteLoading(self,order):
 order. Due Date = now() + normal variate(GVar. DD normal variate[0], GVar. DD normal variate[1]) \ \# The \ DD \ is \ set
 PSTauxiliar = [order.DueDate]
 for WC in reversed(order.routeingSequence): #The PST is set
 PST = PSTauxiliar[0] - order.procTime[WC] - GVar.PST_k_back
 PSTauxiliar.insert(0, PST); order.PSTs[WC]=PST
 if GVar.InfBertrand: #The load is contributed
 Bucket = int(floor(PST/GVar.TimeBucketSizeInfLoad))
 if Bucket not in GVar.plannedLoad[WC]: GVar.plannedLoad[WC][Bucket] = 0
 GVar.plannedLoad[WC][Bucket] +=order.procTime[WC]*order.StrikeRate ; order.TimeBucket[WC] = Bucket
 else:
 Bucket = int(floor(now()))
 if Bucket not in GVar.plannedLoad[WC]: GVar.plannedLoad[WC][Bucket] = 0
 GVar.plannedLoad[WC][Bucket] +=order.procTime[WC]*order.StrikeRate; order.TimeBucket[WC] = Bucket
 order.DueDate +=GVar.DifferenceIntExtDD
 #Backward Finite Loading considering the backlog as for Bertrand approach
 def backwardFiniteLoading(self,order):
 order. \texttt{DueDate = now() + normal variate(GVar.DDnormal variate[0], GVar.DDnormal variate[1])} \ \ \texttt{"The DD is set} 
 NowBucket = int(floor(now()/GVar.TimeBucketSizeBFL))
 #Determines the time bucket previous to the one in which falls the DD
 IDTimeBucket = int(floor(order.DueDate/GVar.TimeBucketSizeBFL))-1
 for WC in reversed(order.routeingSequence):
 while True:
 if IDTimeBucket < NowBucket:
 if IDTimeBucket not in GVar.plannedLoad[WC]: GVar.plannedLoad[WC][IDTimeBucket] = 0
```

```
{\tt GVar.plannedLoad[WC][IDTimeBucket]} \ \ + = {\tt order.procTime[WC]*order.StrikeRate}
 \verb|order.PSTs[WC] = (IDTimeBucket)*GVar.TimeBucketSizeBFL ; order.TimeBucket[WC] = IDTimeBucket | Colored | Colored
 if IDTimeBucket in GVar.plannedLoad[WC]: #Test whether time bucket already exists
 #Determines in which time bucket the cumulative planned load fits the capacity
 if GVar.plannedLoad[WC][IDTimeBucket] + order.procTime[WC] <= GVar.TimeBucketNormBFL:
 GVar.plannedLoad[WC][IDTimeBucket] +=order.procTime[WC]*order.StrikeRate
 #If load can be contributed set PST at the beginning of the TB and break
 \verb|order.PSTs[WC] = (IDTimeBucket-1)*GVar.TimeBucketSizeBFL ; order.TimeBucket[WC] = IDTimeBucket = (IDTimeBucket) + (IDTime
 break
 else: IDTimeBucket -=1 #try next time step
 else: GVar.plannedLoad[WC][IDTimeBucket] = 0 #If the planning horizon has to be extented
 \hbox{\tt\#The estimated wait time and proc time is subtracted to determine first completion date at next $\tt WC$}
 IDTimeBucket -= (int(floor((GVar.PST_k_back+order.procTime[WC])/GVar.TimeBucketSizeBFL)))
 order.DueDate += GVar.DifferenceIntExtDD
#Backward Finite Loading considering the backlog as for Bertrand approach
def backwardFiniteLoadingConsiderBacklog(self,order):
 order.DueDate = now()+ normalvariate(GVar.DDnormalvariate[0],GVar.DDnormalvariate[1]) #The DD is set
 NowBucket = int(floor(now()/GVar.TimeBucketSizeBFL))
 #Determines the time bucket previous to the one in which falls the DD
 IDTimeBucket = int(floor(order.DueDate/GVar.TimeBucketSizeBFL))-1
 for WC in reversed(order.routeingSequence):
 Backlog = 0 ; keys = GVar.plannedLoad[WC].keys() ; keys.sort()
 for key in keys: #gets the cumulative load
 if key < NowBucket: Backlog += GVar.plannedLoad[WC][key]
 else: break
 #Distributes the backlog over time buckets (forward loading); gives the first possible bucket for new load
 FirstBucket = NowBucket
 while Backlog > 0:
 if FirstBucket in GVar.plannedLoad[WC]: Backlog -= GVar.TimeBucketNormBFL-GVar.plannedLoad[WC][FirstBucket]
 else: Backlog -= GVar.TimeBucketSizeBFL
 FirstBucket +=1
 while True:
 if IDTimeBucket < FirstBucket-1: #Test whether there is still capacity
 #No capacity anymore thus set PST by BIL and add load to backlog (NowBucket-1)
 if NowBucket-1 not in GVar.plannedLoad[WC]: GVar.plannedLoad[WC][NowBucket-1] = 0
 {\tt GVar.plannedLoad[WC][NowBucket-1]} \  \  {\tt +=order.procTime[WC]*order.StrikeRate}
 order.PSTs[WC] = (IDTimeBucket-1)*GVar.TimeBucketSizeBFL; order.TimeBucket[WC] =NowBucket-1
 break
 if IDTimeBucket in GVar.plannedLoad[WC]: #Test whether time bucket already exists
 #Determines in which time bucket the cumulative planned load fits the capacity
 if GVar.plannedLoad[WC][IDTimeBucket]+ order.procTime[WC] <= GVar.TimeBucketNormBFL:
 GVar.plannedLoad[WC][IDTimeBucket] +=order.procTime[WC]*order.StrikeRate
 #If load can be contributed set PST at the beginning of the TB and break
 order.PSTs[WC] = (IDTimeBucket-1)*GVar.TimeBucketSizeBFL; order.TimeBucket[WC] = IDTimeBucket
 break
 else: IDTimeBucket -=1 #try next time step
 else: GVar.plannedLoad[WC][IDTimeBucket] = 0 #If the planning horizon has to be extented
 #The estimated wait time and proc time is subtracted to determine first completion date at next WC
 IDTimeBucket -= (int(floor((GVar.PST_k_back+order.procTime[WC])/GVar.TimeBucketSizeBFL)))
 for key in keys: #deletes empty buckets from the past
 if key < NowBucket:
 if GVar.plannedLoad[WC][kev] <= 0.000001: del GVar.plannedLoad[WC][kev]
 else: break
 order DueDate +=GVar DifferenceIntExtDD
#Forward Infinite Loading
def forwardInfiniteLoading(self,order):
 PST = now()+GVar.WaitTimeCustomerConfirm
 for WC in order.routeingSequence:
 PST += GVar.PST_k
 order.PSTs[WC] = PST
 PST += order.procTime[WC]
 order.DueDate = PST + GVar.DifferenceIntExtDD
#Forward Finite Loading
def forwardFiniteLoading(self,order):
 #Starting Bucket
 IDTimeBucket = int(floor((now()+GVar.WaitTimeCustomerConfirm+GVar.EstimatedPoolTime)/GVar.TimeBucketSize))
 #Checks the capacity and determines the subsequent time buckets
 for WC in order.routeingSequence:
 #The estimated wait time and proc time is added to determine the first possible bucket of job completion
 IDTimeBucket += (int(floor((GVar.PST_k+order.procTime[WC])/GVar.TimeBucketSize)))
 while True:
 \  \  if \  \  IDTimeBucket \  \  in \  \  GVar.plannedLoad[\c WC]: \  \  \#Test \  \  whether \  \  time \  \  bucket \  \  already \  \  exists 
 #Test whether load can be contributed without violating the capacity norm.
