
Int. J. Production Economics 147 (2014) 659–665
Contents lists available at ScienceDirect
Int. J. Production Economics
0925-52
http://d

n Corr
and Tec

E-m
journal homepage: www.elsevier.com/locate/ijpe
Benefits of RFID technology for reducing inventory shrinkage

Ti-Jun Fan a,b,n, Xiang-Yun Chang a,b, Chun-Hua Gu b, Jian-Jun Yi b, Sheng Deng a,b

a School of Business, East China University of Science and Technology, Shanghai 200237, China
b Research center for Virtual Business, East China University of Science and Technology, Shanghai 200237, China
a r t i c l e i n f o

Article history:
Received 19 April 2013
Accepted 3 May 2013
Available online 23 May 2013

Keywords:
RFID
Inventory shrinkage
Newsvendor model
73/$ - see front matter Crown Copyright & 20
x.doi.org/10.1016/j.ijpe.2013.05.007

esponding author at: School of Business, Eas
hnology, Shanghai 200237, China. Tel.: +86 21
ail address: tjfan@ecust.edu.cn (T.-J. Fan).
a b s t r a c t

Inventory shrinkage is prevalent in many industries. Radio Frequency Identification (RFID) technology
has been regarded as a promising solution for inventory inaccuracy. Many retailers endeavor to push
their suppliers to adopt this technology. This paper considers the situation of a retailer subject to
inventory inaccuracies stemming from shrinkage problems. We apply a newsvendor model to analyze
how to reduce inventory shrinkage problems by deploying RFID. We study two scenarios for managing
an inventory system with shrinkage problems. In the first scenario, the retailer optimizes its operations
only by taking into account the inventory shrinkage problems. In the second scenario, the retailer further
improves its operations by deploying RFID. We analyze inventory shrinkage problems by optimizing
order quantities and expected profits in consideration with the effect of the available rate of ordering
quantity, RFID read rate improvement, and the tag price, respectively. The results show that whether the
retailer deploys RFID depends on the relative value of the available rate of ordering quantity and RFID
read rate improvement. We also present a formulation of the threshold value of tag cost which makes the
deployment of RFID cost-effective.

Crown Copyright & 2013 Published by Elsevier B.V. All rights reserved.
1. Introduction

Inventory inaccuracy is a major operation problem in many
supply chains. According to DeHoratius and Raman (2008), inven-
tory inaccuracy occurs when the inventory record does not match
the physical inventory that is actually available. An empirical study
by DeHoratius et al. (2001) reports that out of close to 370,000
SKUs investigated, more than 65% of the inventory records did not
match the physical inventory at the store-SKU level. Moreover, 20%
of the inventory records differed from the physical stock by six or
more items. Most of the investigations dealing with this issue
provide the factors generating errors in inventory systems, and
conclude that shrinkage is the main factor generating inventory
inaccuracy (Rekik, 2010).

Shrinkage includes inventory theft, spoilage, and damage.
Customers can spoil or damage products by tearing a package to
try on the contained cloth item, wearing down a shoe by trying it
on and walking, erasing software on computers during demon-
stration, spilling food on clothes, or scratching a car during a test
drive (Bensoussan et al., 2007). As a consequence, some products
are unavailable for sale. An ECR (Efficient Consumer Response)
(2003) Europe project’s research shows that the scale of shrinkage
in the fast-moving consumer goods sector is 2.41% of the whole
turnover value of the sector. Process errors account for 27% of the
13 Published by Elsevier B.V. All r

t China University of Science
6425 1022.
shrinkage value, 7% is due to deceptions, 28% is due to internal
thefts, and 38% is due to external thefts.1

Radio frequency identification (RFID) technology has been
publicized as a promising solution for inventory shrinkage. Lee
and Özer (2007) indicated that RFID can help reduce inventory
shrinkage in three ways. First, the ability to accurately monitor
inventory can reduce theft and avoid fraud, leading to a direct
reduction of inventory shrinkage. Second, depending upon the
achieved read accuracy, RFID enhances the accuracy of the
information currently obtained through barcode scanning, which
is more vulnerable to human error. Third, by providing visibility so
that inventory records more closely correspond to actual inven-
tory, replenishment can be more accurate, leading to fewer stock-
outs. From an inventory management point of view, Rekik et al.
(2009) argued that RFID has two principal values. First, the
visibility provided by RFID technology highlights shrinkage pro-
blems, ensuring accurate knowledge of actual inventory levels by
eliminating the discrepancy between physical and information
flows. Second, RFID technology “corrects” shrinkage problems by
eliminating them. A study by de Kok et al. (2008) of the effects of
RFID technology derived a similar result. Despite the application of
RFID mainly at the case level and the pallet level, many researchers
have realized its possibility for wider use at the item level as the
tag cost descends, and given attention to product application, such
as Gaukler et al. (2007), Zhou (2009), and Szmerekovsky and
ights reserved.

