	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Int. J. Internet and Enterprise Management, Vol. 3, No.4, 2005
1
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	8
Li, E.Y. et al.
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Int. J. Internet and Enterprise Management, Vol. 3, No.4, 2005
7
	
	
	

Managing constrained capacity: a simulation study
Eldon Y. Li
Department of Information Management, College of Commerce, National Chengchi University, 64, Sec. 2, Zhi-nan Rd., Wenshan, Taipei 11605, Taiwan
Fax: +886-2-2939-3754
E-mail: eli@calpoly.edu.
Joseph R. Biggs*
Orfalea College of Business, California Polytechnic State University, San Luis Obispo, CA 93407, USA
Fax: +1-805-756-1473
E-mail: jbiggs@calpoly.edu.
*Corresponding author
Emil A. Thies
College of Business Sciences, Zayed University, P.O. Box 4783,
Abu Dhabi, United Arab Emirates
Fax: +971-2-443-4847
E-mail: emil.thies@zu.ac.ae
Abstract: This research focuses on the use of constrained capacity availability as a managerial decision variable in production systems. A simulation model was used to evaluate production system performance at various levels of constrained capacity before additional incremental levels of capacity were added. The results indicate that as levels of available capacity approached planned demand levels, or as demand approached capacity levels, the system performance declined. This deterioration of system performance begins at some capacity level higher than average production requirements. That is, at 100% planned capacity utilization, system performance is considerably degraded, suggesting the need for local managerial manipulation of short-term available capacity levels. In addition, this paper reviews several issues related to constrained capacity and bottleneck management that need clarification.

Keywords: Capacity management, capacity constraint, inventory level, service level, production management, bottleneck.
Reference to this paper should be made as follows: Li, E.Y., Biggs, J.R., and Thies, E.A. (2005) ‘Capacity management, capacity constraint, inventory level, service level, production management, bottleneck’, Int. J. Internet and Enterprise Management, Vol. 3, No. 4, pp.000‑000.

Biographical notes: Eldon Y. Li is University Chair Professor of the College of Commerce at the National Chengchi University in Taiwan. He was Professor and Dean of College of Informatics at Yuan Ze University in Taiwan during 2003-2005. He was a professor and the Coordinator of MIS Program at the College of Business, California Polytechnic State University, San Luis Obispo, California, U.S.A. He visited the Department of Decision Sciences and Managerial Economics at the Chinese University of Hong Kong during 1999-2000. He was the Professor and Founding Director of the Graduate Institute of Information Management at the National Chung Cheng University in Chia-Yi, Taiwan. He holds a Ph.D. from Texas Tech University. His current research interests are in human factors in information technology (IT), strategic IT planning, software engineering, quality assurance, and information and systems management. He is the Editor-in-Chief of International Journal of Electronic Business, International Journal of Information and Computer Security, International Journal of Information Policy and Law, International Journal of Internet and Enterprise Management, International Journal of Internet Marketing and Advertising.
Joseph R. Biggs is Professor Emeritus of Operations Management in the College of Business, California Polytechnic State University, San Luis Obispo, California. He received a Ph.D. degree from The Ohio State University. His research interests include purchasing, supply chain management, outsourcing, operations management and quality management. He has published articles in the following: Journal of Purchasing and Materials Management, Guide to Purchasing, Management Accounting, Human Resources Planning, International Journal of Production Research, Decision Sciences, and Journal of the American Production and Inventory Control Society. He is past president of the Western Decision Sciences Institute.
Emil A. Thies has been an Assistant Dean of the College of Business Sciences at Zayed University since August 2001. From 1991 to 2001, Dr. Thies was the Program Director of the Fort Smith University Center for Arkansas State University. Prior to that, he was an Associate Professor of management at California Polytechnic State University in San Luis Obispo, California. Dr. Thies received his Ph.D. in 1984 from the University of Missouri – Columbia. He has published numerous articles and proceedings in the areas of service operations, capacity planning and inventory control.
1.
Introduction

Capacity has several definitions (Krajewski and Ritzman 2001, Meredith and Shafer 2001, Heizer and Render 2003) such as design capacity, effective capacity, excess capacity, short-term capacity, long-term capacity, and constrained capacity. Most researchers agree that capacity is the ability to produce products or services, and effective capacity results after considering the available factors of production and limitations imposed by product design and the process design.