 if GVar.plannedLoad[WC][IDTimeBucket]+ order.procTime[WC] <= GVar.TimeBucketNorm:
 GVar.plannedLoad[WC][IDTimeBucket] +=order.procTime[WC]*order.StrikeRate
 #If load can be contributed set PST at the beginning of the TB and break
 order.PSTs[WC] = (IDTimeBucket-1)*GVar.TimeBucketSize ; order.TimeBucket[WC] = IDTimeBucket
 break
 else: IDTimeBucket +=1 #trv next time bucket
```

```
else: GVar.plannedLoad[WC][IDTimeBucket] = 0 #If a new time bucket has to be created
 NowBucket = int(floor(now()/GVar.TimeBucketSize)); keys = GVar.plannedLoad[WC].keys(); keys.sort()
 for key in keys: #Time buckets which are not needed anymnore are deleted
 if key < NowBucket - GVar.WaitTimeCustomerConfirm: del GVar.plannedLoad[WC][key]
 else: break
 order.DueDate = IDTimeBucket*GVar.TimeBucketSize+GVar.DifferenceIntExtDD
#Forward Finite Loading considering the backlog as for Bertrand approach
{\tt def\ forwardFiniteLoadingConsiderBacklog(self,order):}
 #Starting Bucket
 IDTimeBucket = int(floor((now()+GVar.WaitTimeCustomerConfirm+GVar.EstimatedPoolTime)/GVar.TimeBucketSize))
 NowBucket = int(floor(now()/GVar.TimeBucketSize))
 for WC in order.routeingSequence:
 #The estimated wait time and proc time is added to determine the first possible bucket of job completion
 IDTimeBucket += (int(floor((GVar.PST_k+order.procTime[WC])/GVar.TimeBucketSize)))
 Backlog = 0 ; kevs = GVar.plannedLoad[WC].kevs() ; kevs.sort()
 for key in keys: #Gets the cumulative load for this first time bucket
 if key < NowBucket: Backlog += GVar.plannedLoad[WC][key]
 else: break
 #Distributes the backlog over the time buckets and gives the first possible bucket for the new load
 FirstBucket = NowBucket
 while Backlog > 0:
 if \ \ First Bucket \ \ in \ \ GVar.planned Load [WC]: Backlog \ \ -= \ \ GVar.Time Bucket \ Norm-GVar.planned Load [WC] [First Bucket] 
 else: Backlog -= GVar.TimeBucketSize
 FirstBucket +=1
 if IDTimeBucket < FirstBucket-1: IDTimeBucket = FirstBucket-1
 while True:
 \  \  if \  \  IDTimeBucket \  \  in \  \  GVar.plannedLoad[\c WC]: \  \  \#Test \  \  whether \  \  time \  \  bucket \  \  already \  \  exists 
 #Determines in which time bucket the cumulative planned load fits the capacity
 if GVar.plannedLoad[WC][IDTimeBucket]+ order.procTime[WC] <= GVar.TimeBucketNorm:
 {\tt GVar.plannedLoad[WC][IDTimeBucket]} \;\; + = {\tt order.procTime[WC]*order.StrikeRate}
 #If load can be contributed set PST at the beginning of the TB and break
 \verb|order.PSTs[WC]=(IDTimeBucket-1)*GVar.TimeBucketSize ; order.TimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket[WC]=IDTimeBucket
 break
 else: IDTimeBucket +=1 #Trv next time step
 else: GVar.plannedLoad[WC][IDTimeBucket] = 0 #If the planning horizon has to be extented
 for key in keys: #Deletes empty buckets from the past
 if key < NowBucket - GVar.WaitTimeCustomerConfirm:
 if GVar.plannedLoad[WC][key] <= 0.000001: del GVar.plannedLoad[WC][key]
 else: break
 order.DueDate = IDTimeBucket*GVar.TimeBucketSize+GVar.DifferenceIntExtDD
#Bechte approach
def bechteApproach(self,order):
 IDPST = int(floor(now()+GVar.WaitTimeCustomerConfirm+GVar.EstimatedPoolTime)) #Determines the first possible PST
 Now = int(floor(now()))
 for WC in order.routeingSequence:
 #The estimated waiting time and proc time is added to determine the first possible date of job completion
 IDPST += int(floor(GVar.PST_k+order.procTime[WC]))
 CumulativeLoad = GVar.plannedLoad[WC]['UntilNow']-GVar.processedLoad[WC]
 keys = GVar.plannedLoad[WC].keys() ; keys.sort()
 for key in keys: #Determines the current backlog
 if key < IDPST: CumulativeLoad += GVar.plannedLoad[WC][key]
 else: break
 while True:
 \  \, \text{if IDPST in GVar.plannedLoad[WC]: \#Test whether planning horizon is long enough} \\
 #Determines at which time step the cumulative planned load fits the capacity
 CumulativeLoad += GVar.plannedLoad[WC][IDPST]
 EstimatedCapacity = (IDPST-Now)*GVar.EstCapacityUtilRate
 if CumulativeLoad + order.procTime[WC] <= EstimatedCapacity:</pre>
 GVar.plannedLoad[WC][IDPST] +=order.procTime[WC]*order.StrikeRate
 #If load can be contributed set PST (operation completion date - proc time) and break
 order.PSTs[WC]=IDPST-order.procTime[WC]; order.TimeBucket[WC]=IDPST
 break
 else: IDPST +=1 #Try next time step
 else: GVar.plannedLoad[WC][IDPST] = 0 #If the planning horizon has to be extented
 for key in keys: #Past entries are deleted and the planned load of these entries recorded
 if key < Now - GVar.WaitTimeCustomerConfirm:
 GVar.plannedLoad[WC]['UntilNow'] +=GVar.plannedLoad[WC][key]
 del GVar.plannedLoad[WC][key]
 else: break
 order.DueDate = IDPST+GVar.DifferenceIntExtDD
#Bechte approach applying the cumulative load as for Bertrand
def bechteBertrandCumLoad(self.order):
 Now = int(floor(now()))
 for WC in order.routeingSequence:
 #The estimated waiting time and proc time is added to determine the first possible bucket of job completion
 IDPST += int(floor(GVar.PST_k+order.procTime[WC]))
 CumulativeLoad = 0 : kevs = GVar.plannedLoad[WC].kevs() : kevs.sort()
 for key in keys: #Determines the current backlog
 if key < IDPST: CumulativeLoad += GVar.plannedLoad[WC][key]</pre>
```

```
else: break
 while True:
 #Test whether planning horizon is long enough
 if IDPST in GVar.plannedLoad[WC]:
 #Determines at which time step the cumulative planned load fits the capacity
 CumulativeLoad += GVar.plannedLoad[WC][IDPST]
 EstimatedCapacity = (IDPST-Now)*GVar.EstCapacityUtilRate
 if CumulativeLoad + order.procTime[WC] <= EstimatedCapacity:</pre>
 {\tt GVar.plannedLoad[WC][IDPST] += order.procTime[WC]* order.StrikeRate}
 \#If load can be contributed set PST (operation completion date - proc time) and break
 order.PSTs[WC]=IDPST-order.procTime[WC]; order.TimeBucket[WC]=IDPST
 else: IDPST +=1 #Try next time step
 else: GVar.plannedLoad[WC][IDPST] = 0 #If the planning horizon has to be extented
 for key in keys: #Deletes empty buckets from the past
 if kev < Now - GVar.WaitTimeCustomerConfirm:
 if GVar.plannedLoad[WC][key] <= 0.000001: del GVar.plannedLoad[WC][key]
 else: break
 order.DueDate = IDPST+GVar.DifferenceIntExtDD
#Bertrand approach
def bertrandApproach(self.order):
 #Starting Bucket
 IDTimeBucket = int(floor((now()+GVar.WaitTimeCustomerConfirm+GVar.EstimatedPoolTime)/GVar.TimeBucketSizeB))
 NowBucket = int(floor(now()/GVar.TimeBucketSizeB))
 for WC in order.routeingSequence:
 #The estimated wait time and proc time is added to determine the first possible bucket of job completion
 IDTimeBucket += (int(floor((GVar.PST_k+order.procTime[WC])/GVar.TimeBucketSizeB)))
 CumulativeLoad = 0 ; keys = GVar.plannedLoad[WC].keys() ; keys.sort()
 for key in keys: #Gets the cumulative load for the first time bucket
 if key < IDTimeBucket: CumulativeLoad += GVar.plannedLoad[WC][key]
 while True:
 #Test whether time bucket already exists
 if IDTimeBucket in GVar.plannedLoad[WC]:
 #Determines in which time bucket the cumulative planned load fits the capacity
 CumulativeLoad += GVar.plannedLoad[WC][IDTimeBucket]
 {\tt EstimatedCapacity = (IDTimeBucket-NowBucket+1)*GVar.TimeBucketNormB}
 if CumulativeLoad + order.procTime[WC] <= EstimatedCapacity:
 GVar.plannedLoad[WC][IDTimeBucket] +=order.procTime[WC]*order.StrikeRate
 #If load can be contributed set PST (operation completion date - proc time) and break
 order.PSTs[WC] = (IDTimeBucket-1)*GVar.TimeBucketSizeB; order.TimeBucket[WC] =IDTimeBucket
 break
 else: IDTimeBucket +=1 #Try next time step
 else: GVar.plannedLoad[WC][IDTimeBucket] = 0 #If the planning horizon has to be extented
 for key in keys: #Deletes empty buckets from the past
 if key < NowBucket - GVar.WaitTimeCustomerConfirm:
 if GVar.plannedLoad[WC][key] <= 0.000001: del GVar.plannedLoad[WC][key]
 else: break
 order.DueDate = IDTimeBucket*GVar.TimeBucketSizeB+GVar.DifferenceIntExtDD
#Bertrand approach applying the cumulative load as for Bechte
def bertrandBechteCumLoad(self,order):
 #Starting Bucket
 IDTimeBucket = int(floor((now()+GVar.WaitTimeCustomerConfirm+GVar.EstimatedPoolTime)/GVar.TimeBucketSizeB))
 NowBucket = int(floor(now()/GVar.TimeBucketSizeB))
 for WC in order.routeingSequence:
 #The estimated wait time and proc time is added to determine the first possible bucket of job completion
 IDTimeBucket += (int(floor((GVar.PST_k+order.procTime[WC])/GVar.TimeBucketSizeB)))
 CumulativeLoad = GVar.plannedLoad[WC]['UntilNow']-GVar.processedLoad[WC]
 keys = GVar.plannedLoad[WC].keys() ; keys.sort()
 for key in keys: #Gets the cumulative load for the first time bucket
 if key < IDTimeBucket: CumulativeLoad += GVar.plannedLoad[WC][key]
 else: break
 while True:
 #Test whether time bucket already exists
 if IDTimeBucket in GVar.plannedLoad[WC]:
 #Determines in which time bucket the cumulative planned load fits the capacity
 CumulativeLoad += GVar.plannedLoad[WC][IDTimeBucket]
 EstimatedCapacity = (IDTimeBucket-NowBucket+1)*GVar.TimeBucketNormB
 if CumulativeLoad + order.procTime[WC] <= EstimatedCapacity:</pre>
 GVar.plannedLoad[WC][IDTimeBucket] +=order.procTime[WC]*order.StrikeRate
 #If load can be contributed set PST (operation completion date - proc time) and break
 \verb|order.PSTs[WC] = (IDTimeBucket-1)*GVar.TimeBucketSizeB ; order.TimeBucket[WC] = IDTimeBucket | SizeB ; order.TimeBucket | Siz
 break
 else: IDTimeBucket +=1 #Try next time step
 else: GVar.plannedLoad[WC][IDTimeBucket] = 0 #If the planning horizon has to be extented
 for key in keys: #Past buckets are deleted and the planned load of these entries recorded
 if key < NowBucket - GVar.WaitTimeCustomerConfirm:
 GVar.plannedLoad[WC]['UntilNow'] +=GVar.plannedLoad[WC][key]; del GVar.plannedLoad[WC][key]
 else: break
 order.DueDate = IDTimeBucket*GVar.TimeBucketSizeB+GVar.DifferenceIntExtDD
```

```
def jobConfirmed(self,order):
 for WC in order.routeingSequence:
 if not GVar.ForwardInfiniteLoading:
 if not GVar.RandomValue:
 GVar.plannedLoad[WC][order.TimeBucket[WC]] -=(order.procTime[WC]*order.StrikeRate)
 GVar.plannedLoad[WC][order.TimeBucket[WC]] +=order.procTime[WC]
 def jobNotConfirmed(self.order):
 for WC in order.routeingSequence:
 if not GVar.ForwardInfiniteLoading:
 if not GVar.RandomValue:
 GVar.plannedLoad[WC][order.TimeBucket[WC]] -= (order.procTime[WC]*order.StrikeRate)
#This class contains the different rules to control release.