1 http://www.ecr.org/2003

www.elsevier.com/locate/ijpe
http://dx.doi.org/10.1016/j.ijpe.2013.05.007
http://dx.doi.org/10.1016/j.ijpe.2013.05.007
http://dx.doi.org/10.1016/j.ijpe.2013.05.007
http://crossmark.crossref.org/dialog/?doi=10.1016/j.ijpe.2013.05.007&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1016/j.ijpe.2013.05.007&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1016/j.ijpe.2013.05.007&domain=pdf
mailto:tjfan@ecust.edu.cn
http://www.ecr.org/2003
http://dx.doi.org/10.1016/j.ijpe.2013.05.007


T.-J. Fan et al. / Int. J. Production Economics 147 (2014) 659–665660
Zhang (2008). Therefore, we will investigate the effectiveness of
RFID technology at the retail level.

1.1. Related literature

Studies related to RFID in inventory management are relatively
new. There is some recent work on analysis of inventory inaccu-
racy. Heese (2007) considered inventory record inaccuracy in a
supply chain model, where the Stackelberg manufacturer sets the
wholesale price and a retailer determines how much to stock for
sale to customers. By contrasting optimal decisions in a decen-
tralized supply chain with those in an integrated supply chain, the
results show that inventory record inaccuracy exacerbates the
inefficiencies resulting from double marginalization in decentra-
lized supply chains. In two other papers, Sahin (2004) and Sahin
and Dallery (2009) analyze the case of a wholesaler that is not
aware of inventory errors (or chooses to ignore them) in order to
evaluate the efficiency loss due to errors compared with an error-
free situation. They assess the effect of various actions for tackling
the inventory inaccuracy issue, with a particular focus on actions
such as the deployment of a new data capture technology, and
finally quantify the economic impact of uncertainty on the
inventory level. Contrary to these papers, rather than focusing
on inventory inaccuracy in both integrated and decentralized
supply chains, we explicitly model profits of the retailer with
inventory shrinkage and remove operational inefficiencies by
deploying RFID technology.

Among the few studies that analytically deal with the value of
RFID in inventory control, Dutta et al. (2007) examine three
dimensions of the value proposition of RFID and attempt to
identify areas for further investigation. Lee and Özer (2007) argue
that there is a huge credibility gap of the value of RFID, and that a
void exists in showing how to arrive at the proclaimed values and
how those values can be realized. Lee and Lee (2010) present the
supply chain RFID investment evaluation model and provide a
basis for enhancing our understanding of RFID value creation,
measurement, and ways to maximize the value of RFID technology.
Rather than analyzing the value of RFID at the pallet level in a
supply chain, we study item-level RFID for coping with inventory
shrinkage in a retail store. Our work is also distinguished from
their model in that we consider RFID cost issues in inventory
decisions. Additionally, rather than searching for retailer or man-
ufacturer benefits from the technology in addition to those where
the incentives are aligned, we are particularly interested in
analytically identifying the threshold.

Camdereli and Swaminathan (2010) consider a supply chain
under the misplacement of inventory and study both centralized
and decentralized cases, identifying the conditions to coordinate
the supply chain under the implementation of RFID. The results
show that the incentives of the parties to invest in the technology
are not perfectly aligned in the existence of the fixed cost of
investment. Based on the relative payments of the parties for the
fixed cost of investment, the incentives to adopt RFID can be
characterized into regions, where they observe only one or two
parties benefiting from the technology when the tag price falls
into a specified region. In this paper, we research the effects of
RFID adoption on the retail store rather than the whole supply
chain. Instead of analyzing both the RFID tag costs and the fixed
costs of technology investment, we consider only the RFID tag cost
investment, since the fixed costs of technology investment
account for only a relatively small part of the total cost of item-
level RFID investment.

Rekik et al. (2009) is a closely related paper to our work. The
focus of the authors is to analyze the problem of theft in a store by
optimizing the holding cost under a service level constraint. They
also analyze the value of RFID technology in the inventory system,
and propose an analytical critical tag cost which makes the
deployment of RFID technology cost-effective. Rather than con-
sidering perfect RFID technology which could eliminate theft
errors completely, we suppose that only a part of shrinkage errors
can be eliminated because RFID is imperfect, which is closer to the
actual situation in retail stores. In their work, they do not consider
the cost for stock-out and the incentive issues as a result of
implementation of RFID. In our work, we incorporate the penalty
cost for stock-out using RFID in the model and focus on the
incentive of retail stores to deploy such a technology. Additionally,
we further analyze the effect of available rate of ordering, RFID
read rate improvement, and the tag price, respectively.
1.2. Our paper and contributions

This paper studies how to reduce the effects of inventory
shrinkage problems by deploying RFID. We consider two different
scenarios. In the first scenario, the retailer optimizes its operations
only by taking into account the inventory shrinkage problems. In
the second scenario, the retailer further improves the inventory
system by deploying RFID. We analyze the effect of available rate
of ordering, RFID read rate improvement, and the tag price,
respectively; the results show that the decision to deploy RFID
depends on the available rates of ordering and RFID read rate
improvement. When the available rates of ordering fall below the
critical value, the retailer gains a higher profit by deploying RFID.
We also propose an analytical critical tag cost which makes the
deployment of RFID cost-effective.

