Supply Chain Management (3rd Edition)

Chapter 3 Supply Chain Drivers and Obstacles


Outline

- ☐ Drivers of supply chain performance
- ☐ A framework for structuring drivers
- ☐ Facilities
- ☐ Inventory
- ☐ Transportation
- Information
- Sourcing
- Pricing
- ☐ Obstacles to achieving fit

Drivers of Supply Chain Performance

- Facilities
 - places where inventory is stored, assembled, or fabricated
 - production sites and storage sites
- Inventory
 - raw materials, WIP, finished goods within a supply chain
 - inventory policies
- Transportation
 - moving inventory from point to point in a supply chain
 - combinations of transportation modes and routes
- Information
 - data and analysis regarding inventory, transportation, facilities throughout the supply chain
 - potentially the biggest driver of supply chain performance
- Sourcing
 - functions a firm performs and functions that are outsourced
- Pricing
 - Price associated with goods and services provided by a firm to the supply chain

A Framework for Structuring Drivers


Cross Functional Drivers

Facilities

- ☐ Role in the supply chain
 - the "where" of the supply chain
 - manufacturing or storage (warehouses)
- ☐ Role in the competitive strategy
 - economies of scale (efficiency priority)
 - larger number of smaller facilities (responsiveness priority)
- ☐ Example 3.1: Toyota and Honda
- ☐ Components of facilities decisions

Components of Facilities Decisions

- Location
 - centralization (efficiency) vs. decentralization (responsiveness)
 - other factors to consider (e.g., proximity to customers)
- ☐ Capacity (flexibility versus efficiency)
- ☐ Manufacturing methodology (product focused versus process focused)
- ☐ Warehousing methodology (SKU storage, job lot storage, cross-docking)
- ☐ Overall trade-off: Responsiveness versus efficiency

Inventory

- ☐ Role in the supply chain
- ☐ Role in the competitive strategy
- ☐ Components of inventory decisions

Inventory: Role in the Supply Chain

- ☐ Inventory exists because of a mismatch between supply and demand
- ☐ Source of cost and influence on responsiveness
- ☐ Impact on
 - material flow time: time elapsed between when material enters the supply chain to when it exits the supply chain
 - throughput
 - » rate at which sales to end consumers occur
 - » I = RT (Little's Law)
 - \rightarrow I = inventory; R = throughput; T = flow time
 - » Example
 - » Inventory and throughput are "synonymous" in a supply chain

Inventory: Role in Competitive Strategy

- ☐ If responsiveness is a strategic competitive priority, a firm can locate larger amounts of inventory closer to customers
- ☐ If cost is more important, inventory can be reduced to make the firm more efficient
- ☐ Trade-off
- ☐ Example 3.2 Nordstrom

Components of Inventory Decisions

- ☐ Cycle inventory
 - Average amount of inventory used to satisfy demand between shipments
 - Depends on lot size
- Safety inventory
 - inventory held in case demand exceeds expectations
 - costs of carrying too much inventory versus cost of losing sales
- Seasonal inventory
 - inventory built up to counter predictable variability in demand
 - cost of carrying additional inventory versus cost of flexible production
- ☐ Overall trade-off: Responsiveness versus efficiency
 - more inventory: greater responsiveness but greater cost
 - less inventory: lower cost but lower responsiveness

Transportation

- ☐ Role in the supply chain
- ☐ Role in the competitive strategy
- ☐ Components of transportation decisions

Transportation: Role in the Supply Chain

- ☐ Moves the product between stages in the supply chain
- ☐ Impact on responsiveness and efficiency
- ☐ Faster transportation allows greater responsiveness but lower efficiency
- ☐ Also affects inventory and facilities

Transportation: Role in the Competitive Strategy

- ☐ If responsiveness is a strategic competitive priority, then faster transportation modes can provide greater responsiveness to customers who are willing to pay for it
- ☐ Can also use slower transportation modes for customers whose priority is price (cost)
- ☐ Can also consider both inventory and transportation to find the right balance
- ☐ Example 3.3: Laura Ashley

Components of Transportation Decisions

- ☐ Mode of transportation:
 - air, truck, rail, ship, pipeline, electronic transportation
 - vary in cost, speed, size of shipment, flexibility
- □ Route and network selection
 - route: path along which a product is shipped
 - network: collection of locations and routes
- ☐ In-house or outsource
- ☐ Overall trade-off: Responsiveness versus efficiency

Information

- ☐ Role in the supply chain
- ☐ Role in the competitive strategy
- ☐ Components of information decisions

Information: Role in the Supply Chain

- ☐ The connection between the various stages in the supply chain—allows coordination between stages
- ☐ Crucial to daily operation of each stage in a supply chain e.g., production scheduling, inventory levels

Information: Role in the Competitive Strategy

- ☐ Allows supply chain to become more efficient and more responsive at the same time (reduces the need for a trade-off)
- ☐ Information technology
- ☐ What information is most valuable?
- ☐ Example 3.4: Andersen Windows
- ☐ Example 3.5: Dell

Components of Information Decisions

- ☐ Push (MRP) versus pull (demand information transmitted quickly throughout the supply chain)
- ☐ Coordination and information sharing
- ☐ Forecasting and aggregate planning
- ☐ Enabling technologies
 - EDI
 - Internet
 - ERP systems
 - Supply Chain Management software
- ☐ Overall trade-off: Responsiveness versus efficiency

Sourcing

- ☐ Role in the supply chain
- ☐ Role in the competitive strategy
- ☐ Components of sourcing decisions

Sourcing: Role in the Supply Chain

- ☐ Set of business processes required to purchase goods and services in a supply chain
- ☐ Supplier selection, single vs. multiple suppliers, contract negotiation

Sourcing: Role in the Competitive Strategy

- ☐ Sourcing decisions are crucial because they affect the level of efficiency and responsiveness in a supply chain
- ☐ In-house vs. outsource decisions- improving efficiency and responsiveness
- ☐ Example 3.6: Cisco

Components of Sourcing Decisions

- ☐ In-house versus outsource decisions
- ☐ Supplier evaluation and selection
- Procurement process
- ☐ Overall trade-off: Increase the supply chain profits

Pricing

- ☐ Role in the supply chain
- ☐ Role in the competitive strategy
- ☐ Components of pricing decisions

Pricing: Role in the Supply Chain

- ☐ Pricing determines the amount to charge customers in a supply chain
- ☐ Pricing strategies can be used to match demand and supply

Sourcing: Role in the Competitive Strategy

- ☐ Firms can utilize optimal pricing strategies to improve efficiency and responsiveness
- ☐ Low price and low product availability; vary prices by response times
- ☐ Example 3.7: Amazon

Components of Pricing Decisions

- Pricing and economies of scale
- ☐ Everyday low pricing versus high-low pricing
- ☐ Fixed price versus menu pricing
- ☐ Overall trade-off: Increase the firm profits

Obstacles to Achieving Strategic Fit

- ☐ Increasing variety of products
- ☐ Decreasing product life cycles
- ☐ Increasingly demanding customers
- ☐ Fragmentation of supply chain ownership
- ☐ Globalization
- ☐ Difficulty executing new strategies

Summary

- ☐ What are the major drivers of supply chain performance?
- What is the role of each driver in creating strategic fit between supply chain strategy and competitive strategy (or between implied demand uncertainty and supply chain responsiveness)?
- ☐ What are the major obstacles to achieving strategic fit?
- ☐ In the remainder of the course, we will learn how to make decisions with respect to these drivers in order to achieve strategic fit and surmount these obstacles