

THE HANDBOOK OF **LOGISTICS & DISTRIBUTION MANAGEMENT**

5TH EDITION

ALAN RUSHTON, PHIL CROUCHER,
PETER BAKER

The Chartered Institute of
Logistics and Transport (UK)

LONDON PHILADELPHIA NEW DELHI

CONTENTS

	<i>List of figures</i>	<i>viii</i>
	<i>List of tables</i>	<i>xv</i>
	<i>Preface</i>	<i>xvi</i>
	<i>Abbreviations</i>	<i>xxi</i>
	Part 1 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 9; Logistics and supply chain structure 14; Summary 15	
02	Integrated logistics and the supply chain	16
	Introduction 16; The total logistics concept 16; Planning for logistics 19; The financial impact of logistics 22; Globalization and integration 24; Integrated systems 25; Competitive advantage through logistics 27; Logistics and supply chain management 28; Summary 30	
03	Customer service and logistics	32
	Introduction 32; The importance of customer service 32; The components of customer service 34; Two conceptual models of service quality 37; Developing a customer service policy 39; Levels of customer service 46; Measuring customer service 47; The customer service explosion 50; Summary 51	
04	Channels of distribution	52
	Introduction 52; Physical distribution channel types and structures 53; Channel selection 57; Outsourcing channels 61; Summary 65	
05	Key issues and challenges for logistics and the supply chain	66
	Introduction 66; The external environment 68; Manufacturing and supply 71; Logistics and distribution 74; Retailing 81; The consumer 83; Summary 86	

	Part 2 Planning for logistics	87
6	Planning framework for logistics Introduction 89; Pressures for change 89; Strategic planning overview 91; Logistics design strategy 94; Product characteristics 96; The product life cycle 99; Packaging 100; Unit loads 101; Summary 101	89
7	Logistics processes Introduction 103; The importance of logistics processes 103; Logistics process types and categories 105; Approach 108; Tools and techniques 110; Summary 116	103
8	Supply chain segmentation Introduction 117; Product segmentation 117; Demand and supply segmentation 119; Marketing segmentation 121; Combined segmentation frameworks 122; Implementation 123; Summary 124	117
9	Logistics network planning Introduction 125; The role of distribution centres and warehouses 126; Cost relationships 128; A planned approach or methodology 136; Initial analysis and option definition 138; Logistics modelling: logistics option analysis 143; Evaluate results: matching logistics strategy to business strategy 147; Practical considerations for site search 148; Summary 150	125
10	Logistics management and organization Introduction 151; Relationships with other corporate functions 151; Logistics organizational structures 153; Organizational integration 155; The role of the logistics or distribution manager 158; Payment schemes 160; The selection of temporary staff and assets 164; Summary 167	151
11	Multichannel fulfilment Introduction 168; Issues 169; Food retailing 170; Non-food retailing 172; Summary 175	168
12	Manufacturing logistics Introduction 176; Typology of operations 177; Just-in-time 180; Manufacturing resource planning (MRPII) 183; Material requirements planning (MRP) 183; The MRP system 184; Flexible fulfilment (postponement) 187; The effects of distribution activities 188; Future developments 189; Summary 190	176
	Part 3 Procurement and inventory decisions	191
13	Basic inventory planning and management Introduction 193; The need to hold stocks 194; Types of stockholding/ inventory 195; Stockholding policy implications for other logistics functions 197; Inventory costs 199; Reasons for rising inventory costs 200; Inventory replenishment systems 201; The reorder point and safety stock 203; The bullwhip effect 205; The economic order quantity 206; Demand forecasting 210; Summary 216	193

14	Inventory and the supply chain	217
	Introduction 217; Problems with traditional approaches to inventory planning 217; Different inventory requirements and the 'decoupling point' 218; The lead-time gap 220; Inventory and time 221; Analysing time and inventory 223; Inventory planning for manufacturing 224; Inventory planning for retailing 227; Summary 233	
15	Procurement and supply	234
	Introduction 234; The procurement cycle 235; The scope of procurement 236; Setting the procurement objectives 236; Managing the suppliers 243; Expediting 246; Procurement performance measures 247; Collaborative planning, forecasting and replenishment 247; Factory gate pricing 248; E-procurement 248; Corruption 250; Summary 251	
	Part 4 Warehousing and storage	253
16	Principles of warehousing	255
	Introduction 255; The role of warehouses 256; Strategic issues affecting warehousing 258; Warehouse operations 259; Costs 263; Packaging and unit loads 263; Summary 265	
17	Storage and handling systems (palletized)	266
	Introduction 266; Pallet movement 266; Pallet stacking 268; Palletized storage 272; Palletized storage – comparison of systems 286; Summary 288	
18	Storage and handling systems (non-palletized)	290
	Introduction 290; Small item storage systems 291; Truck attachments 295; Long loads 296; Cranes 299; Conveyors 299; Automated guided vehicles 300; Hanging garment systems 301; Summary 302	
19	Order picking and packing	303
	Introduction 303; Order picking concepts 303; Order picking equipment 305; Sortation 313; Picking area layout 315; Slotting 316; Pick routes 316; Information in order picking 317; E-fulfilment 320; Picking productivity 320; Replenishment 321; Packing 322; Summary 324	
20	Receiving and dispatch	325
	Introduction 325; Receiving processes 325; Dispatch processes 326; Cross-docking 327; Returned goods 329; Receiving and dispatch equipment 329; Layouts 332; Summary 335	
21	Warehouse design	336
	Introduction 336; Design procedure 336; Summary 352	
22	Warehouse management and information	353
	Introduction 353; Operational management 353; Performance monitoring 355; Information technology 358; Data capture and transmission 360; Radio data communication 362; Truck management 363; Summary 363	

