INVENTORY MANAGEMENT

INVENTORY

- > MEANING
- held for SALE
- Consumed in the PRODUCTION of goods/services
- Forms of Inventory for Manufacturing Comp.

Raw materials, Work in process, Finished goods and stores & spares

Inventory Management- objectives

minimize investments in inventory

 meet the demand for products by efficiently organizing the production & sales operations

COSTS OF HOLDING INVENTORIES

Ordering costs

Inventory Carrying costs

Opportunity costs of funds blocked

Shortage

RISK OF HOLDING INVENTORY

Price decline

Product Deterioration

Product Obsolescence

TOOLS & TECHNIQUES OF INVENTORY MANAGEMENT/ CONTROL

- ABC Analysis
- Economic Ordering Quantity (EOQ)
- Order Point Problem
- Two Bin Technique
- VED Classification
- HML Classification
- SDE Classification
- FSN Classification
- Order Cycling System
- Just In Time (JIT)

ABC Analysis

CATEGORY	NO. OF ITEMS(%)	ITEM VALUE(%)	MANAGEMENT CONTROL
Α	15	70 (HIGHEST)	MAXIMUM
В	30	20(MODERATE)	MODERATE
С	55	10(LEAST)	MINIMUM
TOTAL	100	100	

Economic Ordering Quantity (EOQ)

Level of Inventory at which

- Total Cost* of Inventory is MINIMUM
 *(Ordering and Corruing Cost)
 - *(Ordering and Carrying Cost)

EOQ MODEL

$$Q = \sqrt{\frac{2UP}{S}}$$

Q = **E**conomic Order Quantity

U = Annual usage/demand

P = Cost of Placing an order

S = Storage cost per unit per order

* Where Storage cost is given in %, it is always calculated by multiplying the % with the purchase price of raw material per unit, i.e Storage cost = % X Purchase price of raw material

BEHAVIOUR OF INVENTORY RELATED COSTS

EOQ- Example

 A firm's annual inventory is 1,600 units. The cost of placing an order is Rs 50, purchase price of raw material/unit is Rs.10 and the carrying costs is expected to be 10% per unit p.a. Calculate EOQ?

$$EOQ = \frac{2 \times 1600 \times 50}{1}$$

= 400 units

Order Point Problem

- The re-order point is that level of inventory when a fresh order should be placed with suppliers. It is that inventory level which is equal to the consumption during the lead time or procurement time.
- Re-order level = (Daily usage × Lead time) + Safety stock.
- Minimum level = Re-order level (Normal usage × Average delivery time).
- Maximum level = Reorder level (Minimum usage × Maximum delivery time) + Re-order quantity.
- Average stock level = Minimum level + (Re-order quantity)/2.
- Danger level = (Average consumption per day × Lead time in days for emergency purchases).

Two Bin Technique

- Control of Category 'C' inventories
- Two Bins/Groups

First Bin- just enough to last from the date a new order is placed until it is received for inventory.

Second Bin- enough to meet current demand over the period of replenishment.

VED Classification

Specifically used for Classification of SPARE PARTS

> V- part is VITAL(high stock level)

> E- part is ESSENTIAL (moderate stock level)

> D- part is DESIRABLE (minimum stock level)

HML Classification

Material classified on the basis of UNIT VALUE

- ► **H** HIGH VALUE
- ➤ M- MEDIUM VALUE
- ▶ L LOW VALUE

FSN Classification

- Inventory is classified based on the <u>MOVEMENT OF INVENTORIES</u> from stores
- Inventory technique used to AVOID OBSOLESCENCE
- > F- Fast moving
- > S- Slow moving
- > N- Non moving

ORDERING CYCLING SYSTEM

- Periodic reviews are made
- of each item of inventory
- & orders are placed
- to restore stock
- to a prescribed stock level

JUST-IN-TIME (JIT) INVENTORY CONTROL

- The JIT control system implies that the firm should maintain a minimal level of inventory and rely on suppliers to provide parts and components 'just-in-time' to meet its assembly requirements.
- JIT also known as Zero Inventory Production Systems(ZIPS), Zero Inventories(ZIN), Materials as Needed(MAN), or Neck of Time(NOT)

JIT Vs. JIC

- This may be contrasted with the traditional inventory management system which calls for maintaining a healthy level of safety stock to provide a reasonable protection against uncertainties of consumption and supply – the traditional system may be referred to as a "just-in-case" system.
- The most commonly used tools of inventory management in India are: ABC analysis, FSN analysis and inventory turnover analysis.