
INHALTSVERZEICHNIS

Vorwort V

Abbildungsverzeichnis XIII

Abkürzungsverzeichnis XV

1. Logistik „state of the art" I

2. Supply Chain Management (SCM) 5

2.1 Merkmale des Supply Chain Management 5

2.2 Ziele des Supply Chain Management 7

2.3 Supply Chain Aufgabenmodell 8
2.3.1 Supply Chain Design (SCD) 9
2.3.2 Supply Chain Planning (SCP) 9
2.3.3 Supply Chain Execution (SCE) 10
2.3.4 SCOR-Modell des Supply Chain Council 12

2.4 Treibende Faktoren des Supply Chain Management 13
2.4.1 Beschleunigungsmanagement 13
2.4.2 Kundenintegration 14
2.4.3 Lieferantenintegration 16
2.4.4 Bestandsmanagement 17
2.4.5 Elektronische Supply Chains 18
2.4.6 Advanced Planning und Scheduling 19
2.4.7 Qualitätsmanagement 21
2.4.8 Process Mapping 23

2.5 Gestaltung eines Supply Chain Management 24

2.6 Anwendungsgebiete 26

2.7 Supply Chain Collaboration (SCC) 26

2.7.1 Der Bullwhip-Effekt 28
2.7.2 Rahmenbedingungen für eine Supply Chain Collaboration 29
2.7.3 Barrieren einer Supply Chain Collaboration 30
2.7.4 Bausteine einer Supply Chain Collaboration 31

2.7.4.1 Forecast Collaboration 32
2.7.4.2 Capacity Collaboration 39
2.7.4.3 Inventory Collaboration 40
2.7.4.4 Transportation Collaboration 41
2.7.4.5 Controlling Collaboration 43

