

Supply Chain Management

Business Trends

What is a Supply Chain?

- All activities associated with the flow and transformation of goods from raw materials to end users.
- The term supply chain refers to the entire network of companies that work together to design, produce, deliver, and service products.
- A network of facilities including:
 - Material flow from suppliers and their "upstream" suppliers at all levels,
 - Transformation of materials into semi-finished and finished products (internal process)
 - Distribution of products to customers and their "downstream" customers at all levels.

Components of the Supply Chain

Example of SC

Complex-nonlinear Supply Chain

Three Flows in SC

- There are three kinds of flows in a supply chain: material, information, capital.
- Downstream
 - Material: Products, Parts
 - Information: Capacity, Delivery Schedules
 - Finance: Invoices, Pricing, Credit Terms
- Upstream
 - Material: Returns, Repairs, After-sales Services
 - Information: Orders, Point-of-sale Data
 - Finance: Payments

Push vs. Pull in supply chains

- Push or Building-to-stock(BTS): Producing stock on the basis of anticipated demand. Demand forecasting can be done via a variety of sophisticated techniques (some from the Operations Research area and some using Data Mining).
- Pull or Building-to-order(BTO): Producing stock in response to actual demand (firm orders).
- The Push-Pull Point: In many supply chains, upstream units employ BTS, while downstream units employ BTO strategies. The point in the supply chain where the switch-over (from BTS to BTO) occurs is called the Push-Pull point.
- Optimally locating the Push-Pull point is a key determinant of supply chain performance.
 - Examples?

The Push vs. Pull Model

Figure 13.1 Push vs. Pull Supply Chains

Major Concepts

- Order fulfillment
 - Deliver right order on time
- Front office operations: order taking, advertisement, CRM
- Back office operations: Accounting, finance, inventor, packaging, logistics
- Logistics: Managing the flow of goods, information and money along the supply chain

The Process of Order Fulfillment

The Steps of Order Fulfillment

- 1. Payment Clearance
- 2. In-stock availability
- 3. Packaging, shipment
- 4. Insuring
- 5. Production (planning, execution)
- 6. Plant services

- 7. Purchasing, warehousing
- 8. Demand forecast
- 9. Accounting, billing
- 10. Customer contacts
- 11. Returns (Reverse logistics)

Supply Chain Management (SCM)

- A set of processes and sub-processes which attempt to implement and optimize the functions, connected entities, and interacting elements of a supply chain.
- Involves:
 - Organizations, procedures, people.
 - Activities: Purchasing, delivery, packaging, checking, warehousing, etc.
 - Establishment of long-term relationships with suppliers (supply alliances) and distributors
 - Effective flow of information through the supply chain
 - Supply chain optimization

Key Business Areas

- Enterprise performance
- Customer service
- Order management
- Demand planning
- Warehouse distribution
- Partnerships
- Supplier/supply base management

Benefits of SCM

- Reduce uncertainty along the chain
- Proper inventory levels in the chain
- Minimize delays
- Eliminate rush (unplanned) activities
- Provide good customer service

Global Supply Chain

- Can be very long
- Possible cross-border problems
- Need information technology support for:
 - communication and collaboration
- Possible delays due to: customs, tax, translations, politics

Problems along the Supply Chain

- Delays in production, distribution etc.
- Expensive Inventories
- Lack of partners' coordination
- Uncertainties in deliveries
- Poor demand forecast
- Interference with production
- Poor quality

More Challenges

- Complexity of the supply chain network
 - e.g. large numbers of suppliers and distributors
- Complexity in product structure and manufacturing process
 - How much product differentiation/ customization/ localization should be supported?
 - Where do you customize a product (upstream or downstream)?
- decentralized control/organizational "silos"
- increasing pressure for customer service and asset utilization

Variability in the supply chain

- Demand variability
 - Even the most sophisticated demand forecasting tools often fail to anticipate demand
 - Examples of demand variability problems?
- Process variability
 - Production unit downtimes
 - Unexpected staff absences
- Supply variability
 - e.g., late deliveries from suppliers

The Bullwhip Effect

Slight changes in actual demand create problems

Common Causes of the Bullwhip Effect

- Demand forecast mismatches
 - Demand forecasting distributed across units in the supply chain
- Order Batching
 - Sometimes helps achieve economies of scale
- Price Fluctuations
 - "forward buy" inducements through lower prices

Others:

- partners build "just in case" inventories
- lack of trust among partners
- cannot order material from suppliers

Product design

•The product is built for a specific market before it is shipped out of the factory

•The product has been designed so that localization (or customization or differentiation) can occur as close as possible to the local market.

Example: The Hewlett-Packard Deskjet Printer. *How might you localize?*

Technology in the SC

- The internet and the web can be very effective communication enhancers
- Software includes **demand forecasting tools** and **planning tools** to allow all SC members to coordinate their activities and adjust their production levels.
- Software can allow members to:
 - review past performance
 - monitor current performance
 - predict future production levels of products.

Web SCM

- Share information about consumer demand
- Receive rapid notification of product design changes and adjustments
- Provides specs and drawings more efficiently.
- Increase speed of processing transactions.
- Reduce cost of handling transactions.
- Reduce errors in entering transaction data
- Share information about defect rates and types.

Example 1: Cisco

- Making use of the internet in its own supply chain.
- Products are manufactured by contract manufacturers (CM)
- Integrated well with both its CM's and its component suppliers.
- Communicates a single forecast through both levels of suppliers, reducing the bullwhip effect.
- Display their product and component requirements to their entire chain.

