

Editor-in-Chief

A. Joe Turner, Seneca, SC, USA

Editorial Board

Foundations of Computer Science

Jacques Sakarovitch, Télécom ParisTech, France

Software: Theory and Practice

Michael Goedicke, University of Duisburg-Essen, Germany

Education

Arthur Tatnall, Victoria University, Melbourne, Australia

Information Technology Applications

Erich J. Neuhold, University of Vienna, Austria

Communication Systems

Aiko Pras, University of Twente, Enschede, The Netherlands

System Modeling and Optimization

Fredi Tröltzsch, TU Berlin, Germany

Information Systems

Jan Pries-Heje, Roskilde University, Denmark

ICT and Society

Diane Whitehouse, The Castlegate Consultancy, Malton, UK

Computer Systems Technology

Ricardo Reis, Federal University of Rio Grande do Sul, Porto Alegre, Brazil

Security and Privacy Protection in Information Processing Systems

Yuko Murayama, Iwate Prefectural University, Japan

Artificial Intelligence

Tharam Dillon, Curtin University, Bentley, Australia

Human-Computer Interaction

Jan Gulliksen, KTH Royal Institute of Technology, Stockholm, Sweden

Entertainment Computing

Matthias Rauterberg, Eindhoven University of Technology, The Netherlands

IFIP – The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the First World Computer Congress held in Paris the previous year. An umbrella organization for societies working in information processing, IFIP's aim is two-fold: to support information processing within its member countries and to encourage technology transfer to developing nations. As its mission statement clearly states,

IFIP's mission is to be the leading, truly international, apolitical organization which encourages and assists in the development, exploitation and application of information technology for the benefit of all people.

IFIP is a non-profitmaking organization, run almost solely by 2500 volunteers. It operates through a number of technical committees, which organize events and publications. IFIP's events range from an international congress to local seminars, but the most important are:

- The IFIP World Computer Congress, held every second year;
- Open conferences;
- Working conferences.

The flagship event is the IFIP World Computer Congress, at which both invited and contributed papers are presented. Contributed papers are rigorously refereed and the rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a working group and attendance is small and by invitation only. Their purpose is to create an atmosphere conducive to innovation and development. Refereeing is also rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World Computer Congress and at open conferences are published as conference proceedings, while the results of the working conferences are often published as collections of selected and edited papers.

Any national society whose primary activity is about information processing may apply to become a full member of IFIP, although full membership is restricted to one society per country. Full members are entitled to vote at the annual General Assembly, National societies preferring a less committed involvement may apply for associate or corresponding membership. Associate members enjoy the same benefits as full members, but without voting rights. Corresponding members are not represented in IFIP bodies. Affiliated membership is open to non-national societies, and individual and honorary membership schemes are also offered.

Bernard Grabot Bruno Vallespir Samuel Gomes
Abdelaziz Bouras Dimitris Kiritsis (Eds.)

Advances in Production Management Systems

Innovative and
Knowledge-Based Production Management
in a Global-Local World

IFIP WG 5.7 International Conference, APMS 2014
Ajaccio, France, September 20-24, 2014
Proceedings, Part III

Springer

Volume Editors

Bernard Grabot
LGP ENIT, Tarbes, France
E-mail: bernard.grabot@enit.fr

Bruno Vallespir
Université de Bordeaux, IMS, Talence, France
E-mail: bruno.vallespir@ims-bordeaux.fr

Samuel Gomes
Université de Technologie de Belfort-Montbéliard, M3M, Belfort, France
E-mail: samuel.gomes@utbm.fr

Abdelaziz Bouras
Qatar University, College of Engineering, ictQatar, Doha, Qatar
E-mail: abdelaziz.bouras@qu.edu.qa

Dimitris Kiritsis
EPFL/STI-IGM-LICP, Lausanne, Switzerland
E-mail: dimitris.kiritsis@epfl.ch

ISSN 1868-4238
ISBN 978-3-662-44732-1
DOI 10.1007/978-3-662-44733-8
Springer Heidelberg New York Dordrecht London

e-ISSN 1868-422X
e-ISBN 978-3-662-44733-8

Library of Congress Control Number: 2014947357

© IFIP International Federation for Information Processing 2014

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

For the last decades, APMS has been a major event and the official conference of the IFIP Working Group 5.7 on Advances in Production Management Systems, bringing together leading experts from academia, research, and industry. Starting with the first conference in Helsinki in 1990, the conference has become a successful annual event that has been hosted in various parts of the world including Washington (USA, 2005), Wroclaw (Poland, 2006), Linköping (Sweden, 2007), Espoo (Finland, 2008), Bordeaux (France, 2009), Cernobbio (Italy, 2010), Stavanger (Norway, 2011), Rhodos (Greece, 2012), and State College (PA, USA, 2013).

