AGEC 632: AGRIBUSINESS LOGISTICS

Chapter 6. Designing Global Supply Chain Networks

2021

Manhattan, Kansas

Learning Objectives

 Identify factors that need to be included in total cost when making global sourcing decisions.

 Define relevant risks and different strategies that may be used to mitigate risk in global supply chains.

Impact of Globalization on Supply Chain Networks

Impact of Globalization on Supply Chain Networks

- Opportunities to simultaneously grow revenues and decrease costs
- Accompanied by significant additional risk
- Difference between success and failure often ability to incorporate suitable risk mitigation into supply chain design
- Uncertainty of demand and price drives the value of building flexible production capacity

Impact of Globalization on Supply Chain Networks

TABLE 6-1

Results of Accenture Survey on Sources of Risk That Affect Global Supply Chain Performance

Risk Factors	Percentage of Supply Chains Affected
Natural disasters	35
Shortage of skilled resources	24
Geopolitical uncertainty	20
Terrorist infiltration of cargo	13
Volatility of fuel prices	37
Currency fluctuation	29
Port operations/custom delays	23
Customer/consumer preference shifts	23
Performance of supply chain partners	38
Logistics capacity/complexity	33
Forecasting/planning accuracy	30
Supplier planning/communication issues	27
Inflexible supply chain technology	21

Source: Adapted from Jaume Ferre, Johann Karlberg, and Jamie Hintlian, "Integration: The Key to Global Success." *Supply Chain Management Review* (March 2007): 24–30.

The Importance of Total Cost in Global Networks

The Importance of Total Cost in Global Networks

- Comparative advantage in global supply chains
- Quantify the benefits of offshore production along with the reasons
- Two reasons for offshoring failure:
 - > Focusing exclusively on unit cost rather than total cost
 - Ignoring critical risk factors

Dimensions to Consider When Evaluating Total Cost From Offshoring

Performance Dimension	Activity Affecting Performance	Impact of Offshoring
Order communication	Order placement	More difficult communication
Supply chain visibility	Scheduling and expediting	Poorer visibility
Raw material costs	Sourcing of raw material	Could go either way depending on raw material sourcing
Unit cost	Production, quality (production and transportation)	Labor/fixed costs decrease; quality may suffer
Freight costs	Transportation modes and quantity	Higher freight costs
Taxes and tariffs	Border crossing	Could go either way
Supply lead time	Order communication, supplier production scheduling, production time, customs, transportation, receiving	Lead time increase results in poorer forecasts and higher inventories

Dimensions to Consider When Evaluating Total Cost From Offshoring

On-time delivery/lead time uncertainty	Production, quality, customs, transportation, receiving	Poorer on-time delivery and increased uncertainty resulting in higher inventory and lower product availability
Minimum order quantity	Production, transportation	Larger minimum quantities increase inventory
Product returns	Quality	Increased returns likely
Inventories	Lead times, inventory in transit and production	Increase
Working capital	Inventories and financial reconciliation	Increase
Hidden costs	Order communication, invoicing errors, managing exchange rate risk	Higher hidden costs
Stockouts	Ordering, production, transportation with poorer visibility	Increase

The Importance of Total Cost in Global Networks

Key elements of total cost

- Supplier price
- Terms
- Delivery costs
- Inventory and warehousing
- Cost of quality
- Customer duties, value added-taxes, local tax incentives
- Cost of risk, procurement staff, broker fees, infrastructure, and tooling and mold costs
- Exchange rate trends and their impact on cost

The Importance of Total Cost in Global Networks

- A global supply chain with offshoring increases the length and duration of information, product, and cash flows
- The complexity and cost of managing the supply chain can be significantly higher than anticipated
- Quantify factors and track them over time
- Big challenges with offshoring is increased risk and its potential impact on cost

Risk Drivers
Natural disaster, war, terrorism
Labor disputes
Supplier bankruptcy
High capacity utilization at supply source
Inflexibility of supply source
Poor quality or yield at supply source
Information infrastructure breakdown
System integration or extent of systems being networked
Inaccurate forecasts due to long lead times, seasonality, product variety, short life cycles, small customer base

Intellectual property risk	Vertical integration of supply chain
	Global outsourcing and markets
Procurement risk	Exchange rate risk
	Price of inputs
	Fraction purchased from a single source
	Industrywide capacity utilization
Receivables risk	Number of customers
	Financial strength of customers
Inventory risk	Rate of product obsolescence
	Inventory holding cost
	Product value
	Demand and supply uncertainty
Capacity risk	Cost of capacity
	Capacity flexibility