The remainder of the paper is organized as follows. In Section 2,
we describe the issue of shrinkage and discuss the two different
scenarios that can be used to model the issue. We also analyze the
lemmas of our model in two scenarios. Finally, assuming that
demand is subject to the uniform distribution, we derive the
optimal order quantity and expected profits. In Section 3, we
develop the parameters of the sensitivity analysis through a
numerical example. We analyze the effect of available rates of
ordering, RFID read rate improvement, and the tag price, respec-
tively, and we also provide an analytical expression of the cost of
the RFID tag, which makes the deployment cost-effective. In
Section 4, we conclude our paper and point out the direction for
further research.
2. A general inventory framework for inventory shrinkage

We consider that a retailer’s products are provided by the
supplier at a unit cost c, and the retailer sells a single seasonal
product to end customers at a unit price p. The inventory decision
of the retailer is made within a one-period newsvendor frame-
work, the aim of which is to find the optimal order quantity and
expected profit under uncertain demand. One of the underlying
assumptions in the formulation of the newsvendor problem is that
there is no misalignment between the physical and information
flows, meaning that the retailer operates without execution errors
(Rekik et al., 2008). Considering the shrinkage problem, the
newsvendor model should be revisited.

In order to model the impact of the shrinkage problem, we
define α as the random variable which reflects the effect of
shrinkage on the real quantity which is available to end customers
during the selling season: α is the ratio between the real quantity
which is available to end customers and the total physical quantity
available in the store. Under our modeling assumptions, the two
situations are equivalent since knowledge of the available rate of
ordering quantity and point-of-sale data will directly provide
information on the realization of demand for shrinkage.


T.-J. Fan et al. / Int. J. Production Economics 147 (2014) 659–665 661
As described in the research of Rekik et al. (2009), we could
reduce shrinkage through deploying RFID technology, which could
provide visibility to detect shrinkage and therefore to have an
accurate knowledge of the actual inventory level by eliminating
the discrepancy between inventory system records and physical
inventory. For the sake of simplicity, they assume throughout the
paper that the effect of RFID is perfect and shrinkage errors can be
eliminated completely through the deployment of RFID. According
to the research of Clarke et al. (2006), only 74–79% of the variables
loads had all of their tags read, and even empty boxes did not have
a 100% read rate. So, it is worthwhile to analyze the imperfect
scenario. In our research, only a part of shrinkage errors can be
eliminated because RFID is imperfect, which is closer to the actual
situation in retail stores. As illustrated in Fig. 1, when the retailer
does not consider deploying RFID in inventory management, the
retailer orders Q from the supplier, and only the fraction αQ is
available to end customers during the selling season; the other
part ð1−αÞQ is lost due to shrinkage errors. In a general setting
where RFID is deployed, there is a fraction ð1−bÞð1−αÞQ of the
demand for shrinkage that may remain a demand for shrinkage,
and the other fraction bð1−αÞQ of the demand can be purchased by
consumers with the deployment of imperfect RFID.

We consider that in the presence of shrinkage, there are two
scenarios that can be analyzed depending on whether RFID is
deployed by the retailer. Our analysis throughout the paper is
mainly based on the comparison of these two scenarios, which can
be described as follows:

Scenario 1: RFID is not deployed; the retailer is aware of an
internal shrinkage problem and can estimate the distribution of
the available rate of ordering quantity α. The decision about the
ordering quantity is made by taking into account the shrinkage
problem.
Scenario 2: The retailer decides to reduce the shrinkage
problem by deploying RFID technology. Under this scenario,
the portions of the inventory that avoid shrinkage through
deployment of RFID can also be purchased by consumers.

The notations used in this paper are:
πðQ0Þ: the expected profit of the newsvendor problem;
πðQiÞ: the expected profit of scenario i(i¼ 1, 2);
FðxÞ: the cumulative distribution function of x;
Q0: the ordering quantity of the newsvendor problem;
Qi: the ordering quantity of scenario i(i¼ 1, 2);
x: the random variable representing demand;
α: the available rate of ordering quantity;
b: the improvement rate of RFID;
c: the unit product purchase cost;
p: the unit product selling price;
g: the shortage cost;
Fig. 1. Deployment of RFID by the supply chain versus the non-RFID case.
s: the unit product salvage price; and
t: the unit RFID tag price.
Considering the inventory shrinkage problems, we first make
the following assumptions.