By returning to Europe, APMS 2014 took place in Ajaccio (Corsica, France). This issue was organized in a collaborative way, as its organization was supported by four French universities and engineers schools: ENIT-INPT / University of Toulouse, the University of Bordeaux, the University of Lyon and the University of Technology of Belfort-Montbéliard.

The topics of APMS are similar to those of the IFIP WG 5.7. They concern all the facets of the systems of production of goods and services. For its 2014 issue, APMS selects the “Innovative and knowledge-based production management in a global-local world” theme, focusing on innovation, knowledge, and the apparent opposition between globalization of the economy and local production. 233 papers were accepted, based on blind peer-review. They were written and proposed by more than 600 authors and co-authors coming from 28 countries. The main review criteria were the paper quality and contributions to science and industrial practice. Accepted papers of registered participants are included in this volume. According to the new standard of APMS conference, full papers have been submitted and reviewed from the outset, allowing for the final proceedings to be available at the time of the conference.

Through an open call for special sessions and papers, APMS 2014 sought contributions in cutting-edge research, as well as insightful advances in industrial practice. The intent of the special sessions is to raise visibility on topics of focused interest in a particular scientific or applications area. This year, 21 special sessions were planned. They were consistent with the theme of the conference and focused on key areas of simulation, design, service, process improvement, sustainability, human & organizational aspects, agility and flexibility, maintenance, future and smart manufacturing, ontology, co-evolution of production and society, lean production, factories lifecycle, experience, knowledge & competence, and optimization.

Following the tradition of past APMS conferences, the 7th APMS Doctoral Workshop offered Ph.D. students the opportunity to present, discuss, receive

feedback, and exchange comments and views on their doctoral research in an inspiring academic community of fellow Ph.D. students, experienced researchers, and professors from the IFIP WG 5.7 community.

Three awards were distributed during APMS 2014:

- Burbidge Award for best paper,
- Burbidge Award for best presentation,
- Doctoral Workshop Award.

The Scientific Committee, consisting of 78 researchers, most of them being active members of the IFIP WG 5.7, played a key role in reviewing the papers in a timely manner and providing constructive feedback to authors, allowing them to revise their manuscripts for the final draft.

Papers in these three volumes are grouped thematically as follows:

Volume 1:

- **Part I: Knowledge Discovery and Sharing:** Knowledge management, creative enterprise, quality management, design tools, system engineering, PLM, ontology, decision support system, collaboration maturity, Business Intelligence, enterprise 2.0, etc.
- **Part II: Knowledge-Based Planning and Scheduling:** Scheduling, optimization, production planning and control, assembly line balancing, decoupling points, inventory management, supply chain management, multi-echelon supply chain, analytic hierarchy process, enterprise resource planning, decision support systems, problem solving, vehicle routing, physical internet, etc.

Volume 2:

- **Part III: Knowledge-Based Sustainability:** Cleaner production, green IT, energy, energy-efficiency, risk management, disturbance management, resilience, end of life, reverse logistics, creative industry, eco-factory, environmental innovation, solidarity economy, social responsibility, glocalization, etc.
- **Part IV: Knowledge-Based Services:** Service production, service engineering, service governance, healthcare, public transportation, customer satisfaction, after sales, smart manufacturing, etc.

Volume 3:

- **Part V: Knowledge-Based Performance Improvement:** Performance measurement system, evaluation, quality, in-service inspection, inspection programs, lean, visual management, standardization, simulation, analysis techniques, value stream mapping, maturity models, benchmarking, change management, human behavior modeling, community of practice, etc.

- **Part VI: Case Studies:** sectors (petroleum industry, aeronautic industry, agribusiness, automobile, semiconductors), tools (ERP, TQM, six sigma, enterprise modeling, simulation), concepts (supply chain, globalization), etc.

We hope that these volumes will be of interest to a wide range of researchers and practitioners.

