

第一單元：Strategic Framework to Analyze Supply Chains

Strategic Framework to Analyze Supply Chains

郭瑞祥教授


【本著作除另有註明外，採取
創用CC「姓名標示－非商業性－相同方式分享」
台灣3.0版
授權釋出】

Introduction

Flowers _Online

Microsoft °


WEEDING

DATE


Nipic.com °


Your Store

Home & Garden

See All 34 Product Categories

Your Account | Cart | Your Lists | Help |

Browse Brands & Products | Top Sellers | Kitchen & Housewares | Outdoor Living | Tools & Hardware | Gift Ideas & Wedding Registry | Today's Deals | Outlet, Used & Reconditioned

Search Fresh Flowers & Indoor Plants

Go


AOL Web Search

Go

BROWSE

Fresh Flowers & Décor

Centerpieces

Fresh Cut Flowers

Gift Baskets

Wreaths

Seasonal

► All Fresh Flowers & Décor

Indoor Plants

Bonsai

Flowering Plants

Nonflowering Plants

Topiary

Trees

Orchids

► All Indoor Plants

Decorative Vases

Ceramic Vases

Crystal Vases

Glass Vases

Hand-Painted Vases

Porcelain Vases

Wooden Vases

► All Decorative Vases

Dried Plants & Flowers

Dried Flowers

Dried Mixed Floral Arrangements

Dried Plants

Dried Trees

► All Dried Plants & Flowers

Sellers

ProFlowers

FTD

Teleflora.com

1-800-Flowers

Fresh Flowers & Indoor Plants

Hello. Sign in to get [personalized recommendations](#). New customer? [Start here](#)

Give the Gift of Flower Power


Surprise family, friends, and coworkers with fresh flowers. Whatever their tastes, they'll love a cheerful bouquet and the sentiments that come with it. And don't forget to treat yourself--brighten your home or office with a colorful arrangement every day of the week. Shop for:

- [Mixed bouquets](#)
- [Tulips](#)
- [Lilies](#)
- [Roses](#)

► [All fresh cut flowers](#)

Featured Categories


[Fresh Cut Flowers](#)

- [Roses](#)
 - [Lilies](#)
 - [Mixed Bouquets](#)
 - [Tulips](#)
- [All Fresh Cut Flowers](#)


[Indoor Plants](#)

- [Flowering Plants](#)
 - [Bonsai](#)
 - [Nonflowering Plants](#)
 - [Orchids](#)
- [All Indoor Plants](#)


[Decorative Vases](#)

- [Ceramic](#)
 - [Crystal](#)
 - [Hand-Painted](#)
 - [Glass](#)
- [All Decorative Vases](#)

Featured Sellers

Birthday Gifts


Surprise someone special on their birthday with a [sunny bouquet](#) or a [balloon basket](#). They make [perfect gifts](#) for friends, family members, and coworkers.

Top Sellers in Fresh Cut Flowers


1. [ProFlowers - Two Dozen Assorted Roses \\$29.99](#)
 2. [ProFlowers - Summer Lilies \\$29.99](#)
 3. [Rose_Astro Combo \\$34.99](#)
- [All Fresh Cut Flowers top sellers](#)

Top Sellers in Indoor Plants


Your Store

Home & Garden

See All 34 Product Categories

Your Account | Cart | Your Lists | Help |

Browse Brands & Products | Top Sellers | Kitchen & Housewares | Outdoor Living | Tools & Hardware | Gift Ideas & Wedding Registry | Today's Deals | Outlet, Used & Reconditioned

Search Fresh Cut Flowers


Web Search


Fresh Flowers & Indoor Plants

Fresh Cut Flowers

[Narrow or Expand Results](#)

Showing 1 - 24 of 1574 Results

Sort by [Featured Items](#)

Expand Your Results

[Remove Category: Fresh Cut Flowers](#)

