

Klump, Matthias; Naskrent, Julia; Hohl, Nikolaus A. D.

Conference Paper

Relevant Purchase Criteria or Basic Requirement: Customer Perspectives on Green Logistics

Provided in Cooperation with:

Hamburg University of Technology (TUHH), Institute of Business Logistics and General Management

Suggested Citation: Klump, Matthias; Naskrent, Julia; Hohl, Nikolaus A. D. (2014) : Relevant Purchase Criteria or Basic Requirement: Customer Perspectives on Green Logistics, In: Kersten, Wolfgang Blecker, Thorsten Ringle, Christian M. (Ed.): Next Generation Supply Chains: Trends and Opportunities. Proceedings of the Hamburg International Conference of Logistics (HICL), Vol. 18, ISBN 978-3-7375-0339-6, epubli GmbH, Berlin, pp. 195-209

This Version is available at:

<https://hdl.handle.net/10419/209207>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by-sa/4.0/>

Relevant Purchase Criteria or Basic Requirement: Customer Perspectives on Green Logistics

Matthias Klumpp, Julia Naskrent and Nikolaus A. D. Hohl

Abstract

Green and sustainable logistics is a major research topic and industry as well as the retail sector encounters an increasing pressure and obligation concerning this matter. But still, empirical tests and numbers about the appreciation of customers regarding sustainable logistics resulting in preferences for selection of products and services are missing.

This research contribution is conceptualizing an answer to this important question using a quantitative approach from market analysis and marketing research: A conjoint measurement analysis with end customer representatives (B2C, n=526) is used to quantify the specific customer utility of various components of sustainability and corporate social responsibility. An investigation of moderating variables shows that these components cause different utilities values among different groups of costumers.

Keywords: green logistics, conjoint analysis, sustainable logistics, sustainable production

1. Introduction

The future development of logistics is inadvertently connected to sustainability concepts and requirements, pushed by the political and end customer side and gaining momentum due to the overall struggle for competitive advantage and unique selling propositions (Min, Kim, 2013; Klumpp, Clausen, ten Hompel, 2013; Klumpp, Kersten, Brockhaus, 2011). Many research as well as business concepts have outlined the question of how to “green” transportation and supply chains (Lee, Lam, 2012; Bretzke, 2011; Kellner, Ogl, 2012). From this, it has been established that many factors like e.g. knowledge (Wu, Haasis, 2013) or for example the oil price (Gross, Hayden, Butz, 2012) are important drivers for sustainable logistics concepts; concluding evidence also highlights that specific and detailed concepts have to be established for different transport modes, i.e. shipping (Baindur, Viegas, 2012).

But the overarching question of how customers – in this case especially end customers as “final objective” of any supply chain – are actually evaluating and also honoring green logistics as purchase criteria are quite in the dark. Therefore, a B2C evaluation study was conceptualized and carried out by the authors in 2014, using the methodology of conjoint analysis within a quantitative empirical research setup.

After a detailed literature review on the topic green logistics as well as a conceptualization regarding green products and logistics (section 2), the basic characteristics of the conjoint analysis and the implemented empirical survey are outlined in section 3. The following section 4 provides the calculation result from the conjoint analysis, whereas section 5 describes the implications and discussion points for green logistics concepts from derived from these results. The final section 6 outlines questions for further research as well as business practice implications in an actionable approach.

2. Literature Review and Research Concept

From a customer research perspective, the topic of sustainability has focused on estimation of the appreciation of production methods and ingredients (aspects of naturalness: Gifford, Bernard, 2011; aspects of apple growing: Moser, Raffaelli, 2012; aspects of ingredient origin: Hustvedt, Bernard, 2008; aspects of green restaurants: Schubert et al., 2010; aspects of green hotels: Lee et al., 2010). None of these studies analyzed the appreciation of transportation and allocation. "The investigation on consumers' sensitivity to low carbon emission [...] is still in its infancy." (Moser, Raffaelli, 2012, p. 142).

