

Sixth Edition

The Handbook of Logistics and Distribution Management

Alan Rushton, Phil Croucher, Peter Baker

KoganPage

CONTENTS

List of figures xvii
List of tables xxvii
About the authors xxviii
Preface xxxi

PART ONE Concepts of logistics and distribution 1

01 Introduction to logistics and distribution 3

Introduction 3
 Scope and definition 4
 Historical perspective 7
 Importance of logistics and distribution 10
 Logistics and supply chain structure 14
 Summary 16

02 Integrated logistics and the supply chain 17

Introduction 17
 The total logistics concept 17
 Planning for logistics 20
 The financial impact of logistics 24
 Globalization and integration 25
 Integrated systems 26
 Competitive advantage through logistics 28
 Logistics and supply chain management 30
 Summary 31

03 Customer service and logistics 33

Introduction 33
 The importance of customer service 34
 The components of logistics-related customer service 36
 Two conceptual models of service quality 38
 Developing a customer service policy 41
 Levels of customer service 49
 Measuring customer service 50

Service level agreements	52
The customer service explosion	55
Summary	55

04 Channels of distribution 57

Introduction	57
Physical distribution channel types and structures	58
Channel selection	62
Outsourcing channels	66
Summary	70

05 Key issues and challenges for logistics and the supply chain 71

Introduction	71
The external environment	72
Manufacturing and supply	76
Logistics and distribution	80
Retailing	89
The consumer	94
Summary	98

PART TWO Planning for logistics 99

06 Planning framework for logistics 101

Introduction	101
Pressures for change	101
Strategic planning overview	103
Logistics design strategy	106
Product characteristics	109
The product life cycle	112
Packaging	113
Unit loads	114
Summary	115

07 Logistics processes 117

Introduction	117
The importance of logistics processes	117
Logistics process types and categories	119

An approach to process design and redesign	123
Tools and techniques	124
Summary	131

08 Supply chain segmentation 133

Introduction	133
Product segmentation	133
Demand and supply segmentation	135
Marketing segmentation	137
Combined segmentation frameworks	138
Two-tier supply chains	139
Implementation	140
Summary	141

09 Logistics costs and trade-off analysis 143

Introduction	143
The role of distribution centres and warehouses	143
Cost relationships	145
Summary	153

10 Logistics network planning 155

Introduction	155
A planned approach or methodology	156
Initial analysis and option definition	158
Logistics modelling: logistics options analysis	164
Evaluate results, develop implementation plan	168
Practical considerations for site search	170
Summary	172

11 Logistics management and organization 173

Introduction	173
Logistics relationships with other corporate functions	173
Logistics organizational structures	175
Organizational integration	177
The role of the logistics or distribution manager	180
Payment schemes	182
The selection of temporary staff and assets	187
Summary	189

12 Omnichannel fulfilment 191

- Introduction 191
- Issues 192
- Food retailing 194
- Non-food retailing 196
- Summary 199

13 Manufacturing logistics 201

- Introduction 201
- Typology of operations 202
- Manufacturing resource planning (MRP II) 208
- Material requirements planning (MRP) 208
- The MRP system 209
- Flexible fulfilment (postponement) 213
- The effects on distribution activities 213
- Future developments 214
- Summary 215

PART THREE Procurement, inventory and demand forecasting 217

14 Procurement and supply 219

- Introduction 219
- The procurement cycle 220
- The scope of procurement 221
- Setting the procurement objectives 221
- Managing the suppliers 229
- Expediting 232
- Procurement performance measures 232
- Collaborative planning, forecasting and replenishment 233
- Factory gate pricing 234
- E-procurement 234
- Corruption 236
- Summary 236

15 Inventory: the basic concepts 237

- Introduction 237
- The need to hold stocks 237

Types of stockholding/inventory	239
Stockholding policy implications for other logistics functions	241
Inventory costs	243
Reasons for rising inventory costs	244
Inventory replenishment systems	245
The reorder point and safety stock	247
The bullwhip or Forrester effect	249
The economic order quantity	251
Summary	255

16 Inventory and the supply chain 257

Introduction	257
Problems with traditional approaches to inventory planning	257
Different inventory requirements	258
The lead-time gap	261
Inventory and time	262
Analysing time and inventory	264
Summary	266

17 Inventory planning and demand forecasting 267

Introduction	267
Inventory planning horizons	268
Demand forecasting	268
Qualitative forecasting methods	270
Quantitative forecasting methods	270
Inventory planning for manufacturing	278
Inventory planning for retailing	280
Summary	287

PART FOUR Warehousing and storage 289

18 Principles of warehousing 291

Introduction	291
The role of warehouses	292
Warehouse operations	294
Costs	298
Packaging and unit loads	298
Summary	300

- 19 Storage and handling systems (palletized) 301**
- Introduction 301
 - Pallet movement 301
 - Pallet stacking 304
 - Palletized storage 309
 - Palletized storage – comparison of systems 323
 - Rack safety 324
 - Summary 326
- 20 Storage and handling systems (non-palletized) 327**
- Introduction 327
 - Small item storage systems 328
 - Truck attachments 335
 - Long loads 336
 - Cranes 339
 - Conveyors 339
 - Automated guided vehicles 341
 - Hanging garment systems 341
 - Summary 342
- 21 Order picking and packing 343**
- Introduction 343
 - Order picking concepts 343
 - Order picking equipment 345
 - Sortation 356
 - Picking area layout 359
 - Pick face size 359
 - Slotting 360
 - Pick routes 360
 - Information in order picking 361
 - E-fulfilment 363
 - Picking productivity 365
 - Replenishment 366
 - Packing 367
 - Summary 368
- 22 Receiving and dispatch 369**
- Introduction 369
 - Receiving processes 369