Example 1: Benefits for Cisco

- Eliminated paper purchase orders and invoices
- Communicate engineering change orders electronically to all partners
- 90% of sales are made over the internet
- US\$875 million annual internet savings (more than 50% due to SC initiatives)
- Lead times reduced 75%
- Low manufacturing manpower requirements despite rapid growth
- Cost reductions of 20%-28% every year.

Example 2: Dell

- Create "Virtual integration": the entire supply chain acts like a single integrated company.
 - Upstream partners: contract manufacturers (CM) and component suppliers
 - Downstream partners/customers (most are business corporations)
- Share information with suppliers on inventory levels.
- Maintain long-term relationships with key suppliers for design collaboration.

Example 2: Benefits for Dell

- Dell and Suppliers work together as a "Virtual Enterprise"
- BTO benefits (low inventory)
- Dynamic pricing: change prices rapidly in response to demand and availability
- Strong links to corporate customers

Example 3: Covisint

- B2B Supply Chain Benefits
 - Automated procurement
 - » lower procurement costs
 - » lower inventories
 - Collaboration:
 - » complete visibility
 - » less bullwhip
 - Efficient market
 - » More profits
 - Sell unused capacity

Supply chain integration: Benefits

- Tangible benefits
 - Inventory reduction, personnel reduction,
 productivity improvement, order management
 improvement, financial cycle improvements.
- Intangible benefits
 - Information visibility, new / improved processes, customer responsiveness, standardization, flexibility, globalization, and business performance.

Evolution of Software Integration

- Completely Independent of each other
- MRP= Material Requirements Planning:
 - Inventory, production
- MRPII=Manufacturing Requirements Planning
 - more integrated, MRP+Finance+labor
- ERP=Enterprise Resources Planning
 - All functional areas
- Extended ERP=Include suppliers, customers

MRP Core Concepts

Key questions:

- How much of an item is needed to meet demand? When?
- What parts and components are required? When?
- When to order parts and components?

Dependent demand

- production (or procurement) of parts and materials is directly linked to demand for the final product.
- Time-phased scheduling
 - parts and components must be ordered in advance to
 accommodate <u>lead times</u> between order placement and receipt.

Enterprise Resource Planning (ERP)

- ERP = Integrating business processes and activities in real time
- Solves many supply chain problems
- Necessary for medium to large corporations
- May be useful for SMEs too
- Need to interface with EC order taking system
- Manages all routine transactions in the Enterprise

Post ERP (2nd Generation)

- 1st generation transaction processing orientation
- 2nd generation
 - including decision making capabilities
 - EC requires decision support
 - EC requires business intelligence
- SCM software: Production Planning, Manpower utilization, Profitability models, market analysis.
- Integration of SCM capabilities
- Other added functionalities: CRM, KM

ASP

- Leasing information systems application
- Back to the days of "time sharing"
- A risk prevention strategy
- Very popular with ERP (expensive, cumbersome)

Supply chain optimization

- Business objective: improve supply chain efficiency (velocity?), optimize operation of the supply chain
- Metrics for efficiency what do we optimize?
 - Define the problem in terms of decision variables
 - Define an *objective function* in terms of the decision variables. The goal would be to *maximize* or *minimize* the value of this function, i.e., to find an allocation of values to the decision variables such that the value of this function is either maximized or minimized.
 - Supply chain optimization is the continuous process of seeking optimal allocations of values to decision variables

Common optimization problems:

- Long-term planning (time-frame: several months/years):
 - Questions:
 - » How much of each product type should I manufacture? When? Where? (Assumes a network of manufacturing centers with potential duplication of manufacturing capability)
 - » How much should I keep in inventory (both for manufacturing inputs and outputs)? Where? (Assumes a distributed network of warehouses)
 - Constraints:
 - » Capacity constraints (both manufacturing and inventory)
 - » Demand profile
 - » Process constraints (downtimes, planned outages)
 - » Supply variability
 - Objectives: Profit/revenue maximization, maximizing asset utilization, minimization of deviation from demand profile, minimization of deviation from target inventory profile

Common optimization problems: II

- Medium-term planning/scheduling (time-frame: a few months/weeks):
 - Similar to long-term planning, but with scheduling constraints and objectives added
- Unit scheduling/reactive scheduling:
 - Questions:
 - » In what sequence should orders/jobs be manufactured? Which job should I process on a given production unit at a given point in time? Should I go into overtime?
 - Constraints:
 - » Capacity constraints
 - » Sequencing constraints
 - » Orders + deadlines
 - » Process constraints (downtimes etc.)
 - Objectives: Minimize makespan (i.e., maximize asset utilization),
 minimize deviation from order deadlines, maximize profit/revenue

Common optimization problems: III

Shipping:

- How do I allocate orders to trucks?
- What routes should trucks travel on?
- How do I allocate truck to routes?

Major classes of optimization techniques:

- From the field of operations research (OR)
 - Linear programming
 - Integer programming....
- From the field of artificial intelligence (AI)
 - Constraint programming
 - Heuristic search techniques

Supply Chain Mgt. Software

- Includes demand forecasting tools and planning capabilities to allow all supply chain members to coordinate their activities and adjust their production levels
- Firms offering SCM software:
 - i2 Technologies RHYTHM
 - Manugistics

Purchasing, Logistics & Support Software

- Enterprise Resource Planning (ERP) software is designed to integrate manufacturing, finance, distribution, and other internal business functions into one information system
- Major ERP vendors include -
 - Baan
 - J.D. Edwards
 - Oracle
 - PeopleSoft
 - SAP

B2B E-Commerce Software

- Designed to help companies build Web sites that host:
 - Catalog
 - Marketplace and
 - other commercial sales activities
- Major software packages include:
 - Netscape SellerXpert & ECXpert,
 - OpenMarket Transact, IBM's Websphere.
 - MS Site Server, and Ariba

The end

Questions?