

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

**Application of the Sales and Operations
Planning (S&OP) Process at
Douglas Pharmaceuticals Limited**

**A thesis presented in partial fulfillment of the
requirements for the degree of Masters in Applied Science
in Logistics and Supply Chain Management at
Massey University, Palmerston North, New Zealand.**

Sean Campbell Stewart

2004

Abstract

To be successful in today's fast paced, demanding markets, companies must be poised to support changeable market demand while maintaining operational efficiencies. Recognising the need to coordinate and communicate details of supply and demand across multiple divisions, successful companies have adopted a process that has become widely known as sales and operations planning (S&OP). When implemented effectively, S&OP can provide many benefits including improved customer service, stability in production plans, improved forecast accuracy and reduced inventories.

This report analyses S&OP processes operating at three successful companies and outlines the benefits these companies are achieving with S&OP. The report identifies the critical success factors in S&OP and how S&OP can be operated effectively. The report also presents a generic executive S&OP meeting format based on the formats operating at these companies and includes key performance metrics that should be presented as part of the S&OP process.

The report analyses the S&OP process that has been operating at Douglas Pharmaceuticals Ltd since May 2000 and finds it to be lacking in several key areas. The report concludes that the main barriers to successful implementation of S&OP at Douglas were a lack of knowledge about the process at middle management level and a lack of buy-in and participation at senior management level. As a consequence, the current S&OP process at Douglas Pharmaceuticals is limited. There are major shortfalls in the reports used, the key performance metrics presented and accountability for key metrics such as forecast accuracy results. This report provides detailed recommendations on how Douglas Pharmaceuticals can substantially improve its S&OP process.

Acknowledgments

I would like to thank the following people for their valuable assistance and for the support they provided in the completion of this research project.

I express my sincere appreciation to my Chief Supervisor, Professor W.C. Bailey, Institute of Food Nutrition and Human Health, Massey University. Thank you for guiding and challenging me, and also for providing excellent constructive feedback throughout the research and thesis writing process.

I gratefully acknowledge the staff and management of Johnson and Johnson Pacific Pty Ltd and Cadbury Confectionery Ltd for agreeing to participate in this research, for your time and for your thoughtful and candid responses.

I also acknowledge the support and assistance of the staff and managers of Douglas Pharmaceuticals Ltd who are currently involved in the S&OP process. Thank you for your assistance and for putting up with my ongoing ravings about this process and what it could ultimately do for our fine company.

Thank you also to Dr Carole Page, Senior Lecturer, Department of Management and International Business, Massey University. Thank you for your assistance with the literature search and contagious enthusiasm for the research process.

Thank you Professor Kerr Inkson, Department of Management and International Business, Massey University for taking time to review my work and for providing valuable feedback.

Mrs Kathy Hamilton, Graduate Studies Administrator, Office of the Pro-Vice Chancellor's Office, College of Sciences. Thank you for your administrative support and assistance throughout the research.

Mrs Kate Pritchard, Student Learning Advisor, Massey University. Thank you for assisting with the finer details of the layout and formatting of the final document.

Mrs Jane Campbell, my mother-in-law for proof reading the entire document.

Thank you also to my dear wife Helen for her patience, support, for putting up with me during this arduous process and for helping out with the proof reading.

This thesis is dedicated to my late mother Mrs Ann Stewart who has been a great inspiration to my sister and I, and remains in our fondest memories.

Table of Contents

Title Page	i
Abstract	ii
Acknowledgments	iii
Table of Contents	v
List of Tables	ix
List of Figures	x
Chapter 1. Introduction	1
1.1 Research Question	3
1.2 Research Objectives	3
Chapter 2. Literature Review	4
2.1 Introduction	4
2.2 Application of S&OP at Douglas Pharmaceuticals Limited	5
2.3 S&OP Defined	5
2.4 Benefits and Application of S&OP	6
2.5 Common Myths about S&OP	7
2.6 Supplementing Information Systems	8
2.7 S&OP Practices at Global Semiconductor Companies	9
2.8 S&OP Implemented at Caterpillar	9
2.9 Summary	10
Chapter 3. Methods	11
3.1 Data Collection	12
3.2 Data Analysis	14
3.3 Ethical Issues	14
Chapter 4. Results and Discussion	15
4.1 S&OP Theory	15
4.1.1 Assumption: $1+1+1+1+1 = \text{Opt}$	16
4.1.2 Divisional Conflicts of Interest	17
4.1.3 Application of S&OP	19