Process constraints limit the actual effective capacity of a production process. Included in these process constraints are raw material availability, plant location, plant layout, design and method of processing machinery, skill levels and training of the process operators relative to the learning curve or manufacturing progress function (Meredith and Shafer 2001), system or preventive maintenance strategy (or lack thereof) (Nicholas 1998, Steudel and Desruelle 1992, Bell and Burnham 1991), and replacement plans for obsolete and inefficient processes (Bell and Burnham 1991, Schonberger 1997). Although we usually find only the cost of the operator being considered in capacity trade-off problems, most process constraints are related to the final cost of production. Constrained capacity is effective capacity which is less than or equal to demand, and which limits the production output of the system.

The limits on constrained capacity are caused by disruptions in product or service design (Umble and Srikanth 1990) including the product design itself, product quality requirements, required volume, location, price, or any possible combination of these. Since our goal is to make a profit, and since the market determines the price, then price minus expected profit is equal to the cost, which can be attributed to the production function. Thus, the expected price can be a significant factor in the design of the process capacity.

1.1.
The capacity problem

The common capacity problem is not the grossly over- or under-constrained capacity system, but rather the managerial problem of trying to fine-tune capacity; i.e. planning for a small increment more or a small increment less than anticipated demand. A better plan would be to have some small increment of excess capacity.

1 The issues of capacity availability and the impact on system performance caused by aggregate differences from demand requirements have been explored only peripherally. This limited research has suggested that the capacity utilization level at which production systems operate may influence system perfor​mance. Dixon and Silver (1981) found that in a single level, multi-item production system, as the difference between the production schedule time requirements and production time avail​able decreased, the system performance also decreased. Collier (1980), in studying a single item system, reported that capacity constraints had an effect on lot-size heuristic perfor​mance. Biggs (1979, 1985), focusing on a multi-item system, acknow​ledged that the capacity utilization level has an effect on system performance. Schonberger (1997) reported that manufacturers usually have a ‘herky-jerky’ production schedule, which causes high capacity management costs. Nicholas (1998) notes that any operation can become a bottleneck if a large batch is released to it in a short time, while Chase et al. (2003) note that a capacity constrained resource could become a bottleneck if scheduled improperly. McClelland (1988) explored the use of finite system loading through the order promise as a method for better managing the situation of lumpy production requirements. Her work included the use of inventory to smooth production and prevent long cycle times; i.e. the period of time elapsed beginning with receipt of an order and ending with the time the order is promised.

2 These research results indicate that as the available capacity becomes more constrained, the expected volume of production falls short of expectations. Using a computer simulated production process, this paper intended to bring a production system to levels of constrained capacity in order to determine the causes of less-than-expected output. Of further interest were local managerial measures or responses that could be implemented to better manage this constrained capacity condition. In addition the relevant literature of constrained capacity was examined to determine where the results reported by this paper fit into the body of knowledge.

2.
Literature Review

2.1.
Time and other capacity dimensions
Capacity is a time-related resource; i.e. if a unit of capacity for this immediate hour is not used this hour, it becomes a forgone, non-retrievable resource, and much of the attendant costs are incurred whether or not the capacity to produce is used. If this process causes a bottleneck, or capacity constrained resource (CCR) (Chase et al. 2003), then the idle time of the processes before and after the bottleneck is also forgone. The only savings attributable to this unused capacity are the deferred wages of process operators and possible ‘wear and tear’ on equipment.

2.2.
Bottlenecks.

When two or more processes must be used to manufacture a product, one process is usually slower than the others and becomes the upper constraint on total volume throughput; i.e. a bottleneck. Chase et al. (2003) define a bottleneck as being a resource whose capacity is less than the demand placed on it (Meredith and Shafer 2001), limiting production volume to all other process linked to it. Capacity constrained resources (CCRs) are those other processes that are nearly at their capacity limit in relation to demand (Chase et al. 2003). The prudent manager must maintain an awareness that is broad enough to include these processes, as well as the bottlenecks, in order to maximise the output of the system.
………………………..Content is omitted for file size conservation ……………………..