class ReleaseControl(Process):
 #The corrected aggregate load approach
 def correctedAggregateLoadApproach(self,CheckPeriod):
 while True:
 yield hold, self, CheckPeriod
 #The orders in the Pool (i.e. waiting for the 'released' event) are sorted
 #The factor after which is sorted is the first PST i.e. the PRD
 released.waits.sort(key=lambda job: job[0].PSTs[job[0].routeingSequence[0]])
 for job in released.waits:
 #The load is contributed
 for WC in job[0].routeingSequence:
 GVar.releasedLoad[WC] += job[0].procTime[WC]/(job[0].routeingSequence.index(WC)+1)
 iob[0] released=True
 #The new load is compared to the norm.
 #If the norm is violated the 'released' status is set back to False
 for WC in job[0].routeingSequence:
 \begin{tabular}{ll} \hline & GVar.releasedLoad[WC]-GVar.processedLoadCorr[WC] > GVar.NormCAP*GVar.NormAdjustmentCAP[WC]: \\ \hline \end{tabular} 
 #If a norm has been violated the job is not released and the contributed load set back
 if job[0].released == False:
 for WC in job[0].routeingSequence:
 {\tt GVar.releasedLoad[WC] -= job[0].procTime[WC]/(job[0].routeingSequence.index(WC)+1)}
 #release is triggered
 released.signal()
 #Work Centre Planned Release Date (WCPRD) release method
 def wCPRD_base(self):
 while True:
 #It is tested whether there is any job processed at the work centre
 #If no jobs are at the work centres release may never be triggered
 #Therefore in this case release is triggered by this process
 vield waituntil, self , GFunc().NoJobsQueueing
 for WC in GVar.ShopFloor:
 if len(WC.activeQ) == 0:
 WLTrigger.signal([WC.name,0])
 yield hold, self, 0.1
 def wCPRDTrigger(self):
 while True:
 vield waitevent, self, WLTrigger
 WC = WLTrigger.signalparam[0]
 CurrentLoadInQueue = WLTrigger.signalparam[1]
 #The orders in the Pool (i.e. waiting for the 'released' event) are sorted
 #The factor after which is sorted is the first PST i.e. the PRD
 released.waits.sort(key=lambda job: job[0].PSTs[job[0].routeingSequence[0]])
 for job in released.waits:
 if job[0].routeingSequence[0] == WC:
 job[0].released = True
 CurrentLoadInQueue += job[0].procTime[WC]
 if CurrentLoadInQueue > GVar.WLT*GVar.WLTAdjustment[WC]:
 break
 released.signal()
 #LUMS OR, which consists of two parts: periodic and continuous
 def lUMSOR_PeriodicPart(self, CheckPeriod):
 yield hold, self, CheckPeriod
 #The orders in the Pool (i.e. waiting for the 'released' event) are sorted
 #The factor after which is sorted is the first PST i.e. the PRD
 \tt released.waits.sort (key=lambda job: job[0].PSTs[job[0].routeingSequence[0]]) \\
 for job in released.waits:
 #The load is contributed
 for WC in job[0].routeingSequence:
 GVar.releasedLoad[WC] += job[0].procTime[WC]/(job[0].routeingSequence.index(WC)+1)
 #The new load is compared to the norm
 #If the norm is violated the 'released' status is set back to False
 for WC in job[0].routeingSequence:
 if GVar.releasedLoad[WC]-GVar.processedLoadCorr[WC] > GVar.NormLUMSOR*GVar.NormAdjustmentLUMSOR[WC]:
```

```
job[0].released=False
 #If a norm has been violated the job is not released and the contributed load set back
 if job[0].released == False:
 for WC in job[0].routeingSequence:
 GVar.releasedLoad[WC] -= job[0].procTime[WC]/(job[0].routeingSequence.index(WC)+1)
 #release is triggered
 released.signal()
 #LUMS OR: continuous part. Both parts have to be activated
 def 1UMSOR_ContinuousTrigger(self):
 while True:
 yield waitevent, self, WLTrigger
 released.waits.sort(key=lambda job: job[0].PSTs[job[0].routeingSequence[0]])
 for job in released.waits:
 if job[0].routeingSequence[0] == WLTrigger.signalparam:
 iob[0].released = True
 for WC in job[0].routeingSequence:
 GVar.releasedLoad[WC] += job[0].procTime[WC]/(job[0].routeingSequence.index(WC)+1)
 break
 released.signal()
 #ST.AR
 def sLAR_base(self):
 while True:
 #It is tested whether there is any job processed at the work centre
 #If no iobs are at the work centres release may never be triggered
 #Therefore in this case release is triggered by this process
 yield waituntil, self , GFunc().NoJobsQueueing
 for WC in GVar.ShopFloor:
 if len(WC.activeQ) == 0:
 WLTrigger.signal(WC.name)
 yield hold, self, 0.1
 def sLARTrigger(self):
 while True:
 yield waitevent, self, WLTrigger
 #The orders in the Pool (i.e. waiting for the 'released' event) are sorted
 #The factor after which is sorted is the first PST i.e. the PRD
 released.waits.sort(key=lambda job: job[0].PSTs[job[0].routeingSequence[0]])
 for job in released.waits:
 if job[0].routeingSequence[0] == WLTrigger.signalparam:
 job[0].released = True
 break
 released.signal()
 def sLARNoUrgentJob(self):
 while True:
 yield waitevent, self, NoUrgentJob
 #The orders in the Pool (i.e. waiting for the 'released' event) are sorted
 #The factor after which is sorted is the Shortest Processing Time (SPT)
 released.waits.sort(key=lambda job: job[0].procTime[job[0].routeingSequence[0]])
 for job in released.waits:
 if job[0].routeingSequence[0] == NoUrgentJob.signalparam:
 if job[0].SLARPST[NoUrgentJob.signalparam] <= now():</pre>
 job[0].released = True
 job[0].priority[NoUrgentJob.signalparam] = True
 break
 released.signal()
#This class contains the dispatching rules
class PriorityDispatching():
 def PST(self, job, WorkCentre):
 returnValue = -job.PSTs[WorkCentre]
 return returnValue
#This class contains the lifecycle of the orders. It is the most important class of the simulation.
class Order (Process):
 #This method is automatically called if a Order object is created.
 #It initializes the basic information of each order.
 def __init__(self,name):
 Process.__init__(self,name)
 self.released = GVar.ImmediateRelease #If set False release takes place
 self.routeingSequence = sample(GVar.WCs,random.randint(1,len(GVar.WCs)))
 if GVar.DirectedRouting:
 self.routeingSequence.sort() # if directed routeing
 self.procTime = {}
 for WC in GVar.WCs:
 if WC in self.routeingSequence:
 \verb|self.procTime[WC]| = \verb|GFunc()|.twoErlangTruncated(meanProcTime=GVar.meanProcTimes[WC])|
 if GVar.StrikeRate: self.StrikeRate = normalvariate(GVar.StrikeRateData[0].GVar.StrikeRateData[1])
 else: self.StrikeRate = 1.0
 self.PSTs = {}
```

```
self.TimeBucket = {} #used at CEM
 self.priority = {} #used for prioritization
 for WC in self.routeingSequence:
 self.priority[WC] = False
 self.TimeBucket[WC] = 0
 if GVar.SLAR:
 self.SLARPST = {}
#This method contains the lifecycle of the order
def process(self):
 #----Data Collection Point
 DataJobEntryTime=now()
 #Order is processed at CEM
 if uniform(0,1) <= GVar.ForwardBackward: #Forward loading
 if \ \ GVar. Forward Infinite Loading: \ \ CEM(). forward Infinite Loading (self)
 if GVar.ForwardFiniteLoading: CEM().forwardFiniteLoading(self)
 if \ \ GVar. Forward Finite Loading Consider Backlog: \ \ CEM(). forward Finite Loading Consider Backlog (self) \\
 if GVar.BechteApproach: CEM().bechteApproach(self)
 \  \  \text{if $\tt GVar.BertrandApproach: CEM().bertrandApproach(self)} \\
 if \ \ {\tt GVar.BechteBertrandCumLoad:} \ \ {\tt CEM().bechteBertrandCumLoad(self)} \\
 if GVar.BertrandBechteCumLoad: CEM().bertrandBechteCumLoad(self)
 else: #Backward loading
 if GVar.RandomValue: CEM().randomValueDD(self)
 if \ \ GVar. Backward Infinite Loading: \ \ CEM (). backward Infinite Loading (self)
 if GVar.BackwardFiniteLoading: CEM().backwardFiniteLoading(self)
 if GVar.BackwardFiniteLoadingConsiderBacklog: CEM().backwardFiniteLoadingConsiderBacklog(self)
 #Customer confirmation is waited for ...
 yield hold, self, GVar.WaitTimeCustomerConfirm
 #If strike rates are known at CEM
 if GVar.SameStrikeRate: StrkRate = self.StrikeRate
 else : StrkRate = normalvariate(GVar.StrikeRateDataSF[0],GVar.StrikeRateDataSF[1])
 #If the job is confirmed...