First research contributions have already tried to measure consumers real purchasing behavior and possible willingness to pay for green products and product features, e.g. Michaud and Llerena (2011) – in this case for green re-manufactures products there is no increased willingness to pay discernible. Nevertheless, a significant effect of information regarding green features and impacts to purchasing criteria was recognized, implying that customers choose sustainable products preferably if informed about social and environmental criteria regarding the product.

From a customer's point of view, a general favoritism of green products or services (i.e. logistics) cannot be taken for granted. Some studies point out, that some respondents reported that they do not buy green products due to their skepticism about their functionality (e.g. Anderson, Hansen, 2004). Due to the increasing government attention to social and environmental problems, the customer might assume that the problem is being addressed, thus they might decrease their attention on such issues during a purchase decision.

Others believe that the environmental and social responsibility lies with the organizations and not with their purchase behavior (Anderson, Hansen, 2004, p. 43). They expect sustainability characteristics incorporated in all products and services and see it as the companies' duty to provide such products and services. They take it as basic requirement and would not assume a

responsibility and impact in their own purchasing behavior. Hence, they will not pay attention and will not value different purchase options in this sense.

The definition of green products as well as green services and logistics is intertwined and based on a holistic understanding of a value chain, which combines all processes and services to an end customer product or service. This implies, that even in very mundane and simple products (e.g. an apple or a banana), many services like e.g. retail, packaging and logistics services are integrated and therefore consumed by the customer. This approach can be labeled an integrated or indirect definition of products and services as all process steps and companies within the value chain are analyzed. Therefore in the end, the concept makes no clear distinction between products and services but rather is a metaphor of the customer's purchase of a bundle of products and services stacked up throughout the supply chain.

This perspective is highly consistent with the basic assumptions of a conjoint analysis, which estimates partial utilities incorporated within a final product or service. Whereas most conjoint analysis in traditional marketing management focus on obvious and functional product and service elements clearly visible for the end customer, our approach represents an "additive supply chain view".

The question is, whether customers really take such product and service characteristics as granted, or if the consumers value them, which means that it increases their utility as well as subsequently their willingness to pay for such features. We want to know, if attributes even if they are not represented in the final product or service, such as green transport in the main haul towards Europe, foster the customer's purchase probability. This paper addresses this issue by conducting a conjoint analysis, using the division of product and services parts throughout the value chain for the example product of jeans pants with different product attributes or components.

3. Empirical Survey

Conjoint analysis is used when products should be designed market-oriented, i.e. according to customer benefits. The conjoint analysis centers on the assessment of the preferences of customers. It is based on the assumption that the total utility of a product (seen here as a bundle of attributes) consists of the sum of the partial utility of its attributes. The overall assessment (considered jointly) of several combinations of the attributes allows assessing their partial utilities (decompositional approach). For this, it is only necessary to make judgment on a fraction of all possible combinations of attributes (see e.g. Green, Srinivasan, 1978; Backhaus, Hillig, Wilken, 2007).

In a broad online survey all over Germany from 28.05.2014 until 09.06.2014 (12 days) altogether about 25.000 professionals as part-time students (FOM University of Applied Sciences) were invited to take part in a conjoint analysis as outlined below. Altogether 346 persons completed the whole questionnaire which took about 20-30 minutes of time to complete. The respondents are equally distributed all over Germany and also between gender and income as well as social stratification criteria. A general "working world" bias has to be acknowledged as all part-time students are in employment and therefore unemployed, older and younger people outside the age-framework for working people are underrepresented as well as older people in general (>40 years). As mostly this selected group is also in the center of marketing strategies and advertising campaigns, this may at least be seen as "indicative" for possible results regarding marketing management measures addressing green logistics. The implemented online survey was tested beforehand with more than 30 persons in order to exclude communication and technical mistakes and misunderstandings, comments received especially regarding understandability and placement of texts were included into the final used version of the questionnaire.