[image: image1.wmf]96.0

96.5

97.0

97.5

98.0

98.5

99.0

99.5

100.0

248

252

256

260

264

268

272

276

280

284

288

292

296

300

Capacity

Service Level

10%

20%

30%

Figure 5. Service Level
Table 6: Sales Level
	
	Forecast Deviation

	Capacity
	10%
	20%
	30%

	248
	12687
	12661
	12631

	252
	12699
	12668
	12649

	256
	12700
	12667
	12643

	260
	12700
	12675
	12648

	264
	12700
	12674
	12647

	268
	12702
	12673
	12650

	272
	12698
	12676
	12653

	276
	12700
	12676
	12654

	280
	12697
	12678
	12653

	284
	12702
	12675
	12655

	288
	12701
	12679
	12656

	292
	12703
	12677
	12656

	296
	12705
	12679
	12656

	300
	12703
	12680
	12657

5.
Conclusions and Recommendations

At this point the most interesting findings are that the system did have problems, as the constrained capacity and the demand were nearly equal. The problem that results with this situation is that production volume is less than would have been anticipated for that constrained capacity level. Most successful growing firms at one time or another will face this problem at least once, and perhaps continually, in their corporate history. As a firm expands in a growing market, there will be several instances over time when demand and capacity will be nearly equal before the firm acquires additional capacity. If these problem situations could be anticipated, capacity could be better managed to alleviate the production problems as the firm progresses smoothly through these transitory stages of growth.

Capacity management, from a micro point of view, has been shown to have merit in that system outputs can be improved by the manipulation of capacity inputs. This research demonstrates that if a manager has a source of short-term additional capacity, it may be advantageous to implement this alternative source of capacity as soon as the demand/capacity gets out of balance. In a poorly managed production system one is never certain whether the problem is constrained capacity or bad scheduling. In a well managed production system, the typical constrained capacity situation is one in which the imbalance between available capacity and immediate demand is of short time cycle and of limited excess demand. Therefore, in order to capture even a part of this momentary excess demand, managerial response must be timely, but not necessarily massive. If a source or sources of small, available, unused capacity could somehow be made available at the time of constrained capacity, many of the problems would cease to exist. Thus, a better strategy would be not to allow stockouts and WIP to accumulate and multiply.

In the best-scheduled and best-managed production systems, there are unanticipated problems that could be helped by some small amount of safety capacity. But if the system is working at full capacity, we need to investigate possible sources for this safety capacity. The traditional sources were described earlier in this paper:

· Use hire-fire method of acquiring additional workers to run the processes if there is idle processing equipment:

· Overtime, or the use of the current workforce and processes to start work earlier than usual and work a longer day or work additional time at the end of the work week. We know this is not possible in a plant that runs 24 hours per day, seven days per week. Most plants do not work all 21 possible shifts in a week;

· Use inventory to shift production to other time periods, and then use inventory or backorder to meet the demand, and;

· Subcontract, or outsource, to vendors that needed increment of production capacity.

There are other possible, non-traditional sources. For example, stockouts are a possible alternative we seldom mention as a solution to the demand/capacity ratio. However, stockouts and backorders are the method used by custom order shops. Consider the ‘No Vacancy’ sign at a motel; does that not mean stockout to the next customer after the ‘No’ part of the sign is turned on? At the point where demand becomes nearly equal to capacity and production problems arise, one alternative may be to allow stockouts or to refuse new orders, rather than incur the larger than expected additional costs of production.

Alternative processes may be used to make up the production gap for the constrained capacity. We would like the most efficient process to be used, but there may be other, less efficient processes that could be used to alleviate the constrained capacity. Perhaps an obsolete machine that has not yet been sold can be pressed into service.