	Part 5 Freight transport	365
23	International logistics: modal choice Introduction 367; Relative importance of the main modes of freight transport 368; Method of selection 370; Operational factors 371; Transport mode characteristics 375; Consignment factors 379; Cost and service requirements 380; Aspects of international trade 381; Summary 387	367
24	Maritime transport Introduction 389; Structure of the industry 389; Common shipping terms 391; Surcharges 393; Documentation 395; Vessel classification 396; Common ship types and their cargoes 398; Ports and cargo handling 401; Other factors 402; Summary 404	389
25	Air transport Introduction 405; Structure of the industry 405; Air cargo handling 407; Types of air freighter 409; Documentation 410; Air hubs and spokes 411; Air freight pricing 411; Air cargo security 414; Summary 416	405
26	Rail and intermodal transport Introduction 417; Intermodal equipment 418; Intermodal vehicles 426; Intermodal infrastructure 428; Mode shift grant schemes 429; Rail transport 429; Summary 432	417
27	Road freight transport: vehicle selection Introduction 433; Main vehicle types 434; Types of operation 435; Load types and characteristics 443; Main types of vehicle body 446; The wider implications of vehicle selection 452; Vehicle acquisition 453; Summary 455	433
28	Road freight transport: vehicle costing Introduction 456; Reasons for road freight transport vehicle costing 456; Key aspects of road transport costing 458; Vehicle standing costs 460; Vehicle running costs 464; Overhead costs 466; Costing the total transport operation 467; Whole life costing 468; Vehicle cost comparisons 471; Zero-based budgets 472; Summary 473	456
29	Road freight transport: planning and resourcing Introduction 474; Need for planning 475; Fleet management 476; Main types of road freight transport 478; Transport resources: requirements and optimization 480; Vehicle routing and scheduling issues 482; Manual methods of vehicle routing and scheduling 488; Computer routing and scheduling 495; Other road-freight transport information systems applications 500; Summary 501	474

	Part 6 Operational management	503
30	Cost and performance monitoring	505
	Introduction 505; Why monitor? 506; Different approaches to cost and performance monitoring 508; What to measure against? 513; A logistics operational planning and control system 516; Good practice 517; Influencing factors 521; Detailed metrics and KPIs 522; The presentation of metrics 525; Summary 527	
31	Benchmarking	529
	Introduction 529; Why should an organization engage in benchmarking? 530; How to conduct a benchmarking exercise 530; Formal benchmarking systems 536; Benchmarking distribution operations 538; Summary 547	
32	Information and communication technology in the supply chain	548
	Introduction 548; Basic communication 548; Supply chain planning 551; Warehousing 553; Inventory 553; Transport 554; Other applications 556; Trading using the internet – e-commerce 557; Summary 559	
33	Outsourcing: services and decision criteria	560
	Introduction 560; Outsourcing operations 560; Different service types 571; Value added services 577; Drivers and drawbacks of outsourcing 580; What are the critical factors of choice? 586; Summary 588	
34	Outsourcing: the selection process	589
	Introduction 589; Approach 589; Detailed steps 591; Summary 610	
35	Outsourcing management	611
	Introduction 611; The need for management 612; Managing the relationship 612; Implementation planning 616; Monitoring an outsourced logistics operation 618; Summary 622	
36	Security and safety in distribution	624
	Introduction 624; International security measures 625; Strategic security measures 626; Tactical security measures 627; Safety in the distribution centre and warehouse 634; Summary 637	
37	Logistics and the environment	638
	Introduction 638; The European Union and environmental legislation 639; Logistics and environmental best practice 644; Alternative fuels 654; Summary 658	
38	Humanitarian logistics	659
	Introduction 659; Key differences 660; Performance measurement 663; Key terms 665; Pre-positioning of resources 666; Assessment and planning 667; The cluster approach 668; Distribution 669; Summary 670; Further reading 671	
	<i>References</i> 672	
	<i>Index</i> 675	