The conjoint analysis was designed as a choice-based conjoint (CBC), in which respondents repeatedly have to select one alternative from a limited number of

product (bundle of attributes) choices. Moreover, respondents could choose the "none-option", if they could not decide between presented two alternatives.

The questionnaire started with a brief introduction in form of a list of some advantaged and disadvantages of transportation means, in order to familiarize the respondents with the topic. It was assumed, that not all respondents knew about the potential problems of transportation means before participating at the survey. An integration of this list right in the beginning also rendered the advantage, that the decisions of the respondents later on in the survey was made without the evaluation at hand – like in real life.

The first part of the survey consisted of the choice-based conjoint for a pair of jeans. This piece of cloth was selected due to its general acceptance among people. It can be assumed, that most people can relate to a purchase situation of jeans. Since jeans pants are produced overseas it is a good item to assess the relevance of sustainable transportation. In addition, jeans comprises some further issues of sustainability: the growing of the cotton (standard or ecological) and the payment of the workers (standard (according to market prices) or fair trade (above market prices)). These two issues were integrated as the first attributes for describing the jeans. Afterwards two logistics aspects were presented: the overseas transportation to Europe (by plane or by ship) and the allocation and distribution within Germany, i.e. to retail stores in different cities (by truck or by train). Every presented combination of these attributes was randomly assigned one out of three possible prices.

Together, each presented jeans variation consisted of five different attributes with different specification as listed in table 1.

The different specifications lead to list of 48 different bundles with characteristics concerning the attributes. From these 48 potential products, only 16 were taken for the conjoint analysis according to the procedure recommended by Aizaki and Nishimura (2008), which represent the state of the art of an analysis of partial utility scores in R (statistical computing program). We arranged an orthogonal design and had respondents compare two of the 16 products simultaneously, resulting in eight choice decisions.

	Growing of cotton	Payment of workers	Overseas transport to Europe	Allocation in Germany	Price
Specific. 1	Standard	Market prices	Plane	Truck	19 €
Specific. 2	Ecological	Fair trade	Ship	Train	39 €
Specific. 3					79 €

Tab. 1: List of attributes of jeans pants presented in the survey

Appendix 1 depicts one of these choice sets. The pictures of the pair of jeans were identical, but still were used in the survey for matters of design and activation of the respondents. Table 2 lists the two presented sets in each of the eight questions (the numbers 1-3 refer to table 1 with the particular specification).

After the conjoint analysis, people were asked to answer questions in regard to their environmental concern and demographic variables such as gender. The environmental concern was measured with the help of the scale by Kim and Choi (2005).

price	growing of the cotton	payment of the workers	Overseas transport to Europe	Allocation in Germany		price	growing of the cotton	payment of the workers	Overseas transport to Europe	Allocation in Germany
1	2	1	1	1	← Question 1 →	1	1	2	2	2
3	1	2	1	1	← Question 2 →	1	2	2	1	2
1	1	1	2	1	← Question 3 →	3	2	1	2	2
2	2	2	2	1	← Question 4 →	1	2	1	1	1
2	1	1	1	2	← Question 5 →	1	1	1	2	1
1	2	2	1	2	← Question 6 →	3	1	2	1	1
3	2	1	2	2	← Question 7 →	2	1	1	1	2
1	1	2	2	2	← Question 8 →	2	2	2	2	1

Tab. 2: Design of choice based analysis

4. Conjoint Measurement Results

The conjoint measurement was conducted based on the example of Aizaki and Nishimura (2008) which means that their outlined steps for estimating the model were strictly followed. For this, we created a data set which was used for the function "clogit" in R. According to the last step of the procedure recommended by Aizaki and Nishimura, the function renders the following results as described in table 3.