 if uniform(0,1) <= StrkRate: CEM().jobConfirmed(self)</pre>
 #Else passivate job
 else:
 CEM().iobNotConfirmed(self)
 yield passivate, self
 #Job is accepted and waits for release
 #If SLAR: SLARPST for urgency are set
 if GVar.SLAR: self.SLARPST = GFunc().determineSLARPST(self,GVar.Slar_k)
 while self.released == False:
 yield waitevent, self, released
 #----Data Collection Point
 DataJobReleaseTime=now()
 #Job enters the job floor and is processed
 #For each work centre in the routein sequence..
 for WorkCentre in self.routeingSequence:
 \#\dots look for this work centre on the shop floor...
 for WorkCentreSF in GVar.ShopFloor:
 if WorkCentreSF.name == WorkCentre:
 #...request a work centre and assign a priority to the job according to the dispatching rule applied
 if self.priority[WorkCentre]: Priority = 100000
 elif GVar.PST: Priority = PriorityDispatching().PST(self,WorkCentre)
 else: Priority = 1 # Default is FCFS
 yield request, self, WorkCentreSF, Priority
 #The job is processed
 yield hold, self, self.procTime[WorkCentre]
 #WCPRD continuos feedback on current load in queue
 if GVar.WCPRD:
 CurrentLoadInQueue = GFunc().loadInQueue(WorkCentreSF)
 if CurrentLoadInQueue <= GVar.WLT*GVar.WLTAdjustment[WorkCentre]:
 WLTrigger.signal([WorkCentre,CurrentLoadInQueue])
 #LUMSOR continuous feedback on idle work centre
 if GVar.LUMSOR:
 if len(WorkCentreSF.waitQ) == 0:
 WLTrigger.signal(WorkCentre)
 #SLAR continuous feedback on idle work centre and urgency of jobs in the queue
 if GVar.SLAR:
 if len(WorkCentreSF.waitQ) == 0:
 WLTrigger.signal(WorkCentre)
 if GFunc().noUrgentJobs(WorkCentreSF):
 NoUrgentJob.signal(WorkCentre)
 #This Process is interupted to let the triggered job be the first in the queue
 yield hold, self, 0
 #Job leaves the work centre
 yield release, self, WorkCentreSF
 #----Data Collection Point
 GVar.processedLoad[WorkCentre] += self.procTime[WorkCentre]
 #If converted load
 if GVar.CorrectedAggregateLoad or GVar.LUMSOR:
 GVar.processedLoadCorr[WorkCentre] += self.procTime[WorkCentre]/(self.routeingSequence.index(WorkCentre)+1)
 #If cumulative load following Bertrand
```

```
\hbox{or ${\tt GVar.ForwardFiniteLoadingConsiderBacklog}$ or ${\tt GVar.BechteBertrandCumLoad:}$ \\
 GVar.plannedLoad[WorkCentre][self.TimeBucket[WorkCentre]] -=self.procTime[WorkCentre]
 #----Data Collection Point
 recordGrossThroughputTime.observe(now()-DataJobEntryTime)
 recordThroughputTime.observe(now()-DataJobReleaseTime)
 recordLateness.observe(now()-self.DueDate)
 if now()-self.DueDate > 0:
 MeanTardiness = now()-self.DueDate
 GVar.JobTardy += 1
 else: MeanTardiness = 0
 recordMeanTardiness.observe(MeanTardiness)
 recordDueDate.observe(self.DueDate-DataJobEntryTime)
#This class controls the simulation status
class SimulationStatusControl(Process):
 def control(self):
 while True:
 yield hold, self, 1000
 print now(), 'Time Units passed'
 \label{eq:continuous} \mbox{if now()} \ \ \mbox{$>$=$ $GVar.WarmUpPeriod+$GVar.BatchTime*$GVar.NumberOfBatches:} \\
#This class controls the results collection
class ResultsCollection(Process):
 def collect(self):
 GrossThroughputTime_mean = []
 Throughput Time mean = []
 Lateness_mean = []
 DueDate mean = []
 PercentageTardy = []
 MeanTardiness = []
 GrossThroughputTime_var = []
 ThroughputTime_var = []
 Lateness_var = []
 DueDate_var = []
 ReturnValueAux1 = []
 ReturnValueAux2 = []
 ReturnValueAux3 = []
 print 'Simulation starts'
 yield hold, self, GVar.WarmUpPeriod
 recordGrossThroughputTime.reset()
 recordThroughputTime.reset()
 recordLateness.reset()
 recordMeanTardiness.reset()
 recordDueDate reset()
 GVar.JobTardy = 0
 if GVar.RecordDistribution:
 {\tt recordGrossThroughputTime.setHistogram(name='GrossThroughputTime',low=0.0,high=100.0,nbins=100)}
 recordThroughputTime.setHistogram(name='ThroughputTime',low=0.0,high=100.0,nbins=100)
 recordLateness.setHistogram(name='Lateness',low=-50.0,high=50.0,nbins=100)
 recordDueDate.setHistogram(name='DueDate',low=0.0,high=100.0,nbins=100)
 print 'Warm-up period finished'
 while True:
 yield hold, self, GVar.BatchTime
 #Results are stored
 {\tt GrossThroughputTime\_mean.append(recordGrossThroughputTime.mean())}
 {\tt ThroughputTime\_mean.append(recordThroughputTime.mean())}
 Lateness_mean.append(recordLateness.mean())
 DueDate_mean.append(recordDueDate.mean())
 PercentageTardy.append(GVar.JobTardy/recordLateness.count())
 MeanTardiness.append(recordMeanTardiness.mean())
 {\tt GrossThroughputTime\_var.append(recordGrossThroughputTime.var())}
 {\tt ThroughputTime\_var.append(recordThroughputTime.var())}
 Lateness_var.append(recordLateness.var())
 DueDate_var.append(recordDueDate.var())
 #Vital simulation results are given
 print 'Results for this batch:'
 print 'Gross throughput time -', recordGrossThroughputTime.mean()
 print 'Throughput time - ', recordThroughputTime.mean()
 AverageUtilizationRate = 0
 for WC in GVar.WCs:
 AverageUtilizationRate += GVar.processedLoad[WC]
 print 'Utilization rate over whole run - %3.2f Percent' %(AverageUtilizationRate*100/(now()*len(GVar.WCs)))
 #Monitors and Tallys are reset
 recordGrossThroughputTime.reset()
 recordThroughputTime.reset()
 recordLateness.reset()
 recordMeanTardiness.reset()
```

```
recordDueDate.reset()
 GVar.JobTardv = 0
 #At the end of the run results are stored
 if now() >= GVar.WarmUpPeriod+GVar.BatchTime*GVar.NumberOfBatches:
 ReturnValueAux1.append(GrossThroughputTime_mean)
 ReturnValueAux1.append(ThroughputTime_mean)
 ReturnValueAux1.append(Lateness_mean)
 {\tt ReturnValueAux1.append(DueDate\_mean)}
 ReturnValueAux1.append(PercentageTardy)
 ReturnValueAux1.append(MeanTardiness)
 ReturnValueAux2.append(GrossThroughputTime_var)
 ReturnValueAux2.append(ThroughputTime_var)
 ReturnValueAux2.append(Lateness_var)
 ReturnValueAux2.append(DueDate_var)
 if GVar.RecordDistribution:
 ReturnValueAux3.append(recordGrossThroughputTime.getHistogram())
 ReturnValueAux3.append(recordThroughputTime.getHistogram())
 ReturnValueAux3.append(recordLateness.getHistogram())
 {\tt ReturnValueAux3.append(recordDueDate.getHistogram())}
 GVar.ReturnValue.append(ReturnValueAux1)
 GV ar .ReturnValue.append(ReturnValueAux2)
 GV ar .ReturnValue.append(ReturnValueAux3)
#Creates the Events used to trigger action
released = SimEvent('Release')
WLTrigger = SimEvent('WLTrigger')
NoUrgentJob = SimEvent('NoUrgentJob')
#Creates the Monitor and Tally objects used to store the results
recordGrossThroughputTime = Tally('GrossThroughputTime')
recordThroughputTime = Tally('ThroughputTime')
recordLateness = Tally('Lateness')
recordMeanTardiness = Tallv('Tardiness')
recordDueDate = Tally('DueDate')
if GVar.RecordDistribution:
 {\tt recordGrossThroughputTime.setHistogram\,(name='GrossThroughputTime',low=0.0,high=100.0,nbins=100)}
 recordThroughputTime.setHistogram(name='ThroughputTime',low=0.0,high=100.0,nbins=100)
 recordLateness.setHistogram(name='Lateness',low=-50.0,high=50.0,nbins=100)
 recordDueDate.setHistogram(name='DueDate',low=0.0,high=100.0,nbins=100)
#The actual Model
def simulationModel():
 GVar.ReturnValue = []
 #The system intern variables are reset
 for WC in GVar.WCs:
 GVar.processedLoad[WC] = 0
 GVar.processedLoadCorr[WC] = 0
 GVar.releasedLoad[WC] = 0
 GVar.plannedLoad[WC] = {'UntilNow' : 0}
 initialize()
 seed(999999)
 #Creates the resources on the shop floor
 GVar.ShopFloor = []
 for i in range(len(GVar.WCs)):
 resource = Resource(capacity=1, name=GVar.WCs[i],qType=PriorityQ)
 GVar.ShopFloor.append(resource)
 #Defines and activates the Source i.e. orders are created
 c=Source(name='Source')
 activate(c,c.generateRandomArrivalExp(GVar.meanTBA))
 \#Defines and activates the release control...