August 2014

Bernard Grabot
Bruno Vallespir
Samuel Gomes
Abdelaziz Bouras
Dimitris Kiritsis

Organization

General Chair

Bernard Grabot ENIT-INPT/University of Toulouse, France

Doctoral Workshop Committee

Chair

Abdelaziz Bouras University of Lyon, France & Qatar University,
Qatar

Organizing Committee

Chair

Samuel Gomes University of Technology of
Belfort - Montbéliard, France

Members

Cédric Béler University of Toulouse, France
Abdelaziz Bouras Qatar University, Qatar; Université Lumière
Lyon 2, France
Laurent Geneste University of Toulouse, France
Raymond Houé University of Toulouse, France
Daniel Noyes University of Toulouse, France
Bruno Vallespir University of Bordeaux, France

Organization

R-Events

Conference Secretariat

Catherine Eberstein University of Technology of
Belfort-Montbéliard, France
Cécile De Barros Marie Robert, ENIT-LGP, INP, University of
Toulouse, France

Sponsors

IFIP WG 5.7 Advances in Production Management Systems
IODE: Research Federation on Distributed Organizations Engineering
GdR MACS: CNRS Research Group on Modelling and Analysis of Complex Systems
IRTES: Research Institute on Transports, Energy and Society
Mairie d'Ajaccio

Special Sessions

Discrete event simulation for distributed production systems
Paul-Antoine Bisgambiglia University of Corsica, France

The practitioner's view on "Innovative and Knowledge-Based Production Management in a Global-Local World"
Gregor von Cieminski ZF Friedrichshafen AG, Germany

Integrated design in collaborative engineering
Claude Baron LAAS CNRS, France

Service manufacturing systems
Toshiya Kaihara Kobe University, Japan

Process improvement programmes for sustainability
Jose Arturo Garza-Reyes University of Derby, UK

Sustainable initiatives in developing countries
Irenilza de Alencar Nääs Paulista University, Brazil

Human and organizational aspects of planning and scheduling
Ralph Riedel TU Chemnitz, Germany

Agility and flexibility in manufacturing operations
D. Jentsch TU Chemnitz, Germany

Asset and maintenance management for competitive and sustainable manufacturing
Marco Garetti Politecnico di Milano, Italy

Manufacturing of the future
R.S.Wadhwa Høgskole i Gjøvik, Norway

Smart manufacturing system architecture
Hyunbo Cho Postech University, Republic of Korea

Production capacity pooling vs. traditional inventory pooling in an additive manufacturing scenario

Jan Holmström Aalto University, Finland

Ontology based engineering

Soumaya El Kadiri EPFL, Switzerland

Co-evolving production and society in a global-local world

Paola Fantini Politecnico di Milano, Italy

Lean in high variety, low volume production

Erlend Alfnes Norwegian University of Science and Technology, Norway

Lean system development

Elise Vareilles École des Mines d'Albi, France

Managing factories lifecycle in a global-local world

Claudio Palasciano Politecnico di Milano, Italy

Experience, knowledge and competence management for production systems

Laurent Geneste INP-ENIT, France

IFIP WG5-7 research workshop

Hermann Lödding Hamburg University of Technology, Germany

Optimization models for global supply chain management

Ramzi Hammami ESC Rennes School of Business, France

Product Service System information system

Thècle Alix University of Bordeaux, France

International Scientific Committee

Bruno Vallespir (Chair)