For an interpretation of these results, the second column – the exponential coefficient (exp (coef)) – is crucial. The general starting point for the number listed in the second column is the number 1, which could be understood as a neutral preference for an attribute. The difference between the numbers listed and the figure 1 now shows if a change in the specification of the attribute (e.g. fair trade payment of workers instead of market based compensation) leads to an utility increase (for numbers > 1), which can be equated with a preference for this attribute.

	coef	exp (coef)	se (coef)	z p
Price	-0.0222	0.978	0.00115	-19.4 0
Cotton grow	0.6530	1.921	0.04815	13.6 0
Payment	0.7736	2.168	0.06462	12.0 0
Overs. Transport	0.8933	2.443	0.05454	16.4 0
Last row	0.5628	1.756	0.04545	12.4 0

Tab. 3: Overall results of the conjoint analysis

For example if the specification changes from 1 to 2 (cf. table 1), then the probability of selection increases.

The intensity of this increase depends on the probability level, which enables to estimate the odds. Odds are defined as the probability for choosing an alternative divided by the probability for not doing so.

For an estimation of the real odds and probabilities it is necessary to assume a constant value, which is in our case by -0.771 (0.462). I.e. with this absolute term the fit of estimation to our data is best. E.g. the odds for buying a pair of jeans with the attributes price: 79 €, cotton grow: standard, payment: fair trade, overs. transport: plane, last row: truck are 0.1727 and the probability is 0.15. If one would change the attribute "overs. Transport" to from plane to ship the odd would increase by the factor "number in column exp (coef)". In this case the factor is 2.443 and the odds are now 0.4219 which equals a probability of 0.30. Over all respondents the overseas transport method therefore has a positive utility. Similar is the case for fair payment of the workers, a CO2-friendly cotton cultivation and regional allocation. Only price renders a result of 0.978 which means, that a price increase leads of course – the so-called snob effect is disregarded – to a decreased overall utility and reduced selection probability. As Table 3 shows, the ecological overseas transportation and the fair wages of the worker present the strongest preference when it comes to selecting the product.

Gender is expected to have clear significance on these results because literature suggest, that women are more concerned in general (Gifford, Bernard, 2011; Baker, Burnham 2001). Therefore, the next step was so compare the results in terms of gender differences. Table 4 lists the relevant exponential coefficients for each attribute.

In terms of price there barely exists a difference between men and woman. For both groups a price increase leads to nearly the same reduction of the selection probability. But when it comes to the logistic attributes one can see, that men are more influenced by overseas transport while the utility of women depends more on the last row.

Since for both groups the value is the highest, one can assume that it has the most impact on consumer behavior. For the given product (39 €, standard, fair

trade, plain, truck) the men (women) show a selection probabilities of 0.10 (0.11). By changing the transport mean to ship the probability would be 0.24 (0.24). Seen the other way around, this means, that by changing the transport mean from plane to ship, one could raise the price to 122 € (114 €) to keep the selection probability constant at 0.10 (0.11).

	exp (coef) - MEN	exp (coef) - WOMEN
Price	0.975	0.973
Cotton grow	1.903	1.986
Payment	1.706	2.342
Overs. Transport	2.887	2.604
Last row	1.789	2.076

Tab. 4: Gender-specific results of the conjoint analysis

In our study, we also controlled for the impact of environmental concern on the preference structure. When it comes to selection food, 50 percent of the consumers are influenced by environmental considerations (Anderson, Hansen, 2004). Therefore, our study investigated its impact in the case of clothes. Table 5 compares the group of respondents with high environmental concern (n = 95) with those with low environmental concern (n = 91).

As one could guess, the preference for an eco-friendly cotton cultivation is a lot stronger in the group of the people with a high environmental concern; for a similar result for organic and natural meat see Gifford and Bernard (2011).