 rc=ReleaseControl(name='ReleaseControl')
 #...Corrected Aggregate Load Approach (CAP)
 if GVar.CorrectedAggregateLoad:
 activate (\verb"rc,rc.correctedAggregateLoadApproach(GVar.CheckPeriodCAP)")
 #...WCPRD
 if GVar WCPRD:
 activate(rc,rc.wCPRD_base())
 WCPRDTrigger = ReleaseControl('WCPRDTrigger')
 activate(WCPRDTrigger,WCPRDTrigger.wCPRDTrigger())
 if GVar.LUMSOR:
 activate(rc,rc.lUMSOR_PeriodicPart(GVar.CheckPeriodLUMSOR))
 LUMSOR_ContinuousTrigger=ReleaseControl(name='LUMSORTrigger')
 \verb|activate| (LUMSOR\_ContinuousTrigger, LUMSOR\_ContinuousTrigger. 1UMSOR\_ContinuousTrigger()) | \\
```

```
#...SLAR
 if GVar.SLAR:
 activate(rc,rc.sLAR_base())
 SLARTrigger=ReleaseControl('SLARTrigger')
 SLARNoUrgentJob=ReleaseControl('SLARNoUrgentJob')
 activate(SLARTrigger,SLARTrigger.sLARTrigger())
 activate(SLARNoUrgentJob, SLARNoUrgentJob.sLARNoUrgentJob())
 #Activates the status control of the simulation
 SimStatusControl=SimulationStatusControl()
 activate(SimStatusControl,SimStatusControl.control())
 #Activates the collection of results
 RCollection = ResultsCollection()
 activate(RCollection, RCollection.collect())
 #Starts the simulation
 simulate(until=GVar.WarmUpPeriod+GVar.BatchTime*GVar.NumberOfBatches+GVar.RunOutTime)
#Simulation Control
#gives the parameter or set of parameters changed each Trial
TrialParameter = [[4,4],[5,4],[6,4],[7,4],[8,4],[9,4],[10,4]]
\#defines the storages for the results
SingleResults = []
Variance = []
Distribution = []
FinalResults = []
for i in range(len(TrialParameter)):
 #changes the Trial parameter
 GVar.NormLUMSOR = TrialParameter[i][0]
 GVar.PST k = TrialParameter[i][1]
 #runs the simulation and gets the results
 results = simulationModel()
 SingleResults.append(results[0])
 Variance.append(results[1])
 Distribution.append(results[2])
 FinalResults.append(GFunc().evaluateResults(results[0], results[1]))
#saves the results
File = shelve.open('MBeAandOR_k_4')
File['FinalResults'] = FinalResults
File['SingleResults'] = SingleResults
File['Variance'] = Variance
File['Distribution'] = Distribution
File.close()
print 'Finished'
```

C.2 Evaluation of Results

```
for Trial in FinalResults:
 print 'Gross ThroughputTime: ', Trial[0]
 print 'ThroughputTime: ', Trial[1]
 print 'Mean Lateness: ', Trial[2]
 print 'Variance: of lateness', Trial[6][2]
 print 'Mean DueDate: ', Trial[3]
 print 'Percentage Tardy: ', Trial[4]
print 'Mean Tardiness: ', Trial[5]
*presents results in a figure
if GVar.PrintFigure:
 x1 = []
 y1 = []
 y2 = []
 for Trial in FinalResults:
 x1.append(Trial[1][0])
 y1.append(Trial[0][0])
 y2.append(Trial[4][0])
 plt.figure(1)
 #gross throughput time over throughput time
 plt.subplot(211)
 plt.plot(x1,y1,'b-',x1,y1,'bo')
 plt.axis([x1[len(x1)-1]-1,x1[0]+1,0,60])
 plt.xlabel('throughput time')
 plt.ylabel('gross throughput time')
 *percentage tardy over throughput time
 plt.subplot(212)
 plt.plot(x1,y2,'b-',x1,y2,'bo')
 {\tt plt.axis([x1[len(x1)-1]-1,x1[0]+1,0,1])}
 plt.xlabel('throughput time')
 plt.ylabel('percentage tardy')
 plt.show()
#exports the data to an Excel sheet
if GVar.ExportToExcel:
 #gets the results
 FilesToOpen = [] #determines from which files
 FilesToOpen.append('50FFL/GFS/MBeAandOR_k_3')
 FilesToOpen.append('50FFL/GFS/MBeAandOR_k_4')
 FilesToOpen.append('50FFL/GFS/MBeAandOR_k_5')
 FinalResults = [] #stores the final results
 for FileName in FilesToOpen:
 File = shelve.open(FileName)
 FinalResults.append(File['FinalResults'])
 #creates a workbook
 wb = xlwt.Workbook()
 ws = wb.add_sheet('Bechte')
 #exports the data
 i = 0
 \  \  \, \text{for SimulationFile in FinalResults:}
 for Trial in SimulationFile:
 ws.write(i,0, Trial[1][0]) #throughput time
 ws.write(i,1, Trial[0][0]) #gross throughput time
 ws.write(i,2, Trial[3][0]) #set due date
 ws.write(i,3, Trial[2][0]) #mean lateness
 ws.write(i,4, Trial[6][2]) #variance of lateness
 ws.write(i,5, Trial[4][0]) #percentage tardy
 ws.write(i,6, Trial[5][0]) #mean tardiness
 ws.write(i,7, Trial[6][1]) #variance of throughput time
 ws.write(i,8, Trial[6][0]) #variance of gross throughput time
 ws.write(i,9, Trial[6][3]) #variance of due date
 wb.save('Results.xls')
```

D References

- Adam, N., and Surkis, J., 1977, A Comparison of Capacity Planning Techniques in a Job Shop Control System, *Management Science*, 23, 9, 1011 1015.
- Adam, N. R., Bertrand, J. W. M., and Surkis, J., 1987. Priority assignment procedures in multi-level assembly job shops, *IIE Transactions*, 19, 3, 317 328.
- Adam, N. R., Bertrand, J. W. M., Morehead, D. C., and Surkis, J., 1993, Due date assignment procedures with dynamically updated coefficients for multi-level assembly jobs, *European Journal of Operational Research*, 68, 1, 212 227.
- Ahmed, I., and Fisher, W.W., 1992, Due date assignment job order release and sequencing interaction in job-shop scheduling, *Decision Science*, 23, 633 647.
- Allahverdi, A., Ng, C.T., Cheng, T.C.E., Kovalyov, M.Y., 2008, A survey of scheduling problems with setup times or costs, *European Journal of Operational Research*, 187, 985 1032.
- Allahverdi, A., Gupta, J.N.D., Aldowaisan, T., 1999, A review of scheduling research involving setup considerations, *OMEGA*, 27, 219 239.
- Artigues, C., and Roubellat, F., 2001, A Petri net model and a general method for on and offline multi-resource shop floor scheduling with setup times, *International Journal of Production Economics*, 74, 63 - 75.
- Baker, K.R., 1984, The effects of input control in a simple scheduling model, *Journal of Operations Management*, 4, 2, 99 112.
- Barthelemy, J.P., Bisdorff, R., and Coppin, G., 2002, Human centred processes and decision support systems, *European Journal of Operational Research*, 136, 233 252.
- Bechte, W., 1980, Steuerung der Durchlaufzeit durch belastungsorientierte Auftragsfreigabe bei Werkstattfertigung, Dissertation, University of Hannover, Hannover, Germany.
- Bechte, W., 1982, Controlling manufacturing lead time and work-in-process inventory by means of load-oriented order release, *American Production and Control Inventory Society*, Conference Proceedings, 67 71.
- Bechte, W., 1988, Theory and practise of load-oriented manufacturing control, *International Journal of Production Research*, 26, 3, 375 395.
- Bechte, W., 1994, Load-oriented manufacturing control just-in-time production for job shops, *Production Planning and Control*, 5, 3, 292 307.
- Bergamaschi, D., Cigolini, R., Perona, M., and Portioli, A., 1997, Order review and release strategies in a job shop environment: A review and a classification, *International Journal of Production Research*, 35, 2, 399 420.
- Bertrand, J.W.M, 1983a, The use of workload information to control job lateness in controlled and uncontrolled release production systems, *Journal of Operations Management*, 3, 2, 79 92.

- Bertrand, J.W.M, 1983b, The effect of workload dependent due-dates on job-shop performance, *Management Science*, 29, 7, 799 816.
- Bertrand, J.W.M., and Wortmann, J.C., 1981, Production control and information systems for component manufacturing shops, Elsevier Scientific Publishing Company, Amsterdam.
- Bertrand, J.W.M., and Van Ooijen, H.P.G., 1996, Integrating material coordination and capacity load smoothing in multi-product multi-phase production systems, *International Journal of Production Economics*, 46-47, 1-12.
- Bertrand, J.W.M., and Fransoo, J.C., 2002, Operations management research methodologies using quantitative modelling, *International Journal of Operations and Production Management*, 22, 2, 241 264.
- Bertrand, J.W.M., and Van Ooijen, H.P.G., 2002, Workload based order release and productivity: A missing link, *Production Planning and Control*, 13, 7, 665 678.
- Bertrand, J.W.M., and Van de Wakker, A.M., 2002, An investigation of order release and flow time allowance policies for assembly shops, *Production Planning and Control*, 13, 7, 639 648.
- Bevan, N., 1995, Human computer interaction standards, *Proceedings of the 6th International Conference on Human-Computer Interaction, Yokohama, Japan*, 885 890.
- Bobrowski, P.M., 1989, Implementing a loading heuristic in a discrete release job shop, *International Journal of Production Research*, 27, 11, 1935 1948.
- Bobrowski, P.M., and Park, P. S., 1989, Work release strategies in a dual resource constrained job shop, *Omega*, 17, 2, 177 188.
- Borgatti, S.P., Everett, M.G., and Freeman, L.C., 2002, *Ucinet 6 for Windows*, Harvard, Analytic Technologies.
- Breithaupt, J.W., Land, M. J., and Nyhuis, P., 2002, The workload control concept: Theory and practical extensions of load oriented order release, *Production Planning and Control*, 13, 7, 625 638.