University of Bordeaux, France

Erlend Alfnes

NTNU Valgrinda, Norway

Eiji Arai

Osaka University, Japan

Frédérique Biennier

INSA de Lyon, France

Umit S. Bititci

University of Strathclyde, UK

Abdelaziz Bouras

Qatar University, Qatar; Université Lumière Lyon 2, France

Luis Manuel Camarinha-Matos

Universidade Nova de Lisboa, Portugal

Sergio Cavalieri

University of Bergamo, Italy

Stephen Childe

University of Exeter, UK

Byoung-Kyu Choi	KAIST, Republic of Korea
Gregor von Cieminski	ZF Friedrichshafen AG, Germany
Indra Djodikusumo	Institute of Technology Bandung (ITB), Indonesia
Alexandre Dolgui	École Nationale Supérieure des Mines de Saint-Etienne, France
Slavko Dolinšek	University of Ljubljana, Slovenia
Guy Doumeingts	Interop Vlab, France
Heidi Carin Dreyer	Norwegian University of Technology and Science-NTNU, Norway
Eero Eloranta	Helsinki University of Technology, Finland
Christos Emmanouilidis	ATHENA, Greece
Peter Falster	Technical University of Denmark, Denmark
Jan Frick	Stavanger University, Norway
Susumu Fujii	Kobe University, Japan
Marco Garetti	Politecnico Di Milano, Italy
Samuel Gomes	Belfort-Montbéliard University of Technology, France
Bernard Grabot	University of Toulouse, France
Robert W. Grubbström	Linköping Institute of Technology, Sweden
Gerhard Gudergan	Aachen University of Technology, Germany
Gideon Halevi	Hal Tech LTD, Israel
Bernd Hamacher	University of Bremen, Germany
Hironori Hibino	Tokyo University of Science, Japan
Hans-Henrik Hvolby	Aalborg University, Denmark
Ichiro Inoue	Kyoto Sangyo University, Japan
Harinder Jagdev	National University of Ireland, Ireland
John Johansen	Aalborg University, Denmark
Toshiya Kaihara	Kobe University, Japan
Dimitris Kiritsis	EPFL, Switzerland
Tomasz Koch	Wroclaw University of Technology, Poland
Ashok K. Kochhar	Aston University, UK
Andrew Kusiak	University of Iowa, USA
Lenka Landryova	Technical University of Ostrava, Czech Republic
Jan-Peter Lechner	First Global Liaison, Germany
Ming K. Lim	University of Derby, UK
Hermann Lödding	Hamburg University of Technology, Germany
Vidosav D. Majstorovich	University of Belgrade, Serbia
Kepa Mendibil	University of Strathclyde, UK
Kai Mertins	Knowledge Raven Management GmbH, Germany
Hajime Mizuyama	Aoyama Gakuin University, Japan

Dimitris Mourtzis	University of Patras, Greece
Irenilza de Alencar Nääs	UNIP- Paulista University, Brazil
Masaru Nakano	Keio University, Japan
Gilles Neubert	ESC Saint Etienne, France
David O'Sullivan	National University of Ireland, Ireland
Jinwoo Park	Seoul National University, Republic of Korea
Henk-Jan Pels	Eindhoven University of Technology, The Netherlands
Fredrik Persson	Linköping Institute of Technology, Sweden
Alberto Portioli	Politecnico di Milano, Italy
Vittaldas V. Prabhu	The Pennsylvania State University, USA
Mario Rapaccini	Florence University, Italy
Asbjörn Rolstadås	Norwegian University of Science and Technology, Norway
Jacobus E. Rooda	Eindhoven University of Technology, The Netherlands
Krzysztof Santarek	Warsaw University of Technology, Poland
Paul Schoensleben	ETH Zurich, Switzerland
Riitta Smeds	Aalto University, Finland
Kathryn E. Stecke	University of Texas at Dallas, USA
Volker Stich	FIR Forschungsinstitut für Rationalisierung an der RWTH Aachen, Germany
Richard Lee Storch	University of Washington, USA
Jan Ola Strandhagen	NTNU, Norway
Stanislaw Strzelczak	Warsaw University of Technology, Poland
Marco Taisch	Politecnico di Milano, Italy
Kari Tanskanen	Helsinki University of Technology, Finland
Ilias P. Tatsiopoulos	National Technical University of Athens, Greece
Sergio Terzi	University of Bergamo, Italy
Klaus-Dieter Thoben	Universität Bremen und Bremer Institut für Produktion und Logistik GmbH, Germany
Jacques H. Trienekens	Wageningen University, The Netherlands
Mario Tucci	Università degli Studi di Firenze, Italy
Shigeki Umeda	Musashi University, Japan
Agostino Villa	Politecnico di Torino, Italy
Hans Wortmann	Groningen University, The Netherlands
Gert Zülch	University of Karlsruhe, Germany