Narrow by Category

- [Carnations \(17\)](#)
- [Daisies \(22\)](#)
- [Irises \(14\)](#)
- [Lilies \(59\)](#)
- [Mixed Bouquets \(602\)](#)
- [Orchids \(8\)](#)
- [Roses \(235\)](#)
- [Sunflowers \(18\)](#)
- [Tulips \(57\)](#)

[ProFlowers - Two Dozen Assorted Roses](#)

1 Used & new from \$29.99


Usually ships in 1-2 business days

[1 Doz Red Roses](#)

\$39.99 \$19.99

1 Used & new from \$19.99


Usually ships in 1-2 business days

[ProFlowers - Summer Lilies](#)

\$29.99

1 Used & new from \$29.99


Usually ships in 1-2 business days

[2 Doz. Assorted Color Roses](#)

\$79.99 \$39.99

1 Used & new from \$39.99


Usually ships in 1-2 business days

[ProFlowers - Carnival of Color Bouquet](#)

\$39.99

1 Used & new from \$39.99


Usually ships in 1-2 business days

[20 Assorted Tulips](#)

\$29.99

1 Used & new from \$29.99


Usually ships in 1-2 business days


Narrow by Price

- [\\$0-\\$24 \(271\)](#)
- [\\$25-\\$49 \(613\)](#)
- [\\$50-\\$99 \(250\)](#)
- [\\$100-\\$199 \(119\)](#)
- [\\$200-\\$499 \(39\)](#)

Amazon.co


Flowers _Online


CC
SOME RIGHTS RESERVED


Wikimedia Commons, 作者 : Kevin Legg

WEE DING

DATE


Microsoft®

Amazon.com

Amazon.com Books: New & used textbooks, biographies, children's books, science fiction, cookbook - Microsoft Internet Explorer

檔案(?) 編輯(?) 檢視(?) 我的最愛(?) 工具(?) 說明(?) 上一頁(?) 前一頁(?) 後一頁(?) 最後一頁(?) 檢索(?) 我的最愛(?) 電子郵件(?) 畫面(?) 檔案(?) 檢視(?) 工具(?) 說明(?)

amazon.com Your Store Books See All 34 Product Categories Your Account | Cart | Wish List | Help |

Advanced Search | Browse Subjects | Bestsellers | The New York Times® Best Sellers | Magazines | Corporate Accounts | Amazon Shorts | AmazonConnect | Bargain Books | Textbooks

Search Books Go

World of Shakespeare: The Complete Plays and Sonnets of William Shakespeare • Show now at Amazon.com

Find Gifts AO Web Search Go

BROWSE

Great Lists 4-for-3 Books Award Winners Best of 2005 Editors' Picks The New York Times® Best Sellers List

Bargain Books Former Bestsellers Under \$5 Under \$10 ▶ See More...

Arts & Entertainment Arts & Photography Comics & Graphic Novels Entertainment Performing Arts Puzzles & Games

Business & Technology Business & Investing Computers & Internet Professional & Technical

Fiction Literature & Fiction Mystery & Thrillers Romance Science Fiction & Fantasy ▶ See More...

Health & Spirituality Health, Mind & Body Religion & Spirituality

Books 37% Off Books over \$25 unless marked otherwise

Hello. Sign in to get personalized recommendations. New customer? Start here or find out how to order.

Summer Reading Sale Save up to 37% on these featured paperback picks for summer beach bags, road trips, and cross-count Oprah's Book Club? picks, contemporary fiction, mem

SEARCH INSIDE! SEARCH INSIDE! SEARCH INSIDE!

Biographies & Memoirs | Business Books | Cookbooks | Current Events and Politics


African-American Writers | Chick Lit | Classics | Literary Fiction | Historical Fiction Writers

New This Month


One Mississippi : A Novel by Mark Childress

Black Order : A Novel by James Rollins

▶ New This Month: More Selections


Amazon stock


A Strategic Framework for Supply Chain Design, Planning, and Operation

- ▶ Part I: Understand the supply chain
- ▶ Part II: Supply chain performance
- ▶ Part III: Supply chain drivers

Part I: Outline

- ▶ What is supply chain?
- ▶ What is supply chain management?
- ▶ Process view of a supply chain