2.7.5 Elektronische Standards für die Supply Chain Collaboration 45

VII

Bibliografische Informationen
http://d-nb.info/994360320

digitalisiert durch

http://d-nb.info/994360320


Inhalt

3. Management von Sourcing-Strategien 49

3.1 Die Gestaltung der Lieferantenpyramide 50

3.2 Sourcing-Kooperationen 51

3.2.1 Optimierungspotenziale einer horizontalen Kooperation 52

3.2.2 Optimierungspotenziale einer vertikalen Kooperation 53

3.2.2.1 Single Sourcing 53

3.2.2.2 Multiple Sourcing 54

3.2.2.3 Modular Sourcing 55

3.2.2.4 Just-in-Time Sourcing (JIT) 57

3.2.2.5 Internal Sourcing 58

3.2.2.6 Globales Versorgungsnetzwerk 66

3.2.2.7 Global Sourcing 67

3.3 Lieferantenmanagement 74

3.4 Lieferantentage 77

3.5 Lieferantenförderungsprogramme 78

3.6 Supplier Relationship Management (SRM) 80

4. Bevorratungskonzepte 83

4.1 Reduzierung der Lageranzahl 83

4.2 Logistikzentren 84

4.2.1 Güterverkehrszentren 86

4.2.2 Warenverteilzentren 87

4.2.3 Cross Docking 90

4.2.3.1 Ziele des Cross Docking 92

4.2.3.2 Kriterien für Cross Docking 92

4.2.3.3 Modeliedes Cross Docking 94

4.2.4 Zentrallager 96

4.3 Konsignationslager 97

4.4 Vendor Managed Inventory (VMI) 98

4.4.1 Voraussetzungen des VMI 98

4.4.2 Schritte des VMI 99

5. Komplexitätsmanagement 101

5.1 Variantenmanagement 103

5.1.1 Baukastenprinzip 103

5.1.2 Postponement 104

5.1.3 Mass Customization 106

Vili


Inhalt

5.2 Simultaneous Engineering 108

5.2.1 Ziele des SE 108

5.2.2 Leitsätze des SE 109

5.2.3 Rapid Prototyping 111

5.2.4 Quality Function Deployment (QFD) 112

5.3 Effiziente Fabrikformen 113

5.4 Completely Knocked Down (CKD) 115

5.5 Bestandsreduktion 117

5.6 Total Quality Management (TOM) 119

5.6.1 Fehlermöglichkeits- und Einflussanalyse (FMEA) 122

5.6.2 Poka Yoke 124

5.6.3 Kaizen 125

5.6.4 Six Sigma 128

5.6.5 Audits 131

5.7 Risikomanagement 134

6. Flusskonzepte 143

143

143

145

146

148

149

150

151

152

152

153

154

155

158

159

162

164

166

167

169

IX

6.1 Kanban-System

6.1.1

6.1.2

Kanban-Prinzipien

Vor- und Nachteile

6.2 Continuous Replenishment (CRP)

6.2.1

6.2.2

6.2.3

6.2.4

6.2.5

6.2.6

6.2.7

Ablauf des CRP

Electronic Data Interchange

Direct Store Delivery (DSD)

Efficient Unit Loads

Roll Cage Sequencing

Vorteile des CRP-Verfahrens

Nachteile des CRP-Verfahrens

6.3 Zentrale und dezentrale Warenverteilung

6.3.1

6.3.2

6.3.3

6.3.4

6.3.5

6.3.6

Hub-and-Spoke-Systeme

Gebietsspediteur-Konzept

Milkrun-Konzept

Europäische Distributionsnetzwerke

Konzept der „letzten Meile"

6.3.5.1 Bringsysteme

6.3.5.2 Holsysteme

Dienstleistungsnetzwerke


Inhalt

7. E-Logistics 171

7.1 Elektronische Marktplätze 173

7.1.1 Arten von E-Markets 173

7.1.2 Transaktionsunterstützung durch E-Markets 177

7.1.3 Ebenen der E-Markets 178

7.1.4 Kollaboration 180

7.2 Elektronische Kataloge 183

7.2.1 Aufbau eines elektronischen Katalogs 184

7.2.2 Individuelle Lieferantenkataloge 186

7.2.3 Desktop Purchasing-System 186

7.2.4 Broker-Systeme 187

7.3 Online-Auktionen 188

7.3.1 Auktionsarten 189

7.3.2 Prozessablauf 191

7.3.3 Chancen und Risiken 193

7.4 Virtuelle Unternehmen 194

7.4.1 Logistikmanagement im VU 195

7.4.2 Chancen und Risiken 197

7.5 Elektronische Frachtbörse 199

7.6 Radio Frequency Identification (RFID) 202

8. Outsourcing logistischer Prozesse 207

8.1 Ziele des Outsourcing 207

8.2 Risiken des Outsourcing 208

8.3 Der Entwicklungsprozess 209

8.4 Logistische Dienstleister 211

8.4.1 Kurier-, Express- und Paketdienstleister (KEP) 212

8.4.2 Integrator 212

8.4.3 Kurier-, Express- und Added-Value-Dienstleister 213

8.4.4 Third-Party-Logistics-Provider (3PL) und
Fourth-Party-Logistics-Provider (4PL) 214

8.4.5 Kontraktlogistik 216

9. Logistikcontrolling 221

9.1 Kennzahlen in der Logistik 223

9.2 Benchmarking 225


Inhalt

9.3 Prozesskostenrechnung (PKR) 229

9.3.1 Tätigkeitsanalyse 231
9.3.2 Ermittlung der Prozessgrößen (Cost Driver) 232

9.4 Simultaneous Costing 233

9.5 Total Cost of Ownership (TCO) 236

9.6 Materialgruppenmanagement (MGM) 238

9.7 Balanced Scorecard (BSC) 239

9.8 Gemeinkostenwertanalyse 242

9.9 Zero Based Budgeting 244

9.10 Plankostenrechnung 246

9.10.1 Starre Plankostenrechnung 247
9.10.2 Flexible Plankostenrechnung 248
9.10.3 Abweichungsanalyse 249

Literaturverzeichnis 253

Stichwortverzeichnis 265

XI


	IDN:994360320 ONIX:04 [TOC]
	Inhalt
	Seite 1
	Seite 2
	Seite 3
	Seite 4
	Seite 5

	Bibliografische Informationen
	http://d-nb.info/994360320