- Calisir, F., and Calisir, F., 2004, The relation of interface usability characteristics, perceived usefulness, and perceived ease of use to end-user satisfaction with enterprise resource planning (ERP) systems, Computers in Human Behaviour, 20, 505 515.
- Cheng, T.C.E., and Gupta, M.C., 1989, Survey of scheduling research involving due date determination decisions, *European Journal of Operational Research*, 38, 156 166.
- Cheung, W., and Zhou, H., 2001, Using genetic algorithms and heuristics for job shop scheduling with sequence-dependent setup times, *Annals of Operations Research*, 107, 65 81.
- Choi, I.C., and Choi, D.S., 2002, A local search algorithm for job shop scheduling problems with alternative operations and sequence-dependent setups, *Computers and Industrial Engineering*, 42, 43 58.

- Cigolini, R., Perona, M., and Portioli, A., 1998, Comparison of Order Review and Release techniques in a dynamic and uncertain job shop environment, *International Journal of Production Research*, 36, 11, 2931 2951.
- Cigolini, R., and Portioli-Staudacher, A., 2002, An experimental investigation on workload limiting methods with ORR policies in a job shop environment, *Production Planning and Control*, 13, 7, 602-613.
- Corti, D., Pozzetti, A., and Zorzini, M., 2006, A capacity-driven approach to establish reliable due dates in a MTO environment, *International Journal of Production Economics*, 104, 536 554.
- Davis, J.P., and Eisenhardt, K.M., 2007, Developing theory through simulation methods, *Academy of Management Review*, 32, 2, 480-499.
- Duenyas, I., and Hopp, W.J., 1995, Quoting Customer Lead Times, Management Science, 41, 1, 43 57.
- Eades, P., 1984, A heuristic for graph drawing, Congressus Numerantium, 42, 149-160.
- Eilon, S., and Chowdhury, I.G., 1976, Due Dates in Job Shop Scheduling, *International journal of Production Research*, 14, 223 237.
- Enns, S.T., 1995a, A dynamic forecasting model for job shop flowtime prediction and tardiness control, *International Journal of Production Research*, 33, 5, 1295 1312.
- Enns, S.T., 1995b, An integrated system for controlling shop loading and work flows, *International Journal of Production Research*, 33, 10, 2801 2820.
- Enns, S.T., 2000, Evaluating shop floor input control using rapid modelling, *International Journal of Production Economics*, 63, 229-241.
- Enns, S.T., and Prongue Costa, M., 2002, The effectiveness of input control based on aggregate versus bottleneck workloads, *Production Planning and Control*, 13, 7, 614 624.
- Fandel, G., Francois, P., and Gubitz, J. M., 1998, PPS- und integrierte betriebliche Softwaresysteme Grundlagen, Methoden, Marktanalyse, Springer Verlag, Berlin, Heidelberg, New York.
- Fernandes, N.O., and Carmo-Silva, S., 2010, Order release in a workload controlled flow-shop with sequence-dependent set-up times, *International Journal of Production Research*, in press.
- Flynn, B.B., 1987, Repetitive lots: the use of a sequence-dependent set-up time scheduling procedure in group technology and traditional shops, *Journal of Operations Management*, 7, 1-2, 203 216.
- Fowler, J.W., Hogg, G.L., and Mason, S.J., 2002, Workload control in the semiconductor industry, *Production Planning and Control*, 13, 7, 568 578.
- Fransoo, J.C., and Wiers, V.C.S., 2006, Action variety of planners: Cognitive load and requisite variety, *Journal of Operations Management*, 24, 813 821.

- Fredendall, L., and Melnyk, S.A., 1995, Assessing the impact of reducing demand variance through improved planning on the performance of a dual resource constrained job shop, *International Journal of Production Research*, 33, 6, 1521 1534.
- Fredendall, L.D., Melnyk, S.A., and Ragatz, G., 1996, Information and scheduling in a dual resource constrained job shop, *International Journal of Production Research*, 34, 2783 2802.
- Fredendall, L.D., Ojha, D., and Patterson, J.W., 2010, Concerning the theory of workload control, European Journal of Operational Research, 201, 1, 99 - 111.
- Fry, T.D., and Smith, A.E., 1987, A procedure for implementing input/output control: A case study, *Production and Inventory Management Journal*, 28, 4, 50 52.
- Gaalman, G., and Perona, M., 2002, Editorial Workload control in job shops: an introduction to the special issue, *Production Planning and Control*, 13, 7, 565-567.
- Gelders, L.F., and Van Wassenhove, L.N., 1981, Production planning: A review, European Journal of Operational Research, 7, 2, 101 110.
- Glassey, C.R., and Resende, M.G., 1988, Closed-loop job release control for VLSI circuit manufacturing, *IEEE Transactions on Semiconductor Manufacturing*, 1, 36 46.
- Glover, F., Kelly, J.P., and Laguna, M., 1996, New advances and applications of combining simulation and optimisation, *Proceeding of the 1996 Winter Simulation Conference*, 144-152.
- Goldratt, E.M. and Cox, J., 1984, *The Goal: Excellence in Manufacturing*, North River Press: New York.
- Haskose, A., Kingsman, B.G., and Worthington, D., 2002, Modelling flow and jobbing shops as a queuing network for workload control, *International Journal of Production Economics*, 78, 271 285.
- Haskose, A., Kingsman, B.G., and Worthington, D., 2004, Performance analysis of make-to-order manufacturing systems under different workload control regimes, *International Journal of Pro*duction Economics, 90, 169-186.
- Hendry, L.C., 1989, A decision support system to manage delivery and manufacturing lead times in make to order companies, PhD Thesis, Lancaster University, Lancaster, UK.
- Hendry, L.C., and Kingsman B.G., 1989, Production planning systems and their applicability to make-to-order companies, European Journal of Operational Research, 40, 1 15.
- Hendry, L.C., and Kingsman, B.G., 1991a, A decision support system for job release in make to order companies, *International Journal of Operations and Production Management*, 11, 6 16.
- Hendry, L.C., and Kingsman, B.G., 1991b, Job Release: Part of a hierarchical system to manage manufacturing lead times in make-to-order companies, *Journal of the Operational Research Society*, 42, 10, 871 883.

- Hendry, L.C., and Kingsman, B.G., 1993, Customer Enquiry Management: Part of a hierarchical system to control lead times in make-to-order companies, *Journal of the Operational Research Society*, 44, 1, 61 70.
- Hendry, L.C., Elings, P., and Pegg, D., 1993, Production planning for an artists studio A case study, European Journal of Operational Research, 64, 12 20.
- Hendry, L.C., and Wong, S.K., 1994, Alternative order release mechanisms: a comparison by simulation, *International Journal of Production Research*, 32, 12, 2827 2842.
- Hendry, L.C., Kingsman, B.G., and Cheung, P., 1998, The effect of workload control (WLC) on performance in make-to-order companies, *Journal of Operations Management*, 16, 63 75.
- Hendry, L.C., Land, M.J., Stevenson, M., and Gaalman, G., 2008, Investigating implementation issues for workload control (WLC): A comparative case study analysis, *International Journal of Production Economics*, 112, 452 469.
- Henrich, P., Land, M.J., and Gaalman, G., 2004a, Exploring applicability of the workload control concept, *International Journal of Production Economics*, 90, 187-198.
- Henrich, P., Land, M.J., Gaalman, G., and Van der Zee, D-J., 2004b, Reducing feedback requirements of workload control, *International Journal of Production Research*, 42, 24, 5235 5252.
- Henrich, P., Land, M.J., and Gaalman, G., 2006, Grouping machines for effective workload control, *International Journal of Production Economics*, 104, 1, 125-142.
- Henrich, P., Land, M.J., and Gaalman, G., 2007, Semi-interchangeable machines: implications for workload control, *Production Planning and Control*, 18, 2, 91 104.
- Higgins, P.G., 1996, Interaction in hybrid intelligent scheduling, *International Journal of Human Factors In Manufacturing*, 6, 3, 185 203.
- Hopp, W.J., and Spearman, M.L., 2004, To pull or not to pull: What is the question?, *Manufacturing and Service Operations Management*, 6, 2, 133 148.
- Hopp, W.J., and Sturgis, M.L.R., 2000, Quoting manufacturing due dates subject to a service level constraint, *IIE Transactions*, 32, 771 784.
- Huang, Y., Stevenson, M., and Hendry, L.C., 2008, Organizational embedding of a workload control concept: An action research project, 15th European Operations Management Association (EurOMA) Conference, Conference Proceedings.
- Igel, M., 1981, Experience with job shop planning, *International Journal of Production Research*, 19, 2, 153- 164.
- Johannsen, G., 1997, Conceptual design of multi-human machine interfaces, *Control Engineering Practice*, 5, 3, 349 361.
- Johannsen, G., 1995, Knowledge-based design of human-machine interfaces, Control Engineering Practice, 3, 2, 267 273.

- Kanet, J.J., 1988, Load-limited order release in job shop scheduling systems, *Journal of Operations Management*, 7, 3, 44 58.
- Kanet, J.J., and Hayya, J.C., 1982, Priority dispatching with operation due dates in a job shop, Journal of Operations Management, 2, 3, 167 - 175.
- Karmarkar, U.S., 1989, Capacity loading and release planning with work- in-progress (WIP) and lead times, *Journal of Manufacturing and Operations Management*, 2, 105 123.
- Karni, R., 1981, Capacity requirements planning optimal work station capacities, *International Journal of Production Research*, 19, 5, 595-611.
- Karni, R., 1982, Capacity requirements planning: a systematization, *International Journal of Production Research*, 20, 6, 715-739.
- Kim, S.C., and Bobrowski, P.M., 1997, Scheduling jobs with uncertain setup times and sequence dependency, *Omega*, 25, 4, 437 447.
- Kim, S.J., and Bobrowski, P.M., 1995, Evaluating order release mechanisms in a job shop with sequence-dependent set-up times, *Production and Operations Management*, 4, 2, 163 180.