The second interesting result is, that the probability for selecting a product, which is regionally allocated in an eco-friendly train instead of a truck is higher in the group of people with the least environmental concern. These results are contradictory to our assumptions and can only be explained by an information deficit among the respondents concerning the advantages of transportation by train.

	exp (coef) - High environmental concern (first quartile)	exp (coef) - Low environmental concern (last quartile)
Price	0.971	0.974
Cotton grow	2.556	1.529
Payment	2.244	2.124
Overs. Transport	2.789	2.668
Last row	1.760	2.485

Tab. 5: Results of the conjoint analysis in regard to environmental concern

5. Discussion: Implications for Green Logistics?

In contrast to the ingredients of a product the fact of allocation almost goes unrecognized by the customer. There are concepts and ideas to overcome this: "Ecolabels" are a key source of information about a product's environmental attributes (Anderson, Hansen, 2004). Companies that engage in such certification schemes not only receive assistance in becoming more sustainable, but can also improve customer awareness due to such an accreditation. This can be leveraged as a source of competitive advantage over those companies that do not engage in eco-certification schemes (Schubert, et al., 2010). Green companies should focus their efforts on communicating the positive results of their green practices. Customers need to have these issues, and their impact on prices explained to them.

The described results of the conjoint analysis show that this is definitely also true for service components of supply chains, especially in the case of regional allocation. Here, our studied showed the contradictory effect, that people with a high ecological concern only showed a small utility increase for transport per train.

This contributes to the already existing discussion regarding possible willingness to pay for green and sustainable logistics measures – as well as production and trade conditions (fairness, ecological criteria in production). It can be derived, that "willingness to pay" is not a "one-way-street" at all, but retail and supply corporations as well as logistics service providers first and foremost have to inform customers in and at the end of the supply chain about the production and transport conditions, i.e. their sustainability impact. If clearly informed, customers are at least significantly willing to consider more sustainable products, even if there is a price premium on this.

This is also clearly different for several socio-economic clusters according to gender, income and especially social and ecological awareness – a standard marketing approach to segment customers according to this is therefore a "strategic fit" and should also be developed for logistics services.

6. Conclusion and Outlook

In this contribution we have outlined that there is still a considerable research gap existing regarding specific purchasing criteria dedicated to sustainability criteria in production and transport, notably throughout the whole supply chain, i.e. for consumer products in this case (B2C).

Therefore, a conjoint analysis with 526 customers with the buying stimulus of different variations of a jeans pant was conducted in Germany in order to identify different purchasing criteria from the customer point of view, including the long-haul transport leg (plane or ship) and the local distribution towards retail shops (truck or train).

A key finding is that the probability of selecting a jeans pant made of ecological fiber under social production conditions (fair wages) is highest among those, who have an environmental concern. This attitude, however, has barely no impact on the selection probability in terms of regional allocation and partly in terms of sustainable overseas – main haul – transportation.

Further research may establish if, for example, similar purchasing criteria are also valid for B2B products and services as well as for customers in different countries as many items (fair trade, transport) may be highly country- and culture-specific.

