

FUNDAMENTALS *of* SUPPLY CHAIN MANAGEMENT

Twelve
Drivers of
Competitive
Advantage

Technische Universität Darmstadt
Fachbereich 1
Betriebswirtschaftliche Bibliothek
Inventar-Nr.: 54.948
Abstell-Nr.: A 8 / 1594
.....
.....
.....

John T. Mentzer

University of Tennessee, Knoxville

SAGE Publications

International Educational and Professional Publisher
Thousand Oaks ■ London ■ New Delhi

Contents

1. Supply Chain Management	1
Why Supply Chain Management as a Source of Competitive Advantage?	1
Logistics and Supply Chain Management	3
Fundamental Conclusions About SCM	5
Company A—Consumer Supply Chain Competitive Advantage	17
Twelve Drivers of SCM Competitive Advantage	22
Summary	27
2. Coordinate the Traditional Business Functions Across the Company and Across the Supply Chain	29
Functional Coordination	29
Supply Chain Relationships	31
Company C—Failing to Coordinate the Sales Function With Supply Chain Capacity	37
Company D—Failing to Coordinate an Industrial Service Supply Chain	39
Company E—Coordinate Retail Functions for Market Expansion	42
Company F—Coordinating the Traditional Retail Functions for Supply Chain Economics	43
Company G—Coordinating R&D, Order Processing, and Inventory Management	44
Summary	45
3. Collaborate With Supply Chain Partners on Noncore Competency Functions	47
Supply Chain Cooperation	50
Company I—Outsourcing Too Much	56
Company J—Outsourcing the Noncore Logistics Function	58

Outsourcing the Noncore Procurement Function	59
Company K—The Virtual Corporation	60
Summary	64
4. Look for Supply Chain Synergies	65
Supply Chain Collaboration	65
Company L—The Synergy of Shippers and Carriers	77
Company M—The Synergy of Shippers, Carriers, and Vendors	83
Company N—The Synergy of a Retailer and Their Vendors	85
Summary and an Exercise	87
5. Not All Customers Are Created Equal	89
Company O—Implementing a Supply Chain Value Strategy	91
Customer Value Requirements Map	95
Company P—Do Not Serve Customers You Cannot Satisfy	100
Company Q—Final Customers Versus Trade Partners	102
Company R—Managing Trade Partner Assets	105
Company S—Shifting Resources to Satisfy Customers	106
Company T—Understanding the Customer Gaps	110
Dell Computer	112
Summary and an Exercise	113
6. Identify and Manage the Supply Chain Flow Cycles	115
Company U—Managing the Supply Chain Flows	118
Summary and an Exercise	122
7. Manage Demand (Not Just the Forecast)	123
Derived Versus Independent Demand	124
A Model of Supply Chain Demand Management	127
The Sales Force Role in Demand Management and Planning	128
The Sales Force Role in Sales Forecasting	138
Improving Salespeople’s Forecasts	139
Salespeople in the Forecasting Process	144
The Sales Forecasting Audit	146
What We Should Learn From Company V	150
The Impact of Sales Forecasting and Demand Planning on Shareholder Value	157

Company W—Separating Sales Forecasting From Demand Planning	162
Summary and an Exercise	164
8. Substitute Information for Assets	167
Company S—Information for Assets to Satisfy Customers	168
Intracompany Information Systems	169
Intercompany Information Systems	171
EDI	171
Supply Chain Information Systems	173
Company M—Information for Assets to Create Availability	175
Company X—Shipping Information for Customer Assets	177
Company Q—Retailer Information for Inventory Assets	178
Company R—Information Creates “Asset Managers”	179
Radio Frequency Identification	180
Summary	181
9. Systems Are Templates to Be Laid Over Processes	183
Company Y—Remember the Process	184
Systems Providers Are Not Entirely to Blame	185
Selecting the Right Software System	186
Company Z—Remember the People	190
Company AA—Systems Should Augment Processes	192
The Nature of E-Commerce Supply Chain Information Systems	192
E-Commerce Impact on Supply Chain Information Systems	195
Summary	197
10. Not All Products Are Created Equal	199
Company BB—Too Many Products	200
Company R—Too Many Supply Chain Products	200
Company Q—Getting Rid of Inactive Products	201
R&D and New-Product Development and Management	202
Company CC—The Dark Side of Too Many Products	209
Summary	211
11. Make Yourself Easy to Do Business With	213
Company D—Procedures to Drive Away Customers	215
Relationship Marketing	216
Understanding Changing Customer Values	218
Losing Valuable Customers	222
Summary	222

12. Do Not Let Tactics Overshadow Strategies	223
Company DD—Losing Sight of Strategic Goals	225
Will Wall Street Lead the Way?	226
Strategic Versus Tactical Supply Chain Partnerships	227
Summary	234
13. Align Your Supply Chain Strategies and Your Reward Structures	235
Company EE—Rewarding the Sales Force for Disrupting the Supply Chain	236
Company FF—Rewarding Operations for Making Low-Quality Products	237
Company GG—Reward Structures and Supply Chain Strategies Aligned	239
What We Know About Supply Chain Performance Measurement	240
Summary	246
14. Putting It All Together	247
Revisiting a Previous Example—Company A	247
Twelve Drivers of SCM Competitive Advantage	250
Summary	254
References	257
Index	275
About the Author	293