

HAL
open science

Aligning Business Process Reengineering in Implementing Global Supply Chain Systems by the SCOR Model

William Y. C. Wang, Hing Kai Chan, David J Pauleen

► **To cite this version:**

William Y. C. Wang, Hing Kai Chan, David J Pauleen. Aligning Business Process Reengineering in Implementing Global Supply Chain Systems by the SCOR Model. *International Journal of Production Research*, 2009, 48 (19), pp.5643-5665. 10.1080/00207540903168090 . hal-00521914

HAL Id: hal-00521914

<https://hal.science/hal-00521914>

Submitted on 29 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Aligning Business Process Reengineering in Implementing
Global Supply Chain Systems by the SCOR Model**

Journal:	<i>International Journal of Production Research</i>
Manuscript ID:	TPRS-2009-IJPR-0136.R1
Manuscript Type:	Original Manuscript
Date Submitted by the Author:	14-May-2009
Complete List of Authors:	Wang, William; Victoria University of Wellington, School of Information Management Chan, Hing; University of East Anglia, Norwich Business School Pauleen, Paul; Massey University, 3Department of Management and International Business
Keywords:	BUSINESS PROCESS RE-ENGINEERING, SUPPLY CHAIN MANAGEMENT
Keywords (user):	SCOR, Metrics

Aligning Business Process Reengineering in Implementing Global Supply Chain Systems by the SCOR Model

William Y C Wang¹, H. K. Chan², and David J Pauleen³

¹School of Information Management, Victoria University of Wellington, New Zealand
Yuchung.wang@viw.ac.nz

²Norwich Business School, University of East Anglia, Norwich, UK.
h.chan@uea.ac.uk

³Department of Management and International Business, Massey University, New Zealand
D.Pauleen@massey.ac.nz

Abstract

As supply chains continue to replace individual companies as the management arena for value-adding from the beginning of the twenty first century, understanding the supply chain management practices in a globalization context becomes increasingly important. The Supply Chain Operations Reference (SCOR) Model, which was developed by the experts and practitioners of the Supply Chain Council, is a major framework for supply chain planning which features supply chain management practices and business process reengineering. Despite being an integrative guide with many merits, it only provides a 'top-down' approach which requires the comparative analyses of post- and pro- performance indices as a basis of business process modification. This study discusses the limitations of current SCOR analysis and provides a mapping technique— Causes/Effects, the SCOR Standard, and Mutual Solution (CESM)—for gap mapping, problem prioritization, and business process modification in a supply chain setting. As such it is one of the early empirical studies combining BPR and SCM disciplines. The research results can facilitate the implementation processes of multinational supply chain projects by identifying the gaps and linking them to the channel entities.

Keywords: Business Process Reengineering, SCOR, Metrics, Global Supply Chain Systems,

1. Introduction

As supply chain management has become a major contemporary business model, the competition has been transformed from the traditional market-based buyer supplier relations to one of competition among cooperative sets (Patnayakuni, et al. 2006). To manage the supply chain that consists of subordinates, customers, and suppliers, an enterprise needs the large-scale information systems which integrate existing Enterprise Resource Planning (ERP) systems at different sites (Chan and Chan, 2009). Business process reengineering (BPR) has long been suggested in the literature as the key to the implementation of large-scale information systems in the enterprise context (Davenport and Short, 1990; Chen and Tsai, 2008). It is a requirement for systems adoption projects for pre-analysis of organizational services, production activities and business flows. BPR, which focuses on the whole process of business activities, seeks to obtain dramatic and sustainable performance improvement by radically redesigning the organization for process automation. In particular, it aims to reduce

1
2 the number of redundant tasks for improving customer satisfaction, return on investment, and
3 market share (Hales and Savoie, 1994; Hewitt, 1995). However, little evidence exists
4 supporting this kind of reasoning as analytical tasks are mostly carried out by individual
5 informal decisions that may not be carefully linked to relevant business objectives
6 (Gunasekaran and Kobu, 2002). Many failed cases involve systems deployment primarily
7 designed for solving functional and technical problems, without considering the implications
8 for organizational changes engendered during the adoption procedures (Grant, 2003).
9 Successful cases are associated with detailed corporate analyses of the internal operations to
10 establish relationships with their external organizations in order to identify supply/demand
11 fluctuations and amplitudes (Kumar, et al, 2008).
12
13

