

Supply Chain Networks: Best Practices and Emerging Trends

N. Viswanadham

Deputy Executive Director,
The Logistics Institute – Asia Pacific
National University of Singapore
mpenv@nus.edu.sg

Outline

- What is a Supply Chain?
- Some Best Practices
- Web Enabled Supply Chain

What is a Supply Chain?

100801

N. Viswanadham

INTEGRATED MANUFACTURING SUPPLY CHAIN

100801

N. Viswanadham

Global Supply Chains

100801

N.Viswanadham

Integrated Supply Chain Network

Supply Chain Decomposition

100801

N.Viswanadham

Supply Chain For a Specific Product

Logistics

- Movement of materials between businesses and from business to the consumer
- In-bound Logistics: Suppliers to Manufacturers
- Out-bound Logistics: Manufacturer to Resellers
- Freight transportation, warehousing, material handling, protective packaging, inventory control, order processing
- Third parties

100801

N.Viswanadham

Some Best Practices in Supply Chain Networks

- End to End Value Delivery Process Perspective
- Outsourcing
- Customer Centricity
- Information Sharing
- Vendor Managed Inventory
- Cross docking

100801

N.Viswanadham

Value Delivery Processes

- Channel master or a process owner.
- Interface management.
- Process based Performance measurement

100801

N.Viswanadham

Business Process Outsourcing

- Logistics
- ASPs

Inputs

100801

N.Viswanadham

Outsourcing

100801

N.Viswanadham

What is Customer-Centricity?

The Traditional Supply Chain *Starts with Assets, Core Competencies*

The Customer-Centric Supply Chain *Starts with the Customer*

100801

N. Viswanadham

Collaborative Opportunities in Supply Chains

Source: AMR Research, 1998

100801

N. Viswanadham

B2B Collaborative Optimization Tools

100801

N. Viswanadham

Supplier Hub

100801

N. Viswanadham

Web Enabled Supply Chains

Emergence of the Internet and the www has impacted the Logistics Industry in fundamental ways

100801

N.Viswanadham

Internet Enabled Supply Chain

- What does the Internet enable?
 - Non-intrusive communication (e-mail)
 - Information transfer
 - Global reach
 - Rich content
- In the Business context this means
 - Direct selling (Dis-intermediation)
 - Customer self-service (Product: search, comparison, configuration; order, pay, and track, self-repair)
 - Collaboration
 - Product development
 - Planning and forecasting
 - Scheduling
 - Monitoring outsourced activities

100801

N.Viswanadham

The Response Customers Expect

100801

N. Viswanadham

Dell Online

BTO, CTO

Five Day Car

Disintermediation

- Selling something directly to consumers.
- Positive effects: lower costs of distribution and happier customers who get exactly what they want for less money and in less time.
- Negative effects: serious dislocation as intermediaries disappear.

With the arrival of a truly ubiquitous, universally accessible WWW, the theory goes, companies can provide consumers with precisely what they want at the lowest possible cost with the shortest time between manufacture and delivery.

100801

N. Viswanadham

Shortening the Supply Chain Through e-Commerce

Traditional Cut-Flower Industry Chain

Calyx & Corolla's New Cut-Flower Industry Chain

100801

N. Viswanadham

100801

N Viswanadham

Portal

In case of Vortals there will be Industry specific content and Services.

100801

N Viswanadham

Trading Exchanges

- Public, Private and consortia Exchanges

100801

N.Viswanadham

Issues in Traditional Supply Chains

- Products and services were designed and built far in advance of customer needs.
 - Today customers want to configure the products and services to their own requirements
- Customers cannot compare prices quickly and easily. Producers made billions of dollars in profits
 - Harnessing the word of Mouse, called Viral marketing, messages both good and bad spread like a contagion
- Supply chain that runs backward is optimized.
 - The delivery chain that runs forward toward customers has hardly changed in the past 100 years.
- Retailers tell customers “You come to us”.
 - Online consumers are saying: My place, my time is the new mantra. They say it is not e-buz but Me-buz

100801

N.Viswanadham

Regardless of
technology innovations &
The promise of the internet,
we are still dealing with
people and relationships

100801

N.Viswanadham

Tangible goods still have to move (and be stocked) through
space and time. . . new strategies and methods must create new
value

**e-Channel Solutions Facilitate Responsive and Efficient Links Between
Shippers, Carriers and others**

100801

N.Viswanadham

Four Types of Automation: Investment View Point

- Material Flow Automation
- Information flow and Decision making Automation
- Supervision and Control Automation
- Relationships
- Balanced Investments

100801

N.Viswanadham

The Four Types of Automation

100801

N.Viswanadham

E-Supply Chains Should not Underestimate Fulfillment Requirements

100801

N. Viswanadham

100801

N. Viswanadham