Definition of Supply Chain Management

*Supply chain management is a set of approaches utilized to efficiently **integrate** suppliers, manufacturers, warehouses and stores, so that merchandise is produced and distributed at the **right quantities**, to the **right locations**, and at the **right time**, in*


*order to **minimize system-wide costs** while satisfying **service level requirements**.*


The Fifth Discipline & The Beer Game


a


Definition of Supply Chain Management

*Supply chain management is a set of approaches utilized to efficiently **integrate** suppliers, manufacturers, warehouses and stores, so that merchandise is produced and distributed at the **right quantities**, to the **right locations**, and at the **right time**, in*


*order to **minimize system-wide costs** while satisfying **service***


Supply Chain: Logistics Network


Supply Chain: Logistics Network


Supply Chain: Logistics Network

dependence demand

Independence demand


Integrating Supply Chain Process


Process View of a Supply Chain

► Cycle view

- Each cycle performs at the interface between two successive stages of a supply chain
- This view is useful when considering operational decisions, because it specifies the roles of each member and the desired outcome for each process

► Push/Pull view

- Depend on whether they are executed in response to a customer order(pull) or in anticipation of customer order(push)
- This view is useful when considering strategic decisions relating to supply chain design

Cycle View of a Supply Chain

► Cycle view

- Each cycle performs a specific function in the supply chain
- This view is useful when considering operational decisions, because it provides a clear picture of the desired outcome for each process

ATP-Available to promise

Customer Order Cycle

Customer

Replenishment Cycle

Retailer

Manufacturing Cycle

Distributor

Procurement Cycle

Manufacturer

Supplier

► Push/Pull

- Depends on whether they are customer or supplier (push/pull)
- This view is useful when considering operational decisions, because it provides a clear picture of the desired outcome for each process


Cycle View of a Supply Chain

► Cycle view

- Each cycle performs at the interface between successive stages.
- This view is useful when considering decisions, because it highlights the need to coordinate desired outcome of each stage.

► Push/Pull

- Depends on whether they are customer order(pull) or raw material delivery (push).
- This view is useful when considering decisions, relating to the flow of information.


Cycle View of a Supply Chain

► Cycle view


- Each cycle performs at the interface between successive stages of the supply chain.
- This view is useful when considering operational decisions, because it highlights the desired outcome for each process.

► Push/Pull


- Depends on whether you are creating the information of customer order(pull) or customer order (push).
- This view is useful when considering operational decisions, because it highlights the desired outcome for each process.


Push/Pull View of L.L. Bean Supply Chain


Push/Pull View of L.L. Bean Supply Chain


Part II: Outline

- ▶ Competitive and supply chain strategies
- ▶ Strategic fit
- ▶ Expand the scope

The Value Chain: Linking Supply Chain and Business Strategy


Achieve Strategic Fit

Strategic fit means both the competitive and supply chain strategies have the same goal.

- ▶ Step 1: Understand the customer
- ▶ Step 2: Understand the supply chain
- ▶ Step 3: Achieve strategic fit

Step 1: Understand the Customer


- Implied Demand Uncertainty-

Customer demand
attributes


Implied demand uncertainty is the uncertainty that exists due to the portion of demand that the supply chain is required to meet.

Implied Demand Uncertainty Spectrum


Step 2: Understand the Supply Chain


- Supply Chain Responsiveness -

- ▶ Respond to wide range of quantities demanded
- ▶ Meet short lead time
- ▶ Handle a large variety of products
- ▶ Build highly innovative products
- ▶ Meet a very high service level

Responsiveness Spectrum


Step 3: Achieve Strategic Fit


Comparison of Efficient and Responsive SC


	Efficient SC	Responsive SC
Goal	Lower cost to meet demand	Respond quickly
Product design	Maximize product life cycle, modularity to allow fast development	Low cost, high margin
Pricing	Low price	Capacity flexibility to meet expected demand
Manufacturing	Low utilization	Buffer inventory
Inventory	Minimize buffer inventory	Significant buffer inventory
Lead time	Reduced lead time	Very reduce even if the significant
Supplier	Based on cost and quality	Based on speed, flexibility, and quality
Transportation	Low cost modes	Responsive modes