Table of Contents – Part III

Knowledge-Based Performance Improvement

Community of Practice Theory and Process Modelling: Two Tools for Better Collaboration in Research Projects	3
<i>Virginie Goepf, Charlotte Munzer, and Françoise Feugeas</i>	
Quality Improvement of NLFM Manufacturing Process: Estimating Optimal Combination of Influencing Factor Levels	11
<i>R.M. Chandima Ratnayake and M. Amarathunga</i>	
Lean Production and Just in Time: A Case Study of the e-procurement Application	19
<i>Demésio Carvalho de Sousa, Rodrigo Franco Gonçalves, Marinalva Rodrigues Barboza, Rose Reis de Souza, and Oduvaldo Vendrametto</i>	
Multidisciplinary Management: Model of Excellence in the Management Applied to Products and Services	27
<i>Evandro Prestes Guerreiro, Pedro Luiz de Oliveira Costa Neto, and Ulysses Martins Moreira Filho</i>	
Evaluating Human Work in the Digital Factory - A New German Guideline -	35
<i>Gert Zülch</i>	
Differentiation and Customer Decoupling Points: Key Value Enablers for Mass Customization	43
<i>Joanna Daaboul and Catherine Marie Da Cunha</i>	
Alignment of the Purchasing Strategy to the Business Strategy: An Empirical Study on a Harbour Cranes Company	51
<i>Sandra Martínez, Miguel Mediavilla, Jenny Bäckstrand, and Carolina Bernardos</i>	
Application of Quality Tools for Process Improvement to Reduce Scrap in an Aluminum Smelter	59
<i>Marcos de Oliveira Moraes, Antônio Sérgio Brejão, and Pedro Luiz de Oliveira Costa Neto</i>	
Fuzzy Symbolic Handling of Industrial Instantaneous and Trend Performance Expressions	68
<i>Vincent Clivillé, Lamia Berrah, and Laurent Foulloy</i>	

A Framework for Production System Design: Insights from Industrial Experience	76
<i>Nico J. Vandaele and Catherine J. Decouttere</i>	
Improvement of Human-Plant Interactivity via Industrial Cloud-Based Supervisory Control and Data Acquisition System	83
<i>Tomáš Lojka and Iveta Zolotová</i>	
Key Performance Indicators Used as Measurement Parameter for Plant-Wide Feedback Loops (Work in Progress)	91
<i>Charlotta Johnsson</i>	
Focusing Early Phases in Production System Design	100
<i>Carin Rösiö and Jessica Bruch</i>	
Global and Regional Production Networks: A Theoretical and Practical Synthesis	108
<i>Farhad Norouzilame, Robert Moch, Ralph Riedel, and Jessica Bruch</i>	
An Engineer-To-Order Mass Customization Development Framework . . .	116
<i>Jacob Bossen, Michael Natapon Hansson, Ole Madsen, Kjeld Nielsen, and Thomas Ditlev Brunø</i>	
A Regulation Mechanism Based on Work Activity to Improve Lean Approach	124
<i>Patrick Badets, Véronique Pilnière, and Christophe Merlo</i>	
Management of a Production Cell Lubrication System with Model Predictive Control	131
<i>Andrea Cataldo, Andrea Perizzato, and Riccardo Scattolini</i>	
Selecting Theoretical Models for IT and Supply Chain through a Bibliometric Research	139
<i>Marcelo T. Okano, Fernando A.S. Marins, and Oduvaldo Vendrametto</i>	
Product Upgradability: Towards a Medical Analogy	148
<i>Yannick Chapuis, Frédéric Demoly, Eric Coatanéa, and Samuel Gomes</i>	
A Hybrid Method for Solving Buffer Sizing and Inspection Stations Allocation	156
<i>Mohamed Ouzineb, Fatima-Zahra Mhada, Robert Pellerin, and Issmail El Hallaoui</i>	
Negative Side Effects of Lean Management	167
<i>Andreas Mueller and Stanisław Strzelczak</i>	