Assumption 1. socop, in order to ensure retailers will sell
products up front rather than directly salvaging them at the end
of a period, soc. Similarly, c should be less than p, so that the
retailer could make positive profits.

Assumption 2. Compared to the RFID tag cost, the fixed costs are
a small proportion of the total cost of deploying RFID. In order to
limit the number of parameters considered in the analysis, the cost
of the deployment of RFID only consists of the tag cost. The fixed
costs of deploying RFID (reader systems, infrastructure, basic
application and integration, maintenance and support, and over-
head) are not integrated into our model. Estimates of these fixed
costs are assumed not to vary with the model parameters and are
provided by various studies (Sahin, 2004; Rekik et al., 2008).
2.1. Modeling a retail store subject to shrinkage

A newsvendor is in charge of a retail store that sells an identical
product. Consider the decentralized newsvendor model with
price-independent demand, wherein a manufacturer sells a single
product to an independent retailer who is facing stochastic
demand from the end-customer market. First, the retailer acts as
if there were no inventory shrinkage, where inventory policies
meet the newsvendor model. The retailer’s profit will be given by

πðQ0Þ ¼
Z Q0

0
ðpxþ sðQ0−xÞÞdFðxÞ

þ
Z ∞

Q0

ðpQ0−gðx−Q0ÞÞdFðxÞ−cQ0 ð1Þ

In this model, we notice that the profits function of the retail
store is composed of three parts. The first part expresses the sales
revenue and the salvage value when out-of-stock happens. The
reason is that the demand is less than the order quantity. The
second part includes the profits of the retail store when the
demand is more than the order quantity. The third part is the
ordering cost from the supplier.

The retailer’s profit can also be written as follows:

πðQ0Þ ¼ pðμþ
Z ∞

Q0

ðQ0−xÞdFðxÞÞ

þs
Z Q0

0
ðQ0−xÞdFðxÞ−g

Z ∞

Q0

ðx−Q0ÞdFðxÞ−cQ0 ð2Þ

where

μ¼
Z ∞

0
xdFðxÞ ð3Þ

As shown above, we define μ as the mean of demand. As
presented by Camdereli and Swaminathan (2010), the expected
profit function is concave in Q0. The first derivative of πðQ0Þ is
taken with regard to Q0, and we derive the optimal order quantity.

Qn

0 ¼ F−1 1−
c−s

pþ g−s

� �
ð4Þ

The optimal expected profit under no inventory shrinkage can
be shown as follows:

πðQn

0Þ ¼ ðpþ g−sÞ
Z Qn

0

0
xdFðxÞ−gμ ð5Þ


T.-J. Fan et al. / Int. J. Production Economics 147 (2014) 659–665662
2.1.1. Analysis of the effect of inventory shrinkage
In the first scenario, the retailer is aware of inventory shrinkage

and optimizes its operations only by taking into account this issue
—it does not deploy RFID. The retailer’s profit will be given by

πðQ1Þ ¼ pðμþ
Z ∞

αQ1

ðαQ1−xÞdFðxÞÞ

þs
Z αQ1

0
ðαQ1−xÞdFðxÞ−g

Z ∞

αQ1

ðx−αQ1ÞdFðxÞ−cQ1 ð6Þ

We notice that the expression π(Q1) consists of four parts. The
first part expresses the profit that the retailer would get if he
orders Q1 and only αQ1 is available to the customers. The second
part expresses the salvage value at the end of the period. The third
part is the penalty cost for stock-out. The last part expresses the
purchase cost. The optimal order quantity and the optimal
expected profit in the first scenario are expressed as follows:

Qn

1 ¼
1
α
F−1 1−

c−αs
αðpþ g−sÞ

� �
ð7Þ

and Qn

140 if and only if α4ðc=ðpþ gÞÞ, which is the critical
condition for ordering from the supplier.

The optimal expected profit under inventory shrinkage can be
derived as follows:

πðQn

1Þ ¼ ðpþ g−sÞ
Z αQn

1

0
xdFðxÞ−gμ ð8Þ
2.1.2. Analysis of the benefits of RFID technology
In the second scenario, the retailer further improves the

inventory system by deploying RFID. The retailer’s profit will be
given by

πðQ2Þ ¼ pðμþ
Z ∞

ðαþbð1−αÞÞQ2

ððαþ bð1−αÞÞQ2−xÞdFðxÞÞ

þs
Z ðαþbð1−αÞÞQ2

0
ððαþ bð1−αÞÞQ2−xÞdFðxÞ

−g
Z ∞

ðαþbð1−αÞÞQ2

ðx−ðαþ bð1−αÞÞQ2ÞdFðxÞ−ðcþ tÞQ2 ð9Þ

The optimal order quantity and the optimal expected profit in
the second scenario are expressed as follows:

Qn

2 ¼
1

αþ bð1−αÞ F
−1 1−

cþ t−ðαþ bð1−αÞÞs
ðpþ g−sÞðαþ bð1−αÞÞ

� �
ð10Þ

and Qn

240 if and only if to ðpþ gÞðαþ bð1−αÞÞ−c, which means
that the retailer will order products only if the RFID tag price is
lower than the threshold value.