- Kim, S.J., and Bobrowski, P.M., 1994, Impact of sequence dependent set-up times on job shop scheduling performance, *International Journal of Production Research*, 32, 1503 1520.
- Kingsman, B.G., 2000, Modelling input-output workload control for dynamic capacity planning in production planning systems, *International Journal of Production Economics*, 68, 1, 73 93.
- Kingsman, B.G., Tatsiopoulos, I.P., and Hendry, L.C., 1989, A structural methodology for managing manufacturing lead times in make-to-order companies, *European Journal of Operational Research*, 40, 196 209.
- Kingsman, B.G., Worden, L., Hendry, L.C., Mercer, A., Wilson, E., 1993, Integrating marketing and production planning in make-to-order companies, *International Journal of Production Economics*, 30 31, 53 66.
- Kingsman, B.G., Hendry, L.C., Mercer, A., and De Souza, A., 1996, Responding to customer enquiries in make-to-order companies: Problems and solutions, *International Journal of Production Economics*, 46 47, 219 231.
- Kingsman, B.G., and Mercer, A., 1997, Strike rat matrices for integrating marketing and production during the tendering process in Make-to-Order subcontractors, *International Transactions in Operational Research*, 4, 1, 251 257.
- Kingsman, B.G., and Hendry, L.C., 2002, The relative contributions of input and output controls on the performance of a workload control system in Make-To-Order companies, *Production Planning and Control*, 13, 7, 579 590.
- Laguna, M., 1997, Optimising complex systems with OptQuest, Research Report, University of Colorado.

- Land, M.J., 2004, Workload control in job shops: Grasping the tap, PhD Thesis, University of Groningen, The Netherlands, Labyrint Publications, Ridderkerk, The Netherlands.
- Land, M.J., 2006, Parameters and sensitivity in workload control, *International Journal of Production Economics*, 104, 2, 625 638.
- Land, M.J., and Gaalman, G.J.C, 1996a, Workload control concepts in job shops: A critical assessment, *International Journal of Production Economics*, 46 47, 535 538.
- Land, M.J., and Gaalman, G., 1996b, Towards simple and robust workload norms, *Proceedings of the workshop production planning and control, Mons, Belgium*, 66 96.
- Land, M.J., and Gaalman, G.J.C., 1998, The performance of workload control concepts in job shops: Improving the release method, *International Journal of Production Economics*, 56 57, 347 364.
- Land, M.J., and Gaalman, G.J.C., 2009, Production planning and control in SMEs: Time for change, *Production Planning and Control*, 20, 7, 548 558.
- Lean Lexicon, 2008, Lean lexicon: A graphical glossary for lean thinkers, 4th Edition, Eds. Marchwinski, C., Shook, J., and Schroeder, A., Cambridge, MA: The Lean Enterprise Institute.
- Lankford, R., 1980, Input/output control: making it work, American Production and Control Inventory Society 1980, Conference Proceedings, 419 420.
- Lawrence, S.R. and Buss, A.H., 1994, Shifting production bottlenecks: causes, cures, and conundrums, *Production and Operations Management*, 3, 21 37.
- Leydesdorff, L., 1987, Various methods for the mapping of science, *Scientometrics*, 11, 5 6, 295 324.
- Leydesdorff, L., 1998, Theories of citation?, Scientometrics, 43, 1, 5 25.
- Leydesdorff, L., and Vaughan, L., 2006, Co-occurrence matrices and their applications in information science: extending ACA to the web environment, *Journal of the American Society for Information Science and Technology*, 57, 1616 1628.
- Lin, H.X., Choong, Y., and Salvendy, G, 1997, A proposed index of usability: a method for comparing the relative usability of different software systems, *Behaviour and Information Technology*, 16, 4, 267 277.
- Lingayat, S., Mittenthal, J., and O'Keefe, R., 1995, An order release mechanism for a flexible flow system, *International Journal of Production Research*, 33, 5, 1241 1256.
- Lu, H. L, Huang, G. Q. and, Yang, H. D., 2010, Integrating order review/release and dispatching rules for assembly job shop scheduling using a simulation approach, *International Journal of Production Research*, DOI: 10.1080/00207540903524490.
- Malhotra, M.K., Jensen, J.B., and Philipoom, P.R., 1994, Management of vital customer priorities in job shop manufacturing environments, *Decision Sciences*, 25, 5-6, 711 733.

- Marcus, A., 1992, Graphic design for electronic documents and user interfaces, ACM Press, ISBN 0-201-54364-8.
- Mather, H., and Plossl, G., 1978, Priority fixation versus throughput planning, *Production and Inventory Management Journal*, 19, 27-51.
- Maxwell, W. L., and Mehra, M., 1968, Multiple-Factor rules for sequencing with assembly constraints, *Naval Research Logistics Quarterly*, 15, 241 254.
- McKay, K.N., and Buzacott, J.A., 2000, The application of computerized production control systems in job shop environments, *Computers in Industry*, 42, 79 97.
- McKay, K.N., and Wiers, V.C.S., 2003, Integrated decision support for planning, scheduling, and dispatching tasks in a focused industry, *Computers in Industry*, 50, 5 14.
- Melnyk, S.A., and Ragatz, G.L., 1988, Order review/release and its impact on the shop floor, *Production and Inventory Management Journal*, 29, 13 17.
- Melnyk, S.A., and Ragatz, G.L., 1989, Order review/release: research issues and perspectives, International Journal of Production Research, 27, 7, 1081 - 1096.
- Melnyk, S.A., Ragatz, G.L., and Fredendall, L., 1991, Load smoothing by the planning and order review/release systems: A simulation experiment, *Journal of Operations Management*, 10, 4, 512-523.
- Melnyk, S.A., Denzler, D.R., and Fredendall, L., 1992, Variance control vs. dispatching efficiency, *Production and Inventory Management*, 33, 6 13.
- Melnyk, S. A., Denzler, D. R., Magnan, G. L., and Fredendall, L., 1994a, An experimental model for investigating the sensitivity of job shop performance to job release time distribution parameters, *Production and Operations Management*, 3, 64 74.
- Melnyk, S. A., Tan, K. C., Denzler, D. R., and Fredendall L., 1994b, Evaluating variance control, order review/release and dispatching: a regression analysis, *International Journal of Production Research*, 32, 5, 1045 1061.
- Missbauer, H., 1997, Order release and sequence-dependent set-up times, *International Journal of Production Economics*, 49, 131 143.
- Missbauer, H., 2002a, Aggregate order release planning for time-varying demand, *International Journal of Production Research*, 40, 3, 699-718.
- Missbauer, H, 2002b, Lot sizing in workload control systems, *Production Planning and Control*, 13, 7, 649-664
- Missbauer, H., 2009, Models of the transient behaviour of production units to optimize the aggregate material flow, *International Journal of Production Economics*, doi:10.1016/j.ijpe.2008.11.014.
- Moreira, M.R.A., and Alves, R.A.F.S., 2009, A methodology for planning and controlling workload in a job-shop: a four-way decision-making problem, *International Journal of Production Research*, 47, 10, 2805 2821.

- Muda, M.S. and Hendry, L.C., 2003, The SHEN model for MTO SME's: a performance improvement tool, *International Journal of Operations and Production Management*, 23, 470-486.
- Nyhuis, P. and Wiendahl, H. P., 1999, Logistische Kennlinien: Grundlagen, Werkzeuge und Anwendungen, Springer Verlag, Berlin.
- Oborski, P., 2004, Man-machine interactions in advanced manufacturing systems, *International Journal of Advanced Manufacturing Technology*, 23, 227 232.
- O'Grady, P.J, and Azoza, M.A., 1987, An adaptive approach to shop loading, *Omega*, 15, 121 128.
- Onur, L., and Fabrycky, W.J., 1987, An input/output control system for the dynamic job shop, *IIE Transaction*, 19, March, 88 97.
- Oosterman, B., Land, M.J., and Gaalman, G., 2000, The influence of shop characteristics on workload control, *International Journal of Production Economics*, 68, 1, 107 119.
- Park, C., Song, J., Kim, J. and Kim, I., 1999, Delivery date decision support system for the large scale make to order manufacturing companies: A Korean electric motor company case, *Production Planning and Control*, 10, 6, 585 597.
- Park, S., and Lim, C.H., 1999, A structured methodology for comparative evaluation of user interface designs using usability criteria and measures, *International Journal of Industrial Ergonomics*, 23, 379 389.
- Park, P.S., and Bobrowski, P.M., 1989, Job release and labour flexibility in a dual resource constraint job shop, *Journal of Operations Management*, 8, 3, 230 249.
- Park, P.S., and Salegna, G.J., 1995, Load smoothing with feedback in a bottleneck job shop, *International Journal of Production Research*, 33, 6, 1549 1568.
- Perona, M., and Portioli, A., 1996, An enhanced loading model for the probabilistic workload control under workload imbalance, *Production Planning and Control*, 7, 1, 68 78.
- Perona, M., and Portioli, A., 1998, The impact of parameter setting in load oriented manufacturing control, *International Journal of Production Economics*, 55, 133 142.
- Perona, M., and Miragliotta, G., 2000, Workload control: A comparison of theoretical and practical issues through a survey in field, 11th International Working Seminar on Production Economics, Conference Proceedings, 1 14.
- Philipoom, P.R., and Fry, T.D., 1992, Capacity-based order review/release strategies to improve manufacturing performance, *International Journal of Production Research*, 30, 11, 2559 2572.
- Philipoom, P.R., Malhotra, M.K., and Jensen, J.B., 1993, An evaluation of capacity sensitive order review and release procedures in job shops, *Decision Sciences*, 24, 6, 1109 1133.
- Philipoom, P.R., and Fry, T.D., 1999, Order review/release in the absence of adherence to formal scheduling policies, *Journal of Operations Management*, 17, 3, 327 342.