References

- Aizaki, H., Nishimura, K., 2008, Design and Analysis of Choice Experiments Using R: A Brief Introduction, in: *Agricultural Information Research*, 17 (2), pp. 86-94.
- Anderson, R. C., Hansen, E. N., 2004: The impact of environmental certification on preferences for wood furniture: A conjoint analysis approach, in: *Forest Products Journal*, 54(3), pp. 42-50.
- Backhaus, K., Hillig, T., Wilken, R., 2007: Predicting purchase decisions with different conjoint analysis methods, in: *International Journal of Market Research*, 49 (3), pp. 341-364.
- Baindur, D., Viegas, J. M., 2012. Success Factors for Developing Viable Motorways of the Sea Projects in Europe, in: *Logistics Research*, 4, pp. 137-145.
- Baker, G. A., Burnham, T. A., 2001: Consumer response to genetically modified foods: Market segment analysis and implications for producers and policy makers, in: *Journal of Agricultural and Resource Economics*, 26, pp. 387-403.
- Bretzke, W.-R., 2011. Sustainable Logistics: In Search of Solutions for a Challenging New Problem, in: *Logistics Research*, 3, pp. 179-189.
- Green, P. E., Srinivasan, V., 1978, Conjoint Analysis in Consumer Research: Issues and Outlook, in: *Journal of Consumer Research*, 5 (2), pp. 103-123.
- Gifford, K., Bernard, J. C., 2011. The effect of information of consumers' willingness to pay for natural and organic chicken, in: *International Journal of Consumer Studies*, 34, pp. 282-289.
- Gross, W. F., Hayden, C., Butz, C., 2012. About the Impact of Rising Oil Price on Logistics Networks and Transportation Greenhouse Gas Emission, in: *Logistics Research*, 4, pp. 147-156.
- Hustvedt, G., Bernard, J. C., 2008: Consumer willingness to pay for sustainable apparel: the influence of labelling for fibre origin and production methods, in: *International Journal of Consumer Studies*, 32, pp. 491-498.
- Kellner, F., Ogl, J., 2012. Estimating the Effect of Changing Retail Structures on the Greenhouse Gas Performance of FMCG Distribution Networks, in: *Logistics Research*, 4, pp. 87-99.
- Kim, Y., Choi, S. M., 2005. Antecedents of Green Purchase Behavior: An Examination of Collectivism, Environmental Concern, and PCE, in: *Advances in Consumer Research*, 32, pp. 592-599.
- Klumpp, M., Clausen, U., ten Hompel, M., 2013. Logistics Research and the Logistics World of 2050, in: Clausen, U., ten Hompel, M., Klumpp, M., eds. *Efficiency in Logistics*, Lecture Notes in Logistics, Heidelberg: Springer, pp. 1-6.
- Klumpp, M., Kersten, W., Brockhaus, S., 2011. Sustainable Supply Chains in a Globalised World, in: Pawar, K. S., Rogers, H., eds. *Rebuilding Supply Chains for*

- a Globalised World, Proceedings of the 16th International Symposium on Logistics (ISL 2011), Berlin, pp. 463-473.
- Lee, C. K. M., Lam, J. S. L., 2012. Managing Reverse Logistics to Enhance Sustainability of Industrial Marketing, in: Industrial Marketing Management, 41, pp. 589-598.
- Lee, J.-S., Hsu, L.-T., Han, H., Kim, Y., 2010: Understanding how consumers view green hotels: how a hotel's green image can influence behavioural intentions, in: Journal of Sustainable Tourism, 7, 901-914.
- Michaud, C., Llerena, D., 2011. Green consumer behaviour: an experimental analysis of willingness to pay for remanufactured products, in: Business Strategy and the Environment, 20(6), 408-420.
- Min, H., Kim, I., 2013. Green Supply Chain Research: Past, Present and Future, in: Logistics Research, 4, pp. 39-47.
- Moser, R., Raffaelli, R., 2012: Consumer preferences for sustainable production methods in apple purchasing behaviour: a non-hypothetical choice experiment, in: International Journal of Consumer Studies, 36, 141-148.
- Schubert, F., Kandampully, J., Solnet, D., Kralj, A., 2010: Exploring consumer perception of green restaurants in the US, in: Tourism and Hospitality Research, 4, 286-300.
- Wu, J., Haasis, H.-D., 2013. Converting Knowledge into Sustainability Performance of Freight Villages, in: Logistics Research, 6, pp. 63-88.

Appendix

3.3 Welche Jeans würden Sie kaufen?

Bitte wählen Sie eine der folgenden Antworten:

☐ Ich würde diese Jeans kaufen.

☐ Ich würde diese Jeans kaufen.

☐ Ich würde keine dieser beiden Jeans kaufen.