It may be advisable to delay planned preventive maintenance downtime until another time period, using the current maintenance time to relieve constrained capacity. As firm believers in preventive maintenance instead of breakdown maintenance, we do not advocate this as a long-term solution. However, in most systems, the processes can operate a bit longer without maintenance, much as our automobile can go a few extra miles until it is convenient to have the oil changed

If we look around us, there are instances of managers being able to change their production system so that additional capacity is available in the short term. At the local grocery store we see many seemingly unused check-out lanes with their computerised cash registers sitting idle. When the waiting lines on those check-out lanes that are staffed become too long or become bottlenecks, ‘part time’ cashiers are called from other duties that can be delayed until later, such as shelf restocking, and are pressed into temporary checkout service.

The plant manager of a local manufacturer noted that the productive capacity available to him was being ‘diluted’ by set-ups for various product items. Not only was this making certain processes bottlenecks, but there was the additional cost of expensive raw material lost as scrap as part of the setups. This plant manager decided it was cheaper to acquire more of the least expensive process machines so that each machine could be semi-permanently setup for a particular production component and allowed to sit idle when that component was not needed.

This paper has shown that greater capacity results in better system performance and that small improvements over the long term may enhance the firm's market share. It has reaffirmed the phenomenon that as demand approaches capacity constraints, the problems in the production system multiply. As noted, this research indicates that as the demand approaches the limits of capacity, order sizes or lot sizes should be decreased to balance the product flow. The constrained parts of the system should be treated as bottlenecks per Goldratt (Goldratt and Cox 1984, Goldratt and Fox 1994).

On the other hand, this study has not spotlighted the ratio of system capacity to scheduled production required to achieve the goals of the JIT practitioners, as noted at the outset. Obviously, additional research using parameters of each real system is needed to determine the point at which enough capacity is available relative to cost-benefit analysis. Research is also needed to determine the sources and types of incremental capacity that are available to practitioners other than those noted above. Each practitioner will have to carefully weigh the costs of the incremental additional sources of capacity available and make decisions based on both the long-term and short-term effects of implementing any additional capacity. The concept of short-term safety capacity introduced in this paper is not intended as a permanent solution to constrained capacity, but as a temporary, ‘stop- gap’ measure. When a production problem is perceived, it is recommended that safety capacity be brought into play quickly to forestall an accumulation and multiplication of WIP and unfinished orders. The frequency with which it is needed should act as an indicator that long-term, permanent capacity should be acquired for that machine or process.

References

1 Allen, S. J., Martin, J. L., Schuster, E. W., 1997, A simple method for the multi-item, single-level, capacitated scheduling problem with setup times and costs. Production and Inventory Management Journal, 38, 39-47.

2 Bell, R. R., and Burnham, J. M., 1991, Managing Productivity and Change (Cincinnati, OH: South-Western Publishing Company).

3 Biggs, J. R., 1979, Heuristic lot-sizing and sequencing rules in a multi-stage production inventory system. Decision Sciences, 10, 96-115.

4 Biggs, J. R., 1985, Priority rules for shop floor control in material requirements planning systems under various levels of capacity. International Journal of Production Research, 23, 33-46.

5 Biggs, J. R., and Campion, W.C., 1982, The effect and cost of forecast error bias for multiple stage production-inventory systems. Decision Sciences, 13, 570-583.

6 Biggs, J. R., Li, E. Y., Rogers, J. C., 1998, The effect of backordering on performance: marketing and production cooperation in supply chain management. Journal of Marketing: Theory and Practice, 6, 26-40.

7 Chase, R. B., Aquilano, N. J., Jacobs, R. F., May 6, 2003, Operations Management for Competitive Advantage, 10th Ed. (New York: McGraw-Hill/Irwin).

8 Collier, D. A., 1980, A comparison of MRP lot sizing methods considering capacity change costs. Journal of Operations Management, 1, 23-29.

9 Dixon, P. S., and Silver, E. A., 1981, A heuristic solution procedure for the multi-item, single-level, limited capacity, lot-sizing problem. Journal of Operations Management, 2, 23-39.