The optimal expected profit under deployment of RFID tech-
nology can be derived as follows:

πðQn

2Þ ¼ ðpþ g−sÞ
Z ðαþbð1−αÞÞQn

2

0
xdFðxÞ−gμ ð11Þ
2.2. Determination of the optimal policy for uniform distribution

In this section, we assume that demand and inventory shrink-
age errors are uniformly distributed, which may seem somewhat
restrictive but enables us to get closed form solutions for the
optimal policy. The choice of using uniform distributions is also
supported by other investigations that have similar motivations
(Noori and Keller, 1984; Inderfurth, 2004). To gain analytical
insights through closed form solutions, we assume demand is
uniformly distributed in [0,β].
The optimal order quantity under inventory shrinkage is
given by

Qn

1 ¼
β

α
1−

c−αs
αðpþ g−sÞ

� �
ð12Þ

As the above result, the optimal order quantity under deploy-
ment of RFID technology is given by

Qn

2 ¼
β

α þ bð1−αÞ 1−
cþ t−ðα þ bð1−αÞÞs
ðpþ g−sÞðαþ bð1−αÞÞ

� �
ð13Þ

Lemma 1.
1.
 Given Qn

1;Q
n

240, there exists a critical value α ¼min1; α0=ð1−α0Þ
where α0 ¼ c=ðpþ gÞ, such that Qn

1oQn

2 if and only if αoα .

2.
 Given Qn

1;Q
n

240, there must exist a threshold value of the RFID
tag price, t ¼ ðpþ gÞðαþ bð1−αÞÞ−c− 1

α2
ðαðpþ gÞ−cÞðαþ bð1−αÞÞ2,

such that Qn

1oQn

2 if and only if tot .

Proof.
1.
 Camdereli and Swaminathan (2005) show that when α0o0:5,
Qn

0 ¼Qn

1 for α¼ 1 and α¼ α0=ð1−α0Þ; otherwise, Qn

1oQn

0 for
αoα0=ð1−α0Þ and Qn

14Qn

0. Furthermore, when α0≥0:5, Q
n

0 ¼Qn

1
for α¼ 1 and Qn

1oQn

0 for αo1. Given this, Qn

14Qn

2 follows.

2.
 The difference of Qn

2−Q
n

1 is linearly decreasing in t and Qn

1 ¼Qn

2
for t; we can derive Qn

1oQn

2 if and only if tot .

Lemma 1 (1) states that, as the inventory availability varies, the
values of Qn

1;Q
n

2 become equivalent at only one value of
α ¼minf1; α0=ð1−α0Þg. Further analysis will be shown in the
following section. Through deployment of RFID technology, we
may expect to order less products due to improved inventory
availability. In lemma 1(2), we provide a threshold value for the
tag price, below which it is always optimal to order more under
RFID than under inventory shrinkage for appropriate ranges of
inventory availability.

The optimal expected profit under inventory shrinkage is given
by

πðQn

1Þ ¼
β

2
ðpþ g−sÞ 1−

c−αs
αðpþ g−sÞ

� �2

−
β

2
g ð14Þ

and the optimal expected profit under deployment of RFID
technology is given by

πðQn

2Þ ¼
β

2
ðpþ g−sÞ 1−

cþ t−ðα þ bð1−αÞÞs
ðpþ g−sÞðαþ bð1−αÞ

� �2

−
β

2
g ð15Þ

Lemma 2. There exists a threshold value of the RFID tag price,
t ¼ sðαþ bð1−αÞÞ−c þ 1

α ðc−αsÞðα þ bð1−αÞÞ, such that πðQn

1ÞoπðQn

2Þ if
and only if tot .

Proof. The difference of πðQn

2Þ−πðQn

1Þ is linearly decreasing in t and
πðQn

1Þ ¼ πðQn

2Þ for t ¼ c
α bð1−αÞ; we can derive πðQn

1ÞoπðQn

2Þ if and
only if tot .