Jeans

- Anbaumethode der Baumwolle standard
- Vergütung der Baumwoll-Bauern nach Marktpreisen
- Transport nach Europa mit Seeschiff
- Verteilung in Deutschland mit LKW

€ 19,00

Jeans

- Anbaumethode der Baumwolle ökologisch
- Vergütung der Baumwoll-Bauern nach Marktpreisen
- Transport nach Europa mit Seeschiff
- Verteilung in Deutschland mit Bahn

€ 79,00

Fig. 1: One conjoint analysis choice set (example)

**Wolfgang Kersten, Thorsten Blecker and
Christian M. Ringle (Eds.)**

Next Generation Supply Chains

Prof. Dr. Dr. h. c. Wolfgang Kersten
Prof. Dr. Thorsten Blecker
Prof. Dr. Christian M. Ringle
(Editors)

Next Generation Supply Chains

Trends and Opportunities

Edition 1st pdf edition, August 2014
Publisher epubli GmbH, Berlin, www.epubli.de
Editors Wolfgang Kersten, Thorsten Blecker and Christian M. Ringle

Coverdesign Frederik Duchâteau, Moritz Petersen
Coverphoto Viktor Rosenfeld / [flic.kr/p/e7ujK3](https://www.flickr.com/photos/7ujk3/) (CC BY-SA 2.0)

ISBN 978-3-7375-0339-6

Copyright:

This book are licensed under the Creative Common Attribution-ShareAlike 4.0 International License.

This book can be downloaded at HICL (hicl.org) or at the TUBdok – Publication Server of the Hamburg University of Technology (doku.b.tu-harburg.de) –

ISBN: 978-3-7375-0339-6

A printed version of this is available in your library or book store –

ISBN 978-3-8442-9879-6

An alternate version for your ebook reader is available through online ebook stores – ISBN: 978-3-7375-0340-2

Preface

Today's business environment is undergoing significant changes. Demand patterns constantly claim for greener products from more sustainable supply chains. Handling these customer needs, embedded in a sophisticated and complex supply chain environment, are putting the players under a constant pressure: Ecological and social issues arise additionally to challenges like technology management and efficiency enhancement. Concurrently each of these holds incredible opportunities to separate from competitors, yet also increases chain complexity and risks.

This book addresses the hot spots of discussion for future supply chain solutions. It contains manuscripts by international authors providing comprehensive insights into topics like sustainability, supply chain risk management and provides future outlooks to the field of supply chain management. All manuscripts contribute to theory development and verification in their respective area of research.

We would like to thank the authors for their excellent contributions, which advance the logistics research progress. Without their support and hard work, the creation of this volume would not have been possible. We would also like to thank Sara Kheiravar, Tabea Tressin, Matthias Ehni and Niels Hackius for their efforts to prepare, structure and finalize this book.

Hamburg, August 2014

Prof. Dr. Dr. h. c. Wolfgang Kersten
Prof. Dr. Thorsten Blecker
Prof. Dr. Christian Ringle

Table of Contents

I. A Look Into the Future - Opportunities and Threats

Identification of Megatrends Affecting Complexity in Logistics Systems.....3	
<i>Wolfgang Kersten, Birgit von See and Henning Skirde</i>	

Planning Approach for Robust Manufacturing Footprint Decisions29	
<i>Philipp Sprenger, Matthias Parlings and Tobias Hegmanns</i>	

Future Problems in Logistics Due to Demographic Change51	
<i>Matthias Klumpp, Sascha Bioly and Christian Witte</i>	

Logistics Trends 2020: A National Delphi Study Concerning the German Logistics Sector69	
<i>Stephan Zelewski, Alessa Münchow-Küster and René Föhring</i>	

Vision of a Service Value Network in Maritime Container Logistics.....87	
<i>Jürgen W. Böse, Carlos Jahn and Raman Sarin</i>	

II. Sustainability Efforts Within the Supply Chain

Logistics Performance Measurement for Sustainability in the Fast Fashion Industry.....113	
<i>Anna Corinna Cagliano, Muhammad Salman Mustafa, Carlo Rafele and Giovanni Zenezini</i>	

Design of Sustainable Transportation Networks.....137	
<i>Wendelin Gross and Christian Butz</i>	

Exploring Sustainability in Construction Supply Chains.....161	
<i>Margherita Pero, Eleonora Bottani and Barbara Bigliardi</i>	