Integrating Real-Time Analytics and Continuous Performance Management in Smart Manufacturing Systems	175
<i>Senthilkumaran Kumaraguru, Boonserm (Serm) Kulvatunyou, and Katherine C. Morris</i>	
Supply Uncertainty in Food Processing Supply Chain: Sources and Coping Strategies	183
<i>Atanu Chaudhuri, Iskra Dukovska-Popovska, Cecilie Maria Damgaard, and Hans-Henrik Hvolby</i>	
Outline of a Methodic Realization of Construction Kits for Changeable Production Systems	192
<i>Michael Quade, David Jentsch, and Egon Mueller</i>	
Framework for Resilient Production Systems	200
<i>Matthias Heinicke</i>	
Achieving Responsiveness in Small and Medium-Sized Enterprises through Assemble To Order Strategy	208
<i>Shoaib ul Hasan, Marco Macchi, Alessandro Pozzetti, and Ruth Carrasco-Gallego</i>	
TCO Evaluation in Physical Asset Management: Benefits and Limitations for Industrial Adoption	216
<i>Irene Roda and Marco Garetti</i>	
Flexibility in Lean Mixed Model Assembly Lines	224
<i>Natalia Svensson Harari, Christer Osterman, Jessica Bruch, and Mats Jackson</i>	
A Method to Create a Process Reference Model Adapted to Heterogeneous Organizations	232
<i>Geovanny Osorio, Lorraine Trilling, Thibaud Monteiro, Frédéric Albert, and Pierre-Alain Millet</i>	
Activity-Based Discrete Event Simulation of Spatial Production Systems: Application to Fisheries	240
<i>Eric Innocenti, Paul-Antoine Bisgambiglia, and Dominique Urbani</i>	
Implementation of Lean Project Planning: A Knowledge Transfer Perspective	248
<i>Lise Lillebryggfeld Halse, Kristina Kjersem, and Jan Emblemsvåg</i>	
OntoSTEP-NC for Information Feedbacks from CNC to CAD/CAM Systems	256
<i>Christophe Danjou, Julien Le Duigou, and Benoît Eynard</i>	
Use of MCDM and AI Techniques for Mechanization of In-Service Inspection Planning Process	264
<i>A.M.N. Dammika B. Seneviratne and R.M. Chandima Ratnayake</i>	

Paths for Modularization: Modularization for Flexible Structural Platform for Boats	272
<i>Bjørnar Henriksen and Carl Christian Røstad</i>	
Flow Disturbance Analysis in Workshops with High Reworks Rate	280
<i>Mélanie Noyel, Philippe Thomas, André Thomas, Patrick Charpentier, and Thomas Brault</i>	
A Strategic Approach for Automation Technology Initiatives Selection	288
<i>Maria Kollberg Thomassen, Børge Sjøbakk, and Erlend Alfnes</i>	
Capability Maturity Model Integrated for Ship Design and Construction	296
<i>Serena Caracchi, Pavan Kumar Sriram, Marco Semini, and Jan Ola Strandhagen</i>	
Slack Resource as Evolutionary Determinant of International Manufacturing Joint Venture's Growth Performance	304
<i>Stig B. Taps, Thomas Ditlev Brunø, Kjeld Nielsen, and Kaj A. Joergensen</i>	
Managing Uncertainty in Innovative Design: Balancing Control and Flexibility	313
<i>Qiang Zhang, Ioana Deniaud, Claude Baron, and Emmanuel Caillaud</i>	
Motivations and Challenges for Engineer-to-Order Companies Moving toward Mass Customization	320
<i>Aldo Duchi, Golboo Pourabdollahian, Davide Sili, Matteo Cioffi, Marco Taisch, and Paul Schönsleben</i>	
Metrics for Assessing Product Variety Utilization	328
<i>Thomas Ditlev Brunø, Kjeld Nielsen, Kaj A. Joergensen, and Stig B. Taps</i>	
Decentralized Approach for Efficient Simulation of Devs Models	336
<i>Romain Franceschini and Paul-Antoine Bisgambiglia</i>	
A Production System Reconfiguration Model Based on Repair Approach	344
<i>Feno Mahenina Remiel, Aline Cauvin, and Alain Ferrarini</i>	
Reconfigurable Manufacturing System Design: The Case of Mobile Manufacturing System	352
<i>Thècle Alix, Youssef Benama, and Nicolas Perry</i>	
Assessing the Role of Plants in International Manufacturing Networks: A Tool to Monitor the Strategic Alignment	360
<i>Donatella Corti, Luca Canetta, and Alessandro Fontana</i>	