Other Issues Affecting Strategic Fit

- ▶ Multiple products and customer segments
 - Set up independent SC for each different product or customer
 - Tailor the SC to best meet the needs of each product's demand
- ▶ Product life cycle
 - Use responsive SC in the early stage
 - Use efficient SC when market is matured
- ▶ Competitive changes over time


Step 3: Achieve Strategic Fit


Part III: Outline

- Framework for structuring drivers
 - Inventory
 - Transportation
 - Facilities
 - Information

Supply Chain Decision-Making Framework


Inventory Driver --- What

- Inventory = Flow time × Throughput
- Message for SCM: lower flow time → lower inventory

► Responsive v.s. efficient

- Ex: Nordstrom

► Components of inventory decision:

- Safety inventory: inventory held to counter uncertainty in demand
- Seasonal inventory: inventory held to counter predictable variability
- Cycle inventory : inventory to satisfy demand between receipts of shipments


Inventory

Transportation

Facilities

Information

Drivers

► Efficient v.s. responsive


- Ex : Laura Ashley with FedEx for next day delivery

► Components of transportation decision

- Mode of transportation
 - » Air, truck, rail, ship, pipeline, electronic
- Route and network selection
- In-house or outsource


CoolCLIPS 網
站


Facilities Drivers Where

- ▶ Efficient v.s. responsive
 - Ex: Toyota and Honda
- ▶ Components of facilities decision
 - Location
 - Capacity (flexibility v.s. efficiency)
 - Manufacturing methodology (product-focus v.s. process-focus)
 - Warehousing methodology
 - » SKU storage
 - » job lot storage


Inventory → cross-docking Facilities Information

Drivers

- ▶ Connect various stages in SC
- ▶ Crucial to daily operations in each stage
 - Ex: Dell
- ▶ Components of information decision:
 - Push (MRP) v.s. pull
 - Coordination and information sharing
 - Forecasting and aggregate planning
 - Enabling technology: EDI, Internet, ERP, SCM


Photo: Photobucket.com

Inventory

Transportation

Facilities

Information

Drivers


Considerations for Supply Chain Drivers

<i>Driver</i>	<i>Efficiency</i>	<i>Responsiveness</i>
Inventory	Cost of holding	Availability
Transportation	Consolidation	Speed
Facilities	Consolidation / Dedicated	Proximity / Flexibility
Information	What information is best suited for each objective	

版權聲明

頁碼	作品	授權條件	作者 / 來源
3			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約 及著作權法第 46、52、65 條合理使用。
3			Nipic.com(http://www.nipic.com/show/3/95/400c939593dc9eb4.html) 本作品轉載自 nipic 昵圖網，依據其版權聲明 (http://www.nipic.com/site/copy.html) 與著作權法第 46、52、65 條合理使用。
4			Amazon.com 本作品轉載自亞馬遜網站 (http://www.amazon.com)，瀏覽日期 2011/12/22。依據著作權法第 46、52、65 條合理使用。(因網站商品隨時更新，故此頁面無永久性網址。)
5			Amazon.com 本作品轉載自亞馬遜網站 (http://www.amazon.com)，瀏覽日期 2011/12/22。依據著作權法第 46、52、65 條合理使用。(因網站商品隨時更新，故此頁面無永久性網址。)
6			Wikimedia Commons, 作者 : Kevin Legg 本作品轉載自 http://commons.wikimedia.org/wiki/File:A_nice_flower_shop_-_geograph.org.uk_-_1301845.jpg ，瀏覽日期 2011/12/22。依據著作權法第 46、52、65 條合理使用。
6			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約 及著作權法第 46、52、65 條合理使用。
7			Amazon.com 本作品轉載自亞馬遜網站 (http://www.amazon.com)，瀏覽日期 2011/12/22。依據著作權法第 52、65 條合理使用。(因網站商品隨時更新，故此頁面無永久性網址。)