10 Dobler, D. W., Burt, D. N., Lee, L., 1996, Purchasing and Materials Management, 5th Ed (New York: McGraw-Hill).

11 Goldratt, E. M., and Cox, J., 1984, The Goal: Excellence in Manufacturing (New York: North River Press).

12 Goldratt, E. M., and Fox, R., Sept. 21, 1994, The Race, (New York: North River Press).

13 Heizer, J., and Render, B., Feb. 19, 2003, Principles of Operations Management, 5th Ed. (Upper Saddle River, NJ: Prentice Hall).

14 Holt, C. C., Modigliani, F., Muth, J. F., Simon, H.A., 1956, Derivation of a linear decision rule for production and employment. Management Science, 2, 1-30.

15 Krajewski, L.J., and Ritzman, L.P., July 16, 2001, Operations Management, 6th Ed. (Reading, Mass: Addison-Wesley).

16 McClelland, M.K., 1988, Order promising and the master production schedule. Decision Sciences, 19, 858-879.

17 Meredith, J. R., and Shafer, S. M., Oct. 10, 2001, Operations Management for MBAs, 2nd Ed. (New York: John Wiley & Sons).

18 Nicholas, J. M., 1998, Competitive Manufacturing Management (New York: McGraw- Hill/Irwin).

19 Orlicky, J., 1975, Materials Requirements Planning: The New Way of Life in Production and Inventory Management (New York: McGraw-Hill).

20 Rom, W.O., Tukel O.I., and Muscatello, J.R., August 2002, MRP in a job shop environment using a resource constrained project scheduling model, Omega, 30, 4, 275-286.

21 Samaddar, S., June 2001, The effect of setup time reduction on its variance, Omega, 29, 3, 243-247.

22 Schonberger, R. J., 1997, Rate-based scheduling at OPW fueling components. Production and Inventory Management, 38, 6-10.

23 Shingo, S., 1985, A Revolution in Manufacturing: The SMED System, (Cambridge, MA: Productivity Press).

24 Steudel, H. J., and Desruelle, P., 1992, Manufacturing in the Nineties: How to Become a Mean, Lean, World-Class Competitor, (New York: Van Nostrand Reinhold).

25 Umble, M., and Srikanth, M. L., 1990, Synchronous Manufacturing and Integration (Cincinnati, OH: South-Western Publishing Co).

26 Vollmann, T. E., Berry, W. L., Whybark, D. C., March 1, 1997, Manufacturing Planning and Control Systems, 4th Ed. (Homewood, Ill: Irwin).

27 Wemmerlov, U., 1984, Capacity Management Techniques (Falls Church, VA: The American Production and Inventory Control Society).

	
	
	
	Copyright © 2003 Inderscience Enterprises Ltd.

	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

_1062619986.xls
Chart2

		248		248		248

		252		252		252

		256		256		256

		260		260		260

		264		264		264

		268		268		268

		272		272		272

		276		276		276

		280		280		280

		284		284		284

		288		288		288

		292		292		292

		296		296		296

		300		300		300

10%

20%

30%

Capacity

Service Level

96.47

96.29

96.01

97.44

97.39

97.47

97.75

97.73

97.28

98.02

97.9

97.84

98.18

98.2

97.92

98.45

98.48

98.59

98.79

98.73

98.74

98.72

99.03

99.24

98.89

99.05

99.11

99.04

99.16

99.44

99.5

99.54

99.37

99.69

99.57

99.43

99.83

99.81

99.65

99.82

99.85

99.78

Sheet1

		TABLE 5

		Service Level

				Forecast Deviation

		Capacity		10%		20%		30%

		248		96.47		96.29		96.01

		252		97.44		97.39		97.47

		256		97.75		97.73		97.28

		260		98.02		97.9		97.84

		264		98.18		98.2		97.92

		268		98.45		98.48		98.59

		272		98.79		98.73		98.74

		276		98.72		99.03		99.24

		280		98.89		99.05		99.11

		284		99.04		99.16		99.44

		288		99.5		99.54		99.37

		292		99.69		99.57		99.43

		296		99.83		99.81		99.65

		300		99.82		99.85		99.78

Sheet1

		

10%

20%

30%

Capacity

Service Level

Sheet2

		