Reducing the Research Space of Possible Order Release Dates for Multi-level Assembly Systems under Stochastic Lead Times	368
<i>Oussama Ben Ammar, Hélène Marian, Alexandre Dolgui, and Dash Wu</i>	
Layout Design by Integration of Multi-agent Based Simulation and Optimization: Application to Underground Shopping Streets	375
<i>Nobutada Fujii, Toshiya Kaihara, Tomomi Nonaka, and Shun Nogami</i>	
Future of ERP: Challenges and Opportunities in the SaaS-era	383
<i>Johan C. (“Hans”) Wortmann and Kristian Peters</i>	
Requirements for a Value Stream Mapping in Make-To-Order Environments	391
<i>Christoph Koch and Hermann Lödding</i>	
Enacting Innovation within Collaborative-Driven SOA Providers Networks	399
<i>Joao Ferreira Santanna, Ricardo J. Rabelo, and Alexandra A. Pereira-Klen</i>	
Using DEVS and CELL-DEVS for Modelling of Information Impact on Individuals in Social Network	409
<i>Youssef Bouanan, Merouane Bouhamidi El Alaoui, Gregory Zacharewicz, and Bruno Vallespir</i>	
Toward Human-Centric Factories: Requirements and Design Aspects of a Worker-Centric Job Allocator	417
<i>Gokan May, Omid Maghazei, Marco Taisch, Andrea Bettoni, Marco Cinus, and Annarita Matarazzo</i>	
Exploring the Impact of National Culture on Performance Measurement	425
<i>Ihssan M. Jwijati and Umit S. Bititci</i>	
Measurement and Management of Supply Chain Performance: A Benchmarking Study	433
<i>Siham Lakri and Yves Dallery</i>	
Simulation Analysis of Sweet Pepper Harvesting Operations	441
<i>Zohar Elkoby, Bert van’t Ooster, and Yael Edan</i>	
The Effect of the Existence of Defective Items in Assembly Operations	449
<i>Moshe Eben-Chaime</i>	
Reliability Driven Standardization of Mechanical Seals for Petrochemical Applications	455
<i>Lucio Compagno and Natalia Trapani</i>	

Building Blocks for Volume-Oriented Changeability in Personnel Cost Structure of Manufacturing Companies	463
<i>Manuel Rippel, Jost-Wolfram Budde, Felix Friemann, and Paul Schönsleben</i>	

Case Studies

Designing an Engineer-To-Order Performance Measurement System: A Case Study	473
<i>Børge Sjøbakk and Ottar Bakås</i>	

The Importance of Emerging Markets for Petroleum Technology Companies in Norway: Management and Entry Operation Strategies ...	481
<i>Jan Frick and Murshid Mikael Ali</i>	

Supply Network Complexity: An Approach in a Global Aeronautic Industry in Brazil	489
<i>Edison Sotolani Claudino and João Gilberto Mendes dos Reis</i>	

Supply Chain Quality Management in Agribusiness: An Approach of Quality Management Systems in Food Supply Chains.....	497
<i>João Gilberto Mendes dos Reis, Sivanilza Teixeira Machado, Pedro Luiz de Oliveira Costa Neto, Rogério Monteiro, and José Benedito Sacomano</i>	

Development of the Auto Parts Industry in Brazil	505
<i>Nivaldo Luiz Palmeri, Oduvaldo Vendrametto, and João Gilberto Mendes dos Reis</i>	

A Macro Sectorial Study of Semiconductor Production.....	513
<i>Antônio Sérgio Brejão, Marcos de Oliveira Moraes, and Oduvaldo Vendrametto</i>	

Integration of Decision Support Modules to Identify the Priority of Risk of Failure in Topside Piping Equipment: An Industrial Case Study from the NCS	521
<i>A.M.N. Dammika B. Seneviratne and R.M. Chandima Ratnayake</i>	

CART for Supply Chain Simulation Models Reduction: Application to a Sawmill Internal Supply Chain	530
<i>Philippe Thomas, Marie-Christine Suhner, and André Thomas</i>	

Model-Driven Enterprise Resource Planning Specifications in SMEs	538
<i>Clément Lacombe, Ramuntxo Pochelu, Said Tazi, and Yves Ducq</i>	

Life Cycle Evaluation of Factories: The Case of a Car Body Welding Line with Pneumatic Actuators	546
<i>Tim Heinemann, Alexander Kaluza, Sebastian Thiede, Daniel Ditterich, Johannes Linzbach, and Christoph Herrmann</i>	

Integrating Aspects of Supply Chain Design into the Global Sourcing Process – Insights from the Automotive Industry	555
<i>Gregor von Cieminski and Alessandro Rossi</i>	
The Supply Chain Design of Biomass Energy Plants: A Simulation Approach	563
<i>Lorenzo Tiacci, Chiara Paltriccia, Stefano Saetta, and Eduardo Martín García</i>	
Mini Factory: A Successful Model for European Furniture Industry?	571
<i>Marco Seregni, David Opresnik, Christian Zanetti, Marco Taisch, and Fred Voorhorst</i>	
Taxonomy of Engineer-To-Order Companies	579
<i>Pavan Kumar Sriram and Erlend Alfnes</i>	
Author Index	589