In lemma 2, we also provide a threshold value for the tag price,
below which the retailer can earn more profits under RFID. An
investment in this technology always brings in more profits if and
only if the tag price is less than threshold value t .
3. Numerical study and results

This section examines the performance under the two scenar-
ios and conducts analyses of the effect of available rate of ordering,
the improvement rate of RFID, and the tag price, respectively. Note


Fig. 3. Comparing πðQn

1Þ with πðQn

2Þ in α.

T.-J. Fan et al. / Int. J. Production Economics 147 (2014) 659–665 663
that in our numerical examples, we set c¼ 1:5, p¼ 2:5, g¼ 0:5,
s¼ 1, t ¼ 0:1, and β¼ 200.

Using Eqs. (12) and (13), the optimal ordering quantities under
the two scenarios are given by

Qn

1 ¼ ð200=αÞð1:5−0:75=αÞ, and Qn

140 if and only if 0:5oαo1.

Qn

2 ¼
200

αþ bð1−αÞ 1:5−
0:8

αþ bð1−αÞ

� �
and Qn

240 if and only if
0:54−b
1−b

oαo1:

Using Eqs. (14) and (15), the optimal expected profits under the
two scenarios are given by

πðQn

1Þ ¼ 200 1:5−ð0:75=αÞ� �2−50, πðQn

1Þo0 if 0:5oαo0:75, and
πðQn

1Þ≥0 if and only if α≥0:75.

πðQn

2Þ ¼ 200 1:5−
0:8

αþ bð1−αÞ

� �2

−50 and πðQn

2Þo0 if
0:54−b
1−b

oαo 0:8−b
1−b

:

3.1. Analysis of available rate of ordering

The performance of the optimal ordering quantities as a
function of the available rate of ordering is shown in Fig. 2. It
appears that the optimal ordering quantities in scenario one
become larger as the available rate of ordering increases, and the
growth trend becomes slower and slower. The reason is probably
as follows. Because the first derivative function and the second
derivative function of the optimal ordering quantities in regard to
the available rates of ordering are non-negative, the optimal
ordering quantities are increasing with the available rates of
ordering concavely. We also notice that the optimal ordering
quantities of scenario two are an increasing function in RFID read
rate improvement, and are also increasing with the available rates
of ordering. The reason is similar to the above proof process. By
comparing Qn

1 with Qn

2 in Fig. 2, we notice that there exists a
threshold value of the available rates of ordering αn(αnis given in
Result 1), so that Qn

24Qn

1 if and only if αoαn, which means that
the retailer would order higher quantities in scenario two when
the available rate of ordering is lower than the threshold value.
Therefore, the benefit of deploying RFID to handle shrinkage errors
is more significant when the available rate of ordering is lower.

Fig. 3 shows that as the available rate of ordering increases, the
value of the optimal expected profits becomes larger and larger.
Meanwhile, the optimal expected profit is positive if and only if
the available rate of ordering is larger than the critical value. More
importantly, as the RFID read rate improvement increases, the
retailer can make a profit at a lower available rate of ordering. The
optimal expected profits in scenario two also increase with the
Fig. 2. Comparing Qn

1 with Qn

2 in α.
RFID read rate improvement, but the gap is continuously nar-
rowed, which means that the effect of RFID is much better when
the available rate of ordering is relatively small. The retailer can
make more profits under scenario two, as the available rate of
ordering is less than the threshold value. According to Fig. 3, we
derive the following result.

Result 1. Given Qn

1;Q
n

240, the retailer can make profits under
scenario two if the available rate of ordering quantity is less than a
threshold value. The threshold value is derived through Eqs. (14)
and (15), such that πðQn

1ÞoπðQn

2Þ if αoαn.

Proof. As defined in section 3, when demand and inventory
shrinkage errors are uniformly distributed, we can derive the
optimal expected profits of the two scenarios. The threshold value
of the available rate of ordering can be given by πðQn

1Þ ¼ πðQn

2Þ.
The threshold value of the available rates of ordering αn ¼ bc=t þ bc

can be derived by the following equation.

sðαn þ bð1−αnÞÞ þ 1
αn

ðc−αnsÞðαn þ bð1−αnÞÞ ¼ c þ t ð16Þ

It can be seen from Result 1 that it is not beneficial for the
retailer to adopt RFID when α exceeds a threshold value. This is
probably because the cost savings of identifying the inventory
shrinkage that may induce stock-out could not compensate for the
cost of investing in RFID technology. Therefore, the RFID decision
depends on the proportion of available inventory after
replenishment.

