

SUPPLY CHAIN MANAGEMENT

LESSON 2: DECISION PHASES IN SUPPLY CHAIN

By
Fazeeda Mohamad
Faculty of Industrial Management
fazeedamohamad@ump.edu.my

Chapter Description

Aims

 To provide students with better understanding on decision phases in supply chain and the value chain competitive strategy

Expected Outcomes

Students should be able to:

- Determine the decision phases in supply chain
- Explain process view of supply chain
- Explain value chain and competitive strategy

References

 Chopra, Sunil, and Peter Meindl. (2016) Supply Chain Management: Strategy, Planning, & Operation. 6th. Ed. Upper Saddle River, NJ: Prentice Hall.

Chapter Outline

- 2.1 Decision Phases in Supply Chain
- 2.2 Process View of Supply Chain
- 2.3 Value Chain & Competitive Strategy

LEARNING OUTCOMES

Decision Phases In SC

SC strategy/design

- Long term planning
- Structure the company's SC
- e.g sourcing, location, facility, capacity, transportation, etc.

SC planning

- Short term planning with short term operating policies (max: one year planning)
- Goal: maximize SC surplus

SC operation

- Daily/weekly planning
- Focus: handling + meeting customer order

SC Process View

SC Cycle View

Customer order cycle (customer-retailer)

Replenishment cycle (retailer-distributor)

Manufacturing cycle

(distributor-manufacturer)

Procurement cycle

(manufacturer-supplier)

SC Macro Processes in a Firm

Supply chain processes are

- Customer Relationship Management (CRM)
 - Approach to manage interactions between companies and customers
- Internal Supply Chain Management (ISCM)
 - Activities in companies that provide products to customers
- Supplier Relationship Management (SRM)
 - Strategic planning and management in all dealings with third parties supplying goods or services by maximizing the value of such interactions.

Value chain

• Combination of 9 activities that work together within any business to provide value for customers (Porter, 1985).

Value chain and competitive strategy

Conclusion of The Chapter

Conclusion #1

 Different levels of decision phases of SC give different impacts based on the timeframe.

Conclusion #2

 SC process view are divided into 2; cycle view and push/pull view

Conclusion #3

 The goal of value chain to create value that exceed the customers demand by creating competitive advantage