- Good network design can play a significant role in mitigating supply chain risk
- Every mitigation strategy comes at a price and may increase other risks
- Global supply chains should generally use a combination of rigorously evaluated mitigation strategies along with financial strategies to hedge uncovered risks

Risk Mitigation Strategies

Risk Mitigation Strategy	Tailored Strategies
Increase capacity	Focus on low-cost, decentralized capacity for predictable demand. Build centralized capacity for unpredictable demand. Increase decentralization as cost of capacity drops.
Get redundant suppliers	More redundant supply for high-volume products, less redundancy for low-volume products. Centralize redundancy for low-volume products in a few flexible suppliers.
Increase responsiveness	Favor cost over responsiveness for commodity products. Favor responsiveness over cost for short–life cycle products.
Increase inventory	Decentralize inventory of predictable, lower-value products. Centralize inventory of less predictable, higher-value products.
Increase flexibility	Favor cost over flexibility for predictable, high-volume products. Favor flexibility for unpredictable, low-volume products. Centralize flexibility in a few locations if it is expensive.
Pool or aggregate demand	Increase aggregation as unpredictability grows.
Increase source capability	Prefer capability over cost for high-value, high-risk products. Favor cost over capability for low-value commodity products. Centralize high capability in flexible source if possible.

Flexibility, Chaining, and Containment

Flexibility, Chaining, and Containment

Three broad categories of flexibility

New product flexibility

Ability to introduce new products into the market at a rapid rate

Mix flexibility

Ability to produce a variety of products within a short period of time

Volume flexibility

Ability to operate profitably at different levels of output

Flexibility, Chaining, and Containment

FIGURE 6-1 Different Flexibility Configurations in Network

- Supply chain decisions should be evaluated as a sequence of cash flows over time
- Discounted cash flow (DCF) analysis evaluates the present value of any stream of future cash flows and allows managers to compare different cash flow streams in terms of their financial value
- Based on the time value of money a dollar today is worth more than a dollar tomorrow

$$\begin{aligned} \operatorname{Discountfactor} &= \frac{1}{1+k} \\ \operatorname{NPV} &= C_0 + \sum_{t=1}^T \left(\frac{1}{1+k}\right)^t C_t \end{aligned} \\ \text{where} \\ C_0, \ C_1, \dots, C_T \text{ is stream of cash flows over } T \text{ periods} \\ \operatorname{NPV} &= \operatorname{net present value of this stream} \\ k &= \operatorname{rate of return} \end{aligned}$$

- Compare NPV of different supply chain design options
- The option with the highest NPV will provide the greatest financial return

https://www.youtube.com/watch?v=HRwK3cbkywk

Using Decision Trees

Using Decision Trees

A **decision tree** is a graphic device used to evaluate decisions under uncertainty

- Identify the number and duration of time periods that will be considered
- Identify factors that will affect the value of the decision and are likely to fluctuate over the time periods

Using Decision Trees- Decision Tree Methodology

- 1. Identify the duration of each period (month, quarter, etc.) and the number of periods T over which the decision is to be evaluated
- 2. Identify factors whose fluctuation will be considered (e.g demand, price, and exchange rates) over the next T periods
- 3. Identify representations of uncertainty for each factor (that is, determine what distribution to use to model the uncertainty)

Using Decision Trees- Decision Tree Methodology

4. Identify the periodic discount rate k for each period

5. Represent the decision tree with defined states in each period as well as the transition probabilities between states in successive periods

6. Starting at period T, work back to Period 0, identifying the optimal decision and the expected cash flows at each step

Using Decision Trees

FIGURE 6-2 Decision Tree for Trips Logistics, Considering Demand and Price Fluctuation

AGEC 632: Agribusiness Logistics

2021 Manhattan, Kansas

Reading #4 (4 links)

Melting Arctic ice opens new route from Europe to east Asia

https://www.theguardian.com/world/2018/sep/28/melting-arctic-ice-opens-new-route-from-europe-to-east-asia

The final frontier: how Arctic ice melting is opening up trade opportunities

https://www.weforum.org/agenda/2020/02/ice-melting-arctic-transport-route-industry/

Pirates are kidnapping more seafarers off West Africa, IMB reports

https://iccwbo.org/media-wall/news-speeches/imb-piracy-report-2020/

Piracy in West Africa: The world's most dangerous seas?

https://www.bbc.com/news/world-africa-48581197