Table of Contents

Is Money Really Green? - An Investigation Into Environmental Supply Chain Practices, with a Cost Focus	183
--	-----

John Bancroft

Relevant Purchase Criteria or Basic Requirement: Customer Perspectives on Green Logistics	195
---	-----

Matthias Klumpp, Julia Naskrent and Nikolaus A. D. Hohl

Information Systems and Reverse Logistics: Examining Drivers of Implementation on Multiple Case Study Scenario	211
--	-----

Josip Maric, Florence Rodhain and Yves Barlette

Analysing the Role of Rail in Urban Freight Distribution	223
--	-----

Katrien De Langhe

Truck Loading Dock Process – Investigating Integration of Sustainability	245
--	-----

Niels Hackius and Wolfgang Kersten

How to Attract Air Freight Business: Defining Critical Success Factors for Regional Airports	273
--	-----

David M. Herold, Simon Wilde and Natalie Wojtarowicz

Early Supplier Integration in Cast Product Development Partnerships – A Multiple Case Study of Environmental and Cost Effects in the German Foundry Value Chain	289
---	-----

Robert Christian Fandl, Tobias Held and Wolfgang Kersten

Sustainable Logistic Scenarios in the NSR Region	311
--	-----

Jacob Kronbak, Angela Münch, Liping Jiang and Lisbeth Brøde Jepsen

III. Handling Risk - Concepts Towards Robust SCM

A Service Production Planning Model Integrating Human Risk Factors	345
--	-----

Nguyen Vi Cao and Emmanuel Fragniere

How to Cope with Uncertainty in Supply Chains? - Conceptual Framework for Agility, Robustness, Resilience, Continuity and Anti-Fragility in Supply Chains	361
<i>Immanuel Zitzmann</i>	
Flexible Supply Chain Design under Stochastic Catastrophic Risks	379
<i>Yingjie Fan, Frank Schwartz and Stefan Voß</i>	
A Risk Management Approach for the Pre-Series Logistics in Production Ramp-Up	407
<i>Patrick Filla and Katja Klingebiel</i>	
The Imbalance of Supply Risk and Risk Management Activities in Supply Chains: Developing Metrics to Enable Network Analysis in the Context of Supply Chain Risk Management	423
<i>Christian Zuber, Hans-Christian Pfohl and Ulrich Berbner</i>	
Risk Assessment in Managing the Blood Supply Chain	447
<i>Phongchai Jittamai and Wijai Boonyanusith</i>	
Supply Chain Risk Management in International Trade Operations Between Germany and Brazil	469
<i>Meike Schroeder and Renato Barata Gomes</i>	
The Forest Supply Chain Management: An Entropic Perspective	487
<i>Tarik Saikouk, Ismail Badraoui and Alain Spalanzani</i>	
A Multi-Agent Based Approach for Risk Management in a Port Container Terminal	515
<i>Lorena Bearzotti and Rosa Gonzalez</i>	
Authors	XI

About HICL

Since 2006 the annual conference Hamburg International Conference of Logistics (HICL) at Hamburg University of Technology (TUHH) is dedicated to facilitate the exchange of ideas and contribute to the improved understanding and practice of Logistics and SCM. HICL creates a creative environment which attracts researchers, practitioners, and industry thinkers from all around the world.

Innovation is increasingly considered as an enabler of business competitive advantage. More and more organizations focus on satisfying their consumer's demand of innovative and qualitative products and services by applying both technology-supported and non technology-supported innovative methods in their supply chain practices. Due to its very characteristic i.e. novelty, innovation is double-edged sword; capturing value from innovative methods in supply chain practices has been one of the important topics among practitioners as well as researchers of the field.

This volume, edited by Thorsten Blecker, Wolfgang Kersten and Christian Ringle, provides valuable insights into:

- Innovative and technology-based solutions
- Supply chain security management
- Cooperation and performance practices in supply chain management

ISBN: 978-3-7375-0339-6