3.2. Analysis of RFID read rate improvement

Using Eq. (15), we derive the variation of optimal ordering
quantities and the optimal expected profits with RFID read rate
improvement under deployment of RFID. In Fig. 4, we notice that
the optimal ordering quantities are an increasing function in RFID
read rate improvement; the larger the available rate of ordering is,
the greater the optimal ordering quantities increase is. The retailer
decides to deploy RFID partly depending on the RFID read rate
improvement. According to Fig. 5, the optimal ordering quantities
are increasing both in the available rates of ordering and RFID read
rate improvement, which shows that the greatest incentives to
adopt the technology occur for higher values of RFID read rate
improvement. The gap of the optimal ordering quantities with
different available rates of ordering narrows as RFID read rate
improvement increases, which indicates the substitution effect
between available rate of ordering and RFID read rate improve-
ment. We derive the following result.


Fig. 4. Qn

2 with changes in b for different α.

Fig. 5. πðQn

2Þ with changes in b for different α.

Fig. 6. tn with changes in α for different b

T.-J. Fan et al. / Int. J. Production Economics 147 (2014) 659–665664
Result 2.
1.
 The larger the available rate of ordering is, the greater the
optimal ordering quantities increase is, because the higher the
available rate of ordering is, the higher the profits of the RFID
read rate improvement are.
2.
 The gap of πðQn

2Þ with different available rates of ordering
quantity narrows as RFID read rate improvement increases,
which indicates the substitution effect between available rate
of ordering and RFID read rate improvement.
3.3. Analysis of RFID tag price

We also propose an analytical critical tag cost which makes the
deployment of RFID cost-effective, and we can derive a threshold
value of the RFID tag cost. In Fig. 6, we illustrate the evolutions of
the threshold value of RFID tag cost with available rate of ordering
quantity. Note that the evolution pertaining to Fig. 6 is more
intuitive if the RFID is subject to more shrinkage errors. The results
show that the threshold value is decreasing with the available rate
of ordering quantity and is increasing with the RFID read rate
improvement. Such a result is intuitively expected, since if the
shrinkage errors are not important, the RFID tag cost should be
small to be adopted by the retail store.

Therefore, for a retailer who suffers from serious inventory
inaccuracies caused by shrinkage, it is still worthy to apply RFID
technology even if the tag price is at a comparatively high level.
Additionally, if RFID technology performs quite well (i.e., b value is
large), the benefits from RFID technology will exceed the cost induced
by the high tag price, which is definitely beneficial to the retailer.
4. Conclusion

In this paper, we study incentives of retail stores in supply
chains to invest in RFID to reduce inefficiencies of inventory
shrinkage. We consider an improved newsvendor model to ana-
lyze the optimal order quantities and the expected profits of the
supply chain with inventory shrinkage problems. Our analysis
consists of two scenarios. In the first scenario, the retailer
optimizes its operations only by taking into account the inventory
shrinkage problems. In the second scenario, the retailer further
improves the inventory system by deploying RFID. Furthermore, in
this paper, we consider that only a portion of inventory shrinkage
errors can be eliminated because RFID technology is imperfect,
which is closer to the actual situation in retail stores. Finally, we
analyze the effect of the available rate of ordering, the improve-
ment rate of RFID, and the tag price, respectively.

We find that the incentives of the retailer to deploy RFID
depend on the relative values of available rate of ordering and the
improvement rate of RFID. When the value of the available rate of
ordering is lower than the critical value, the retailer gains higher
expected profits under the scenario of deploying RFID. The results
also show that the greatest incentives to adopt the technology
occur for higher values of RFID read rate improvement. The gap in
expected profits with different available rates of ordering narrows
as RFID read rate improvement increases, which indicates that
there exists a substitution effect between available rate of ordering
and RFID read rate improvement. We also propose an analytical
critical tag cost which makes the deployment of RFID cost-
effective, and the RFID tag cost should be small enough to be
adopted by the retail store. One common result in all of our
settings supports the current reactions of supply chains to RFID
technology and shows that unless the tag price is cheap enough,
no retail store would benefit from an investment in this
technology.


T.-J. Fan et al. / Int. J. Production Economics 147 (2014) 659–665 665
Concerning the discrepancy between the quantities ordered
from the supplier and the available-for-sale quantity, we have only
considered the inventory shrinkage problem. Our model can be
extended to include other types of problems, such as misplace-
ment. It would be interesting to study the problem of RFID
adoption in multiple sales periods.
Acknowledgments

This work was supported by the National Natural Science
Foundation of China (70871038, 71171082, 71102068, 71001039),
Program for New Century Excellent Talents in University (NCET-
11-0637), the Shanghai Pujiang Project, and the Fundamental
Research Funds for the Central Universities. The authors also wish
to acknowledge the helpful comments provided by anonymous
referees.

References

Bensoussan, A.C., Akanyildirim, M., Sethi, S.P., 2007. Partially observed inventory
systems: the case of zero-balance walk. SIAM Journal on Control and Optimiza-
tion 46 (1), 176–209.

Camdereli, A.Z., Swaminathan, J.M., 2005. Coordination of a supply chain under
misplaced inventory. Technology Report, Kenan-Flagler Business School. Uni-
versity of North Carolina.

