

Chapter 13 Supply Chain Management

MKTG9
Lamb, Hair, and McDaniel

© 2016 Cengage Learning. All Rights Reserved.

LEARNING OUTCOMES

- 13-1 Define the terms *supply chain* and *supply chain management*, and discuss the benefits of supply chain management
- 13-2 Discuss the concepts of internal and external supply chain integration and explain why each of these types of integration is important
- 13-3 Identify the eight key processes of excellent supply chain management and discuss how each of these processes affects the end customer

© 2016 Cengage Learning. All Rights Reserved.

2

LEARNING OUTCOMES

- 13-4 Understand which supply chain functions affect business success, and how
- 13-5 Understand the importance of sustainable supply chain management to modern business operations
- 13-6 Discuss new technology and emerging trends in supply chain management

© 2016 Cengage Learning. All Rights Reserved.

3

13-1

Supply Chains and Supply Chain Management

Define the terms *supply chain*
and *supply chain management*,
and discuss the benefits
of supply chain management

© 2016 Cengage Learning. All Rights Reserved.

Supply Chain

The connected chain of all of the business entities, both internal and external to the company, that perform or support the logistics function.

© 2016 Cengage Learning. All Rights Reserved.

5

Supply Chain Management

A management system that coordinates and integrates all of the activities performed by supply chain members into a seamless process, from the source to the point of consumption, resulting in enhanced customer and economic value.

© 2016 Cengage Learning. All Rights Reserved.

6

Benefits of Supply Chain Management

Supply chain oriented companies commonly report:

- Lower inventory, transportation, warehousing, and packaging costs
- Greater supply chain flexibility
- Improved customer service
- Higher revenues
- Increased performance and profitability

© 2016 Cengage Learning. All Rights Reserved.

7

13-2

Supply Chain Integration

Discuss the concepts of internal and external supply chain integration and explain why each of these types of integration is important

© 2016 Cengage Learning. All Rights Reserved.

Supply Chain Integration

- A systems approach where the overall performance of the chain is greater than the sum of its parts.
- Occurs when multiple functional areas coordinate business processes to seamlessly link to one another.

© 2016 Cengage Learning. All Rights Reserved.

9

Internal Supply Chain Integration

- Management practices that reflect a highly coordinated effort between supply chain firms or across business functions within the same or different firms are said to be “integrated.”
- From an internal perspective, the very best companies develop a managerial orientation toward demand-supply integration (DSI).

© 2016 Cengage Learning. All Rights Reserved.

10

External Supply Chain Integration

© 2016 Cengage Learning. All Rights Reserved.

11

Supply Chain Integration

Relationship Integration

The ability of two or more companies to develop social connections that serve to guide their interactions when working together.

Measurement Integration

The performance assessment of the supply chain as a whole that also holds each individual firm or business unit accountable for meeting its own goals.

© 2016 Cengage Learning. All Rights Reserved.

12

Supply Chain Integration

Technology and planning integration

The creation and maintenance of information technology systems that connect managers across and through the firms in the supply chain.

Material and service supplier integration

Requires firms to link seamlessly to those outsiders that provide goods and services to them so that they can streamline processes and provide quality customer experiences.

© 2016 Cengage Learning. All Rights Reserved.

13

Supply Chain Integration

Customer Integration

A competency that enables firms to offer long-lasting, distinctive, value-added offerings to those customers who represent the greatest value to the firm or supply chain.

© 2016 Cengage Learning. All Rights Reserved.

14

13-3

Key Processes of Supply Chain Management

Identify the eight key processes of excellent supply chain management and discuss how each of these processes impacts the end customer

© 2016 Cengage Learning. All Rights Reserved.

Key Business Processes

1. Customer relationship management
2. Customer service management
3. Demand management
4. Order fulfillment
5. Manufacturing flow management
6. Supplier relationship management
7. Product development and commercialization
8. Returns management

© 2016 Cengage Learning. All Rights Reserved.

16

Customer Relationship Management

CRM allows companies to prioritize their marketing focus on different customer groups according to each group's long-term value to the company or supply chain.

© 2016 Cengage Learning. All Rights Reserved.

17

Customer Service Management

The customer service management process presents a multi-company, unified response system to the customer whenever complaints, concerns, questions, or comments are voiced.

© 2016 Cengage Learning. All Rights Reserved.

18

Demand Management

The demand management process seeks to align supply and demand throughout the supply chain by anticipating customer requirements at each level and create demand-related plans of action prior to actual customer purchasing behavior.

© 2016 Cengage Learning. All Rights Reserved.

19

Order Fulfillment

The order fulfillment process is a highly integrated process, often requiring persons from multiple companies and multiple functions to come together and coordinate to create customer satisfaction at a given place and time.

© 2016 Cengage Learning. All Rights Reserved.

20

Manufacturing Flow Management

The manufacturing flow management process is concerned with ensuring that firms in the supply chain have the needed resources to manufacture with flexibility and to move products through a multi-stage production process.

© 2016 Cengage Learning. All Rights Reserved.

21

Supplier Relationship Management

The supplier relationship management process supports manufacturing flow by identifying and maintaining relationships with highly valued suppliers.

© 2016 Cengage Learning. All Rights Reserved.

22

Product Development and Commercialization

The product development and commercialization processes include the group activities that facilitates the joint development and marketing of new offerings among a group of supply chain partner firms.

© 2016 Cengage Learning. All Rights Reserved.

23

Returns Management

The returns management process enables firms to manage volumes of returned product efficiently, while minimizing returns-related costs and maximizing the value of the returned assets to the firms in the supply chain.

© 2016 Cengage Learning. All Rights Reserved.