Chapter 5. Results and Discussion	20
5.1 Application of S&OP at Manufacturing Companies	20
5.2 S&OP at Johnson and Johnson Pacific Pty Ltd	20
5.2.1 Key Agenda Items: S&OP Meeting	21
5.2.2 Strengths and Weaknesses of the S&OP process	22
5.2.3 Benefits of S&OP	22
5.2.4 Keys to Success in S&OP	25
5.3 S&OP at Caterpillar Inc	26
5.3.1 S&OP Process at Caterpillar	27
5.3.2 S&OP Timeline	28
5.3.3 Establishing Common Goals	29
5.3.4 Implementation of S&OP	30
5.3.5 S&OP Benefits	31
5.4 S&OP at Cadbury Confectionery Limited	31
5.4.1 Key Items Considered at the S&OP Meeting	33
5.4.2 Key Metrics Reported	33
5.4.3 Benefits of S&OP	34
5.5 S&OP at Global Semiconductor Companies	35
5.5.1 Forecasting	36
5.5.2 Key Items Considered at S&OP Meetings	36
5.5.3 Key Metrics Reported	37
5.5.4 Major Issues in S&OP Practices	37
Chapter 6. Results and Discussion	39
6.1 Critical Success Factors for Effective S&OP	39
6.1.1 Senior Management Focus and Support	39
6.1.2 S&OP Supports Company Strategy	40
6.1.3 S&OP Meetings Held Monthly	40
6.1.4 Clearly Defined Responsibilities and Accountabilities	41
6.1.5 Establish an S&OP Timetable and Agenda	41
6.1.6 Summary	42
Chapter 7. Results and Discussion	44
7.1 Developing a Generic Executive S&OP Meeting Format	44

7.1.1	S&OP Agenda Items	41
7.1.2	Generic Executive S&OP Meeting Format	49
Chapter 8. Results and Discussion		51
8.1	Evaluation of Douglas Pharmaceuticals' S&OP Process	51
8.1.1	Background	51
8.1.2	Introduction of Monthly S&OP Meetings	53
8.2	Evolution of the S&OP Process at Douglas Pharmaceuticals	54
8.2.1	Integrated ERP and S&OP	54
8.2.2	Management of the S&OP Process	55
8.2.3	Integration of Douglas Pharmaceuticals Australia Limited	55
8.2.4	Presentation of Forecast Accuracy Reports	56
8.2.5	Tender Products Review	57
8.2.6	Pre-S&OP Capacity Meeting	57
8.3	The Current S&OP Process at Douglas Pharmaceuticals	58
8.4	Effective S&OP: How Does Douglas Pharmaceuticals Compare?	60
8.4.1	Senior Management Focus and Support	60
8.4.2	S&OP Supports Company Strategy	61
8.4.3	Monthly Executive S&OP Meetings	62
8.4.4	Clearly Defined Responsibilities and Accountabilities	62
8.4.5	Establishing an S&OP Timetable and Agenda	63
8.5	Douglas Executive S&OP Meeting Format versus the Generic S&OP Format	63
8.5.1	Section One: New Product Activities Review	64
8.5.2	Section Two: Demand Review	66
8.5.3	Section Three: Supply Review	69
8.5.4	Section Four: Financial Review	73
8.5.5	Summary	73
Chapter 9. Results and Discussion		77
9.1	Improving the S&OP Process at Douglas Pharmaceuticals	77
9.1.1	Gaining Senior Management Support	77
9.1.2	Appointing a Project Team Leader	78
9.1.3	Establishing an S&OP Project Improvement Team	78

9.1.4	Reducing Resistance to Change	79
9.1.5	Developing and Improving Report Formats	79
9.1.6	Establishing a Strict Monthly Timetable	80
9.1.7	Documenting S&OP Policy and Procedures	80
9.1.8	Continuous Improvement in S&OP	80
	Chapter 10. Conclusion and Recommendations	83
10.1	Conclusion	83
10.1.1	Application of Effective S&OP at Manufacturing Companies	84
10.1.2	Critical Success Factors in S&OP	84
10.1.3	Generic S&OP Executive Meeting Format	85
10.1.4	Evaluation of Douglas Pharmaceuticals' S&OP Process	86
10.1.5	Improving Douglas Pharmaceuticals' S&OP Process	87
10.2	Recommendations	88
10.3	Recommendations for Further Research	90
10.4	Summary	91
	References	92
	Appendices	97
Appendix A:	S&OP Company Representative Interview: General Questions	
Appendix B:	S&OP Participant Interview	
Appendix C:	S&OP New Product Introduction	
Appendix D:	Divisional Forecast Accuracy Report: A Items	
Appendix E:	Company Forecast Accuracy Report: A Items	
Appendix F:	Customer Service Level Report	
Appendix G:	Monthly Production Results	
Appendix H:	Production Packing Plan	
Appendix I:	Out of Stock List	
Appendix J:	Inventory Status Report	

List of Tables

Table 1.	Key Metrics Reported at Johnson & Johnson	21
Table 2.	Monthly S&OP Timeline at Caterpillar	29
Table 3.	Generic Format – S&OP Executive Meeting	50
Table 4.	Douglas Pharmaceuticals Ltd: Monthly Planning Cycle	58
Table 5.	Executive S&OP Meeting Agenda	59
Table 6.	Calculation of Mean Absolute Percentage Error (MAPE)	67

List of Figures

Figure 1.	Company Divisions Working at Cross Purposes	18
Figure 2.	Graph of Inventory Days of Supply – Johnson & Johnson	23
Figure 3.	Graph of Line Fill Rate – Johnson & Johnson	24
Figure 4.	Order Fill Rate – Johnson & Johnson	24
Figure 5.	Case Fill Rate – Johnson & Johnson	25
Figure 6.	Forecast Error Rate: MAPE – Johnson & Johnson	25
Figure 7.	S&OP Process at Caterpillar	27
Figure 8.	Action Plan for Improving S&OP at Douglas Pharmaceuticals	82