- Pilkington, A., and Meredith, J., 2009, The evolution of the intellectual structure of operations management 1980 2006: A citation/co-citation analysis, *Journal of Operations Management*, 27, 185 202.
- Plossl, G. W., and Wight, O.W., 1971, Capacity planning and control, Working paper presented at the APICS International Conference in St. Louis, Missouri.
- Portioli, A., 2002, General bucket: a new release procedure for workload control, *International Working Seminar on Production Economics*, *Pre-Prints*, 2, 305-406.
- Qi, C., Sivakumar, A.I., and Gershwin S.B., 2009, An efficient new job release control methodology, *International Journal of Production Research*, 47, 3, 703 731.
- Ragatz, G.L., and Mabert, V.A., 1984a, A Simulation Analysis of Due Date Assignment Rules, Journal of Operations Management, 5, 1, 27 - 39.
- Ragatz, G.L., and Mabert, V.A., 1984b, A framework for the study of due date management in job shops, *International Journal of Production Research*, 22, 685 695.
- Ragatz, G. L., and Mabert, V. A., 1988, An evaluation of order release mechanisms in a job shop environment, *Decision Sciences*, 19, 167 189.
- Remus, W., 1986, Graduate students as surrogates for managers in experiments on business decision making, *Journal of Business Research*, 14, 19 25.
- Riezebos, J., Korte, G.J., and Land, M.J., 2003, Improving a practical DBR buffering approach using workload control, *International Journal of Production Research*, 41, 4, 699-712.
- Roderick, L.M., Phillips, D.T, and Hogg G.L., 1992, A comparison of order release strategies in production control systems, *International Journal of Production Research*, 30, 3, 611 626.
- Sabuncuoglu, I., and Karapinar, H.Y., 1999, Analysis of order review/release problems in production systems, *International Journal of Production Economics*, 62, 259 279.
- Sabuncuoglu, I., and Karapinar, H.Y., 2000, A load-based and due-date-oriented approach to order review/release in job shops, *Decision Sciences*, 31, 2, 413-447.
- Salegna, G., 1996, Integrating the planning and scheduling systems in a job shop, *Production and Inventory Management Journal*, 4, 1 6.
- Salegna, G.J., and Park, P.J., 1996, Workload smoothing in a bottleneck job shop, *International Journal of Operations and Production Management*, 16, 1, 91 120.
- Sculli, D., 1980, Priority dispatching rules in job shops with assembly operations and random delays, *Omega*, 8, 2, 227 234.
- Shimoyashiro, S., Isoda, K., and Awane, H., 1984, Input scheduling and load balance control for a job shop, *International Journal of Production Research*, 22, 4, 597 607.
 - Siegel, G. B., 1971, An investigation of job shop scheduling for jobs with assembly constraints, Unpublished dissertation (PhD), Cornell University.

- Silva, C., and Magalhaes, J.M., 2003, Production planning in a make to order environment: A case of a mould manufacturer, *EurOMA Conference Proceedings*, 2, 729 738.
- Silva, C., Roque, L., and Almeida, A., 2006, MAPP A web-based decision support system for the mould industry, *Decision Support Systems*, 42, 2, 999 1014.
- Smith, C.H., Minor, E.D., and Wen, H.J., 1995, Regression-based due date assignment rules for improved assembly shop performance, *International Journal of Production Research*, 33, 9, 2375 - 2385.
- Soepenberg, G.D., Land, M., and Gaalman, G., 2008, The order progress diagram: A supportive tool for diagnosing delivery reliability performance in make-to-order companies, *International Journal of Production Economics*, 112, 495-503.
- Sousa, R., and Voss, C.A., 2008, Contingency research in operations management practices, *Journal of Operations Management*, 26, 697 713.
- Spearman, M.L., Hopp, W.J. and Woodruff, D.L., 1989, A hierarchical control architecture for CONWIP production systems, *Journal of Manufacturing and Operations Management*, 2, 147-171.
- Spearman, M.L., and Zhang, R.Q., 1999, Optimal Lead Time Policies, *Management Science*, 45, 2, 290 295.
- Stalk, G, and Hout, T.M., 1990, Competing Against Time: How Time Based Competition is Reshaping Global Markets, The Free Press, NY.
- Stevenson, M., 2006a, Refining a workload control (WLC) concept: A case study, *International Journal of Production Research*, 44, 4, 767 790.
- Stevenson, M., 2006b, Bridging the gap: Refining a workload control concept for practical implementation, Ph.D Thesis, Lancaster University, UK.
- Stevenson, M., Hendry, L.C., and Kingsman, B.G., 2005, A review of production planning and control: The applicability of key concepts to the make to order industry, *International Journal of Production Research*, 43, 5, 869 898.
- Stevenson, M., and Hendry, L.C., 2006, Aggregate load oriented workload control: A review and a reclassification of a key approach, *International Journal of Production Economics*, 104, 676 693.
- Stevenson, M., and Hendry, L.C., 2007a, Flexibility and lean manufacturing in customised b2B supply chains, *Control*, 33, 1, 16 20.
- Stevenson, M., and Hendry, L.C., 2007b, Improving supply chain integration using a workload control concept and web-functionality, *Production Planning and Control*, 18, 2, 142 155.
- Stevenson, M., and Silva, C., 2008, Theoretical development of a workload control methodology: Evidence from two case studies, *International Journal of Production Research*, 46, 11, 3107 3131.

- Stevenson, M., Huang, Y., and Hendry, L.C., 2009, The development and application of an interactive end-user training tool: part of an implementation strategy for workload control, *Production Planning and Control*, 20, 7, 622 635.
- Suri, R., 1999, Quick Response Manufacturing: A Company Wide Approach to Reducing Lead Times, Productivity Press, Cambridge, MA.
- Szajna, B., and Scamell, R.W., 1993, The effects of information system user expectations on their performance and perceptions, MIS Quarterly, 17, 4, 493 516.
- Tatsiopoulos, I.P., 1983, A microcomputer-based interactive system for managing production and marketing in small component manufacturing firms using a hierarchical backlog control and lead time management technology, PhD Thesis, Lancaster University, Lancaster, UK.
- Tatsiopoulos, I.P., 1993, Simplified production management software for the small manufacturing firm, *Production Planning and Control*, 4, 17 26.
- Tatsiopoulos, I.P., and Kingsman, B.G., 1983, Lead time management, European Journal of Operational Research, 14, 351 358.
- Tenhiälä, A., 2010, Contingency theory of capacity planning: The link between process types and planning methods, *Journal of Operations Management*, doi:101016/j.jom.2010.05.003.
- Thürer, M., Silva, C., and Stevenson, M., 2011a, Optimising Workload Norms: The influence of shop floor characteristics on setting workload norms for the workload control concept, *International Journal of Production Research*, 49, 4, 1151 1171.
- Thürer, M., Stevenson, M., and Silva, C., 2011b, Three Decades of Workload Control Research: A Systematic Review of the Literature, *International Journal of Production Research*, (in press)
- Thürer, M., Silva, C., and Stevenson, M., 2010a, Workload control release mechanisms: From practice back to theory building, *International Journal of Production Research*, , 48, 12, 3593 3617.
- Thürer, M., Silva, C., and Stevenson, M., 2010b, Improving the Applicability of Workload Control (WLC): The Influence of Sequence Dependent Set-Up Times on the Performance of WLC in Job Shops, *EUROMA 2010*.
- Tractinsky, N., Katz, A.S., and Ikar, D., 2000, What is beautiful is usable, *Interacting with Computers*, 13, 127 145.
- Weeks, J.K., 1979, A Simulation Study of Predictable Due Dates, *Management Science*, 25, 4, 363 373.
- Weng, M.X., 2008, Multi-agent-based workload control for make-to-order manufacturing, *International Journal of Production Research*, 46, 8, 2197 2213.
- Wein, 1988, L.M., Scheduling semiconductor wafer fabrication, *IEEE Transaction on Semiconductor Manufacturing*, 1, 115-130.

- Wein, L.M., 1991, Due date setting and priority sequencing in a multiclass M/G/1 queue, Management Science, 38, 7, 1018 1033.
- Wein, L.M., and Chevalier, P.B., 1992, A broader view of the job-shop scheduling problem. *Management Science*, 38, 7, 1018 1032.
- White, H.D., and Griffith, B.C., 1981, Author co-citation: A literature measure for intellectual structure, Journal of the American Society for Information Science, 32, 3, 163 171.
- White, C.H., and Wilson, R.C., 1977, Sequence dependent set-up times and job sequencing, *International Journal of Production Research*, 15, 2, 191 202.
- Wiendahl, H.P., 1991, Anwendung der Belastungsorientierten Fertigungssteuerung, München, Wien: Hanser Verlag.
- Wiendahl, H.P., 1995, Load oriented manufacturing control, Springer Verlag, Berlin Heidelberg, New York.
- Wiendahl, H.P., Gläßner, J., and Petermann, D., 1992, Application of load-oriented manufacturing control in industry, *Production Planning and Control*, 3, 2, 118 129.
- Wight, O., 1970, Input/output control: A real handle of lead time, *Production and Inventory Management*, 3, 9 31.
- Wilbrecht, J.K., and Prescott, W.B., 1969, The influence of setup time on job shop performance, Management Science, 18, 4, 274 - 280.
- Wisner, J. D., 1995, A review of the order release policy research, *International Journal of Operations and Production Management*, 15, 6, 25 40.
- Wu, M.C., and Chen, S.Y., 1997, A multiple criteria decision-making model for justifying the acceptance of rush orders, *Production Planning and Control*, 8, 8, 753 761.
- Zäpfel, G. and Missbauer, H., 1993a, Production planning and control systems including load-oriented order release problems and research perspectives, *International Journal of Production Economics*, 30 31, 107 122.
- Zäpfel, G. and Missbauer, H., 1993b, New concepts for production planning and control, *European Journal of Operational Research*, 67, 297 320.