

Contents

1	Production Planning Under Uncertainty with Workload-Dependent Lead Times: Lagrangean Bounds and Heuristics	1
	Gregory Dobson and Uday S. Karmarkar	
2	Production Planning and Scheduling: Interaction and Coordination	15
	Yiwei Cai, Erhan Kutanoglu, and John Hasenbein	
3	The Effects of Production Planning on the Dynamic Behavior of a Simple Supply Chain: An Experimental Study	43
	Seza Orcun and Reha Uzsoy	
4	Supply and Demand Synchronization in Assemble-to-Order Supply Chains	81
	Markus Ettl, Karthik Sourirajan, Pu Huang, Thomas R. Ervolina, and Grace Y. Lin	
5	Quantitative Risk Assessment in Supply Chains: A Case Study Based on Engineering Risk Analysis Concepts	105
	Léa A. Deleris and Feryal Erhun	
6	A Practical Multi-Echelon Inventory Model with Semiconductor Manufacturing Application	133
	Kaan Katircioglu and Guillermo Gallego	
7	A Mechanism Design Approach for Decentralized Supply Chain Formation	153
	Dinesh Garg, Y. Narahari, Earnest Foster, Devadatta Kulkarni, and Jeffrey D. Tew	

8	Procurement Network Formation: A Cooperative Game Approach	185
	T.S. Chandrashekar and Y. Narahari	
9	Designing Flexible Supply Chain Contracts with Options	207
	Feng Cheng, Markus Ettl, Grace Y. Lin, Maïke Tonner, and David D. Yao	
10	Build-to-Order Meets Global Sourcing: Planning Challenge for the Auto Industry	231
	Melda Ormeci Matoglu and John Vande Vate	
11	Practical Modeling in Automotive Production	249
	Jonathan H. Owen, Robert R. Inman, and Dennis E. Blumenfeld	
12	Why Is It So Hard to Build and Validate Discrete Event Simulation Models of Manufacturing Facilities?	271
	Seth A. Fischbein and Edward Yellig	
13	A Practical Approach to Diagnosing and Tuning a Statistical Forecasting System	289
	Ying Tat Leung and Kumar Bhaskaran	
14	The Ongoing Challenge: Creating an Enterprise-Wide Detailed Supply Chain Plan for Semiconductor and Package Operations	313
	Kenneth Fordyce, Chi-Tai Wang, Chih-Hui Chang, Alfred Degbotse, Brian Denton, Peter Lyon, R. John Milne, Robert Orzell, Robert Rice, and Jim Waite	
15	Production Planning in the Plastics Industry	389
	Rajesh Tyagi and Srinivas Bollapragada	
16	Model Predictive Control in Semiconductor Supply Chain Operations	403
	Karl Kempf, Kirk Smith, Jay Schwartz, and Martin Braun	
17	Models and Methods for Production Scheduling in the Pharmaceutical Industry	429
	Dario Pacciarelli, Carlo Meloni, and Marco Pranzo	
18	Developing a Computerized Scheduling System for the Steelmaking–Continuous Casting Process	461
	Hubert Missbauer, Wolfgang Hauber, and Werner Stadler	

19	A Multi-Model Approach for Production Planning and Scheduling in an Industrial Environment	489
	Abdelhakim Artiba, Valerie Dhaevers, David Duvivier, and Salah E. Elmaghraby	
20	Fuzzy Logic-Based Production Scheduling and Rescheduling in the Presence of Uncertainty	531
	Sanja Petrovic, Dobrila Petrovic, and Edmund Burke	
21	The Summing-Up	563
	Karl Kempf, Pınar Keskinocak, and Reha Uzsoy	
	Author Index	571
	Subject Index	583

<http://www.springer.com/978-1-4419-8190-5>

Planning Production and Inventories in the Extended
Enterprise

A State-of-the-Art Handbook, Volume 2

Kempf, K.G.; Keskinocak, P.; Uzsoy, R. (Eds.)

2011, XVI, 588 p., Hardcover

ISBN: 978-1-4419-8190-5