Dispatch processes	371
Cross-docking	371
Returned goods	373
Receiving and dispatch equipment	374
Layouts	378
Yard management	381
Summary	382

23 Warehouse design 383

Introduction	383
Strategic issues affecting warehousing	383
Design procedure	384
Design of specialist warehouses	402
Summary	404

24 Warehouse management and information 407

Introduction	407
Operational management	407
Information technology	412
Summary	419

PART FIVE Freight transport 421

25 International logistics: modal choice 423

Introduction	423
Relative importance of the main modes of freight transport	424
Method of selection	426
Operational factors	427
Transport mode characteristics	431
Consignment factors	436
Cost and service requirements	437
Aspects of international trade	438
Summary	444

26 Maritime transport 447

Introduction	447
Structure of the industry	447
Common shipping terms	449

	Surcharges	453
	Documentation	455
	Vessel classification and certification	456
	Common ship types and their cargoes	458
	Ports and cargo handling	464
	Other factors	465
	Summary	468
27	Air transport	469
	Introduction	469
	Structure of the industry	469
	Air cargo handling	471
	Types of air freighter	474
	Documentation	476
	Air hubs and spokes	477
	Air freight pricing	478
	Air cargo security	481
	Summary	483
28	Rail and intermodal transport	485
	Introduction	485
	Intermodal equipment	486
	Intermodal vehicles	494
	Intermodal infrastructure	501
	Mode shift grant schemes	503
	Rail transport	504
	Summary	510
29	Road freight transport: vehicle selection	513
	Introduction	513
	Main vehicle types	514
	Types of operation	516
	Load types and characteristics	524
	Main types of vehicle body	527
	The wider implications of vehicle selection	535
	Vehicle acquisition	536
	Summary	537

- 30 Road freight transport: vehicle costing 539**
- Introduction 539
 - Reasons for the use of road freight transport vehicle costing 539
 - Road transport costing – key information required 541
 - Vehicle standing costs 543
 - Vehicle running costs 548
 - Overhead costs 550
 - Costing the total transport operation 551
 - Whole life costing 552
 - Vehicle cost comparisons 555
 - Zero-based budgets 556
 - Direct product profitability 557
 - Summary 559
- 31 Road freight transport: planning and resourcing 561**
- Introduction 561
 - Key planning aspects of road freight transport 562
 - Main types of road freight transport 563
 - Transport resources: planning and operational requirements and optimization 565
 - Key issues concerning vehicle utilization 568
 - Fleet management 572
 - Other road freight transport information systems applications: telematics 574
 - Summary 575
- 32 Road freight transport: routeing and scheduling 577**
- Introduction 577
 - Vehicle routeing and scheduling issues 578
 - Manual methods of vehicle routeing and scheduling 586
 - Computer routeing and scheduling 594
 - Summary 598
- 33 International freight forwarding 601**
- Introduction 601
 - The role of the freight forwarder 602
 - Specialized services 604
 - Documentation 608

Cargo insurance	614
Project logistics	617
Common terms explained	619
Summary	621

PART SIX Outsourcing logistics 623

34 Outsourcing: operations and services 625

Introduction	625
Breadth of outsourcing	626
Operations provided by third-party companies	627
Categories of services available	633
Specialist value added services	640
Summary	644

35 Outsourcing: decision criteria 645

Introduction	645
Different types of operation: dedicated or multi-user?	645
Drivers and drawbacks of outsourcing logistics	649
Critical factors of choice	655
Summary	657

36 Outsourcing: the selection process 659

Introduction	659
Approach	659
Detailed steps	661
Summary	683

37 Outsourcing: management 685

Introduction	685
The need for management	686
Managing the relationship	687
Implementation planning	690
Monitoring an outsourced logistics operation	692
Summary	696

PART SEVEN Operational management 699

- 38 Cost and performance monitoring 701**
- Introduction 701
 - Why monitor? 703
 - Different approaches to cost and performance monitoring 704
 - What to measure against? 710
 - A logistics operational planning and control system 715
 - Good practice 716
 - Influencing factors 720
 - Detailed metrics and KPIs 721
 - The presentation of metrics 725
 - Summary 727
- 39 Benchmarking 729**
- Introduction 729
 - Why should an organization engage in benchmarking? 730
 - How to conduct a benchmarking exercise 731
 - Formal benchmarking systems 736
 - Benchmarking distribution operations 737
 - Summary 747
- 40 Information and communication technology in the supply chain 749**
- Introduction 749
 - Basic communication 750
 - Supply chain planning 752
 - Big data 754
 - Warehousing 755
 - Inventory 756
 - Transport 756
 - Other applications 758
 - Trading using the internet – e-commerce 761
 - Summary 764
- 41 Security and safety 765**
- Introduction 765
 - International security measures 765

Strategic security measures	767
Tactical security measures	769
Safety in the distribution centre and warehouse	778
Summary	781

42 Logistics and the environment 783

Introduction	783
The European Union and environmental legislation	784
Logistics and environmental best practice	790
Alternative fuels	803
Summary	807

43 Humanitarian logistics 809

Introduction	809
Key differences	810
Key terms	812
Performance measurement	816
Pre-positioning of resources	818
Assessment and planning	819
The cluster approach	820
Distribution	822
Summary	822
Further reading	823

<i>References</i>	825
<i>Acronyms and abbreviations</i>	829
<i>Index</i>	839