24

13-4

How Supply Chain Functions Impact Company Success

Understand which supply chain functions affect business success, and how

© 2016 Cengage Learning. All Rights Reserved.

Supply Chain Functions

Critical to the success of any supply chain is orchestrating the means by which products move physically through it.

This is accomplished via the execution of three interdependent groups of supply chain functions that exist within a business organization.

© 2016 Cengage Learning. All Rights Reserved.

26

Logistical Components of the Supply Chain

© 2016 Cengage Learning. All Rights Reserved.

27

Supply Management

Supply managers plan strategies, develop specifications, select suppliers, and negotiate price and service levels.

The goal of most supply management activities is to reduce the costs of raw materials and supplies.

© 2016 Cengage Learning. All Rights Reserved.

28

Inventory Control

A method of developing and maintaining an adequate assortment of materials or products to meet a manufacturer's or a customer's demand.

© 2016 Cengage Learning. All Rights Reserved.

29

Inventory Control

Most companies carry inventory as a sort of insurance policy against customer stockouts:

- Cycle stocks
- Safety stocks
- In-transit inventory
- Work-in-process inventory
- Seasonal inventory

© 2016 Cengage Learning. All Rights Reserved.

30

Inventory Control

Tools for managing inventory include:

- Materials requirement planning (MRP) or materials management
 - Supplier to manufacturer
- Distribution resource planning (DRP)
 - Manufacturer to end user
- Automatic replenishment programs
 - Minimal forecasting

© 2016 Cengage Learning. All Rights Reserved.

31

Order Processing

A system whereby orders are entered into the supply chain and filled.

Order processing is becoming more automated through the use of computer technology known as electronic data interchange (EDI).

© 2016 Cengage Learning. All Rights Reserved.

32

Production Scheduling

	Traditional Focus	Customer Focus
Push / Pull Strategy	Push	Pull
Start of Production	Inventory-Based	Customer-Order Based
Manufacturing	Mass Production	Mass Customization

© 2016 Cengage Learning. All Rights Reserved.

33

Postponement

A hybrid strategy that takes advantages from build-to-stock and build-to-order strategies.

- Product based on generic forecasts
- Shipped to locations near major customers
- Customer places order and manufacturing is completed to customer's specifications.

© 2016 Cengage Learning. All Rights Reserved.

34

Warehousing and Materials Handling

Materials-Handling System

a method of moving inventory into, within, and out of the warehouse.

Most manufacturers today have moved to automated materials-handling systems to minimize the amount of handling.

© 2016 Cengage Learning. All Rights Reserved.

35

Transportation

© 2016 Cengage Learning. All Rights Reserved.

36

Transportation Mode Choice

Supply chain managers choose a mode of transportation on the basis of several criteria:

- Cost
- Transit time
- Reliability
- Capability
- Accessibility
- Traceability

© 2016 Cengage Learning. All Rights Reserved.

37

13.1 Criteria for Ranking Modes of Transportation

	Highest ← Highest Lowest →				
Relative Cost	Air	Truck	Rail	Pipe	Water
Transit Time	Water	Rail	Pipe	Truck	Air
Reliability	Pipe	Truck	Rail	Air	Water
Capability	Water	Rail	Truck	Air	Pipe
Accessibility	Truck	Rail	Air	Water	Pipe
Traceability	Air	Truck	Rail	Water	Pipe

© 2016 Cengage Learning. All Rights Reserved.

38

Supply Chain Technologies

The logistics information system serves as the link connecting all of the operational components of the supply chain.

13-5

Sustainable Supply Chain Management

Understand the importance of sustainable supply chain management to modern business operations

© 2016 Cengage Learning. All Rights Reserved.

Sustainable Supply Chain Management

Sustainable supply chain management involves the integration and balancing of environmental, social, and economic thinking into all phases of the supply chain management process.

© 2016 Cengage Learning. All Rights Reserved.

41

13-6

Trends in Supply Chain Management

Discuss new technology and emerging trends in supply chain management

© 2016 Cengage Learning. All Rights Reserved.

Trends in Supply Chain Management

Outsourcing Logistics Functions

Supply Chain Risk, Security, and Resilience

Electronic distribution

© 2016 Cengage Learning. All Rights Reserved.

43

Outsourcing Logistics Functions

Outsourcing Benefits

- ◆ Reduces inventories
- ◆ Locates stock at fewer plants and distribution centers
- ◆ Provides same or better levels of service

© 2016 Cengage Learning. All Rights Reserved.

44

Supply Chain Risk, Security, and Resiliency

The management of supply chain risk is a critical business focus.

Proactive supply chain security measures seek to protect key inventory and assets while reactive supply chain resiliency measures ensure that the supply chain is back up and running as soon as possible in the event that a disruption occurs.

© 2016 Cengage Learning. All Rights Reserved.

45

Electronic Distribution

A distribution technique that includes any kind of product or service that can be distributed electronically, whether over traditional forms such as fiber-optic cable or through satellite transmission of electronic signals.

Three-dimensional printing is the newest method for distributing products. Special printers create products based on a digital file using liquefied raw materials shipped to the printer's location.

© 2016 Cengage Learning. All Rights Reserved.

46

Global Logistics and Supply Chain Management

- Strategically, there are many reasons why a company might wish to globalize its supply chain.
- At the same time, globalization has brought about great uncertainty for modern companies, and specifically, their supply chains.

© 2016 Cengage Learning. All Rights Reserved.

47

Chapter 13 Video

Geoffrey B. Small

Geoffrey B. Small, a super-luxury fashion designer, discusses how he sources the materials needed to develop his clothing lines. He also discusses how he makes distribution decisions based on his micro production process and global distribution channels.

[CLICK TO PLAY VIDEO](#)

48

© 2016 Cengage Learning. All Rights Reserved.