Camdereli, A.Z., Swaminathan, J.M., 2010. Misplaced inventory and radio-frequency
identification (RFID) technology. Production and Operations Management 6 (1),
1–18.

Clarke, R.H., Twede, D., Tazelaar, J.R., Boyer, K.K., 2006. Radio frequency identifica-
tion (RFID) performance: The effect of tag orientation and package contents.
Packaging Technology and Science 19 (1), 45–54.

de Kok, A., van Donselaar, K., van Woensel, T., 2008. A break-even analysis of RFID
technology for inventory sensitive to shrinkage. International Journal of
Production Economics 112 (2), 521–531.
DeHoratius, N., Raman, A., 2008. Inventory record inaccuracy: An empirical
analysis. Management Science 54 (4), 627–641.

DeHoratius, N., Raman, A., Ton, Z., 2001. Execution: the missing link in retail
operations. California Management Review 43 (3), 136–152.

Dutta, A., Lee, H.L., Whang, S., 2007. RFID and operations management: Technology,
value, and incentives. Production and Operations Management 16 (5), 646–655.

Gaukler, G., Seifert, R., Hausman, W., 2007. Item-level RFID in the retail supply
chain. Production and Operations Management 16 (1), 65–76.

Heese, H.S., 2007. Inventory record inaccuracy, double marginalization, and RFID
adoption. Production and Operations Management 16 (5), 542–553.

Inderfurth, K., 2004. Analytical solution for a single-period production-inventory
problem with uniformly distributed yield and demand. Central European
Journal of Operations Research 20, 117–127.

Lee, H., Özer, O., 2007. Unlocking the value of RFID. Production and Operations
Management 16 (1), 40–64.

Lee, I., Lee, B., 2010. An investment evaluation of supply chain RFID technologies:
A normative modeling approach. International Journal of Production Economics
125 (2), 313–323.

Noori, A., Keller, G., 1984. One-period order quantity strategy with uncertain match
between the amount received and quantity requisitioned. Infor 24 (1), 1–11.

Rekik, Y., 2010. Inventory inaccuracies in the whole sale supply chain. International
Journal of Production Economics 5 (2), 3–10.

Rekik, Y., Sahin, E., Dallery, Y., 2008. Analysis of the impact of the RFID technology
on reducing product misplacement errors at retail stores. International Journal
of Production Economics 112 (1), 264–278.

Rekik, Y., Sahin, E., Dallery, Y., 2009. Inventory inaccuracy in retail stores due to
theft: an analysis of the benefits of RFID. International Journal of Production
Economics 118 (1), 189–198.

Sahin, E., 2004. A qualitative and quantitative analysis of the impact of auto id
technology on the performance of supply chains. Ph.D. thesis, Ecole Centrale
Paris.

Sahin, E., Dallery, Y., 2009. Assessing the impact of inventory inaccuracies within a
newsvendor framework. European Journal of Operational Research 197 (3),
1108–1118.

Szmerekovsky, J., Zhang, J., 2008. Coordination and adoption of item-level RFID
with vendor managed inventory. International Journal of Production Economics
114, 388–398.

Zhou, W., 2009. RFID and item-level information visibility. European Journal of
Operational Research 198, 252–258.

http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref1
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref1
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref1
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref2
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref2
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref2
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref3
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref3
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref3
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref4
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref4
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref4
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref5
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref5
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref5
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref6
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref6
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref7
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref7
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref8
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref8
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref9
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref9
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref10
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref10
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref11
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref11
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref11
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref12
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref12
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref13
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref13
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref13
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref14
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref14
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref15
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref15
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref16
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref16
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref16
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref17
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref17
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref17
http://refhub.elsevier.com/S0925-5273(13)00232-6/othref0005
http://refhub.elsevier.com/S0925-5273(13)00232-6/othref0005
http://refhub.elsevier.com/S0925-5273(13)00232-6/othref0005
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref18
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref18
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref18
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref19
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref19
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref19
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref20
http://refhub.elsevier.com/S0925-5273(13)00232-6/sbref20

	Benefits of RFID technology for reducing inventory shrinkage
	Introduction
	Related literature
	Our paper and contributions

	A general inventory framework for inventory shrinkage
	Modeling a retail store subject to shrinkage
	Analysis of the effect of inventory shrinkage
	Analysis of the benefits of RFID technology

	Determination of the optimal policy for uniform distribution

	Numerical study and results
	Analysis of available rate of ordering
	Analysis of RFID read rate improvement
	Analysis of RFID tag price

	Conclusion
	Acknowledgments
	References