版權聲明

頁碼	作品	授權條件	作者 / 來源
7			臺灣大學 郭瑞祥老師
8			臺灣大學 郭瑞祥老師
8			本作品轉載自 WIKIPEDIA (http://en.wikipedia.org/wiki/Swoosh)，瀏覽日期 2011/12/27。
8			Wikimedia Commons 本作品轉載自 http://commons.wikimedia.org/wiki/File:Dell_Logo.png ， 瀏覽日期 2011/12/28。
11			臺灣大學 郭瑞祥老師
12			Peter M. Senge , 《The Fifth Discipline: The Art & Practice of the Learning Organization》, Bantam Dell Pub Group , 2006。本作品轉載自 WIKIPEDIA(http://en.wikipedia.org/wiki/File:The_fifth_discipline_cover.jpg)，瀏覽日期 2011/12/27。依據美國著作權法第 107 條及中華民國著作權法第 52、65 條合理使用。
12			本作品轉載自 The MIT Forum for Supply Chain Innovation (http://supplychain.mit.edu/)，瀏覽日期 2011/12/23。依據著作權法第 46、52、65 條合理使用。


版權聲明

	作品	授權條件	作者 / 來源
12			臺灣大學 郭瑞祥老師
13			臺灣大學 郭瑞祥老師
14			臺灣大學 郭瑞祥老師
15-16			臺灣大學 郭瑞祥老師
15			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約 及著作權法第 46、52、65 條合理使用。
15			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約 及著作權法第 46、52、65 條合理使用。
19			臺灣大學 郭瑞祥老師


版權聲明

頁碼	作品	授權條件	作者 / 來源
20			臺灣大學 郭瑞祥老師
21			臺灣大學 郭瑞祥老師
22			臺灣大學 郭瑞祥老師
23			Wikimedia Commons 本作品轉載自 http://commons.wikimedia.org/wiki/File:Dell_Logo.png ， 瀏覽日期 2011/12/28。
25			臺灣大學 郭瑞祥老師
27			臺灣大學 郭瑞祥老師
28			臺灣大學 郭瑞祥老師

版權聲明

頁碼	作品	授權條件	作者 / 來源
28			本作品轉載自 CoolCLIPS 網站 (http://dir.coolclips.com/Household/Bathroom/Oral_Hygiene/Toothbrushes/toiletries_hous1199.html)，瀏覽日期 2012/2/17。依據著作權法第 46、52、65 條合理使用。
28			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約及著作權法第 46、52、65 條合理使用。
30			臺灣大學 郭瑞祥老師
30			本作品轉載自 CoolCLIPS 網站 (http://dir.coolclips.com/Industry/Resources/Mining/Steel_and_Iron/steel_smelting_vc011995.html)，瀏覽日期 2011/12/23。依據著作權法第 46、52、65 條合理使用。
30			Wikimedia Commons 本作品轉載自 http://commons.wikimedia.org/wiki/File:Dell_Logo.png ，瀏覽日期 2011/12/28。
31			臺灣大學 郭瑞祥老師
32			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約及著作權法第 46、52、65 條合理使用。

版權聲明

頁碼	作品	授權條件	作者 / 來源
32			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約及著作權法第 46、52、65 條合理使用。
37			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約及著作權法第 46、52、65 條合理使用。
38			本作品轉載自 CoolCLIPS 網站 (http://search.coolclips.com//media/?D=tran0237&Ref=CSb,2863#/)，瀏覽日期 2011/12/23。依據著作權法第 46、52、65 條合理使用。
39			本作品轉載自 Microsoft Office 2007 多媒體藝廊，依據 Microsoft 服務合約及著作權法第 46、52、65 條合理使用。
40			Photobucket.com(http://s1181.photobucket.com/albums/x440/puliteam10/A257SatelliteInternet/?action=view&current=images35.jpg) 本作品轉載自 hotobucket，作者： puliteam10。依據其版權聲明 (http://photobucket.com/terms/) 與著作權法第 46、52、65 條合理使用。