14
15 Vernadat (1996) has formalized behaviour rules derived from algebra for structured processes
16 and temporal logic for semi-structured processes in the business context. He suggests two
17 major groups of elements as functional entities (human or non-human agents) and functional
18 operations (performance elementary actions) are driving business processes. This concept
19 subsequently influenced the launch of practical models for BPR implementation such as the
20 process aspect of Balanced Scorecard (Kaplan and Norton, 1996) and the Supply Chain
21 Operations Reference Model (SCOR) (SCC, 2005). While the Balanced Scorecard is
22 well-known for its application to enterprise level improvement, SCOR is utilized as the
23 standard diagnostic tool for the configuration of supply chain management.
24
25

26
27 The achievement of effective supply chain operation depends on the seamless collaboration of
28 distributors, manufacturers, and suppliers through the application of interorganizational
29 systems (IOS) and evolving technological approaches (Pramatari, 2007). Collaboration in the
30 global supply chain via recent technologies—such as Dell in the information technology
31 industry, Walmart in the retail industry, and General Motors in the automotive industry—can
32 be typically seen as such efforts. While senior managers recognise that managing the supply
33 chain cannot be left to chance, business owners are seeking ways to deal with the complexity
34 of the task. Similar to BPR at enterprise level for ERP adoption, implementing a project of
35 supply chain management and related IOS requires preliminary process-driven analyses and
36 improvements of organization structure, business processes, and the setting up of performance
37 measurements in a supply chain context.
38
39

40
41 Besides the BPR literature, there are also extensive studies on project management and the
42 implementation of organizational change, many of them advising managers on techniques and
43 practices to use in the flow of goods and services through the supply chain. Other aspects
44 include the form of coordination and partnerships in the channel context (e.g., Macbeth and
45 Ferguson, 1994; Boddy et al., 1998). However, there is insufficient knowledge on changing
46 and adjusting the business processes with supply chain management. Based on a case of
47 implementing global supply chain systems in the fabric industry, this paper attempts to
48 provide a methodology to identify the opportunities of business process modification. SCOR
49 is used and it is also adopted as the reference for business process alignment. In addition, this
50 research presents a detailed framework of global supply chain systems to portray the
51 combination of systems infrastructure, organization units, and business processes to establish
52 a standard for the systems implementation of business sectors and directions for future
53 research.
54
55
56

57 58 **2. The SCOR Model and the “Top-Down” Approach**

59 Integrating operations across all facets of business flows within and beyond the boundaries of
60 companies is one of the keys to success in business today. To reduce costs, practitioners and

1
2 researchers have paid considerable attention to best practices and benchmark studies
3 (Rodrigues et al., 2004). The Supply Chain Reference Model (SCC, 2005), introduced by the
4 Supply Chain Council in 1996, is a standard model of supply chain processes and is used
5 similarly to International Organization for Standardization (ISO) documents for
6 intra-enterprise processes. The SCOR model builds on the concepts of process
7 reengineering, performance measurement, and logistics management. It integrates these
8 techniques into a configurable and cross-functional framework consisting elements of
9 business processes, metrics, best practice, and suggested actions which can be used as a
10 common language for enterprises to describe the supply chains and the communication
11 between them (Huang et al., 2005; SCC, 2005).
12
13
14

15
16 << Insert Table 1 >>
17

18
19 Based on the literature, there are three types of BPR approaches namely, radical change
20 (incremental improvement), the clean slate approach (ignore current situation), and top-down
21 participation (Den Hengst and De Vreede, 2004). Among the three types, SCOR model
22 follows a set of 'top-down' procedures, commencing from the corporate level strategy and
23 then extending to the middle level of business processes and stakeholders. These procedures
24 can help to identify thousands of business activities both inside an organization and across the
25 boundaries of the supply chain entities. The SCOR model includes the following elements as
26 a communication platform for the practitioners of the supply chain planning activities:
27
28

- 29 • Standard descriptions of each business process along the supply chain are categorised as
30 'Plan', 'Source', 'Make', 'Delivery' and 'Return' (i.e., return of goods or reverse logistics)
31 and the supportive activities are defined as 'Enabler' (Table 1).
32
- 33 • Key performance indicators (KPI) are classified by the attributes accompanying each of
34 the business processes; e.g., 'Total Source Cycle Time to Completion' is a KPI in the
35 attribute of 'Supply Chain Responsiveness' of Source activities.
36
- 37 • Best practices appear in the SCOR model as recommendations if the diagnosis of certain
38 processes by KPI shows a need for improvement.
39
- 40 • Associated software functionalities are identified which can enable the best practices for
41 business process reengineering.
42

43 This SCOR model consists of four analytical stages leading to the implementation of an
44 effective SCM strategy. The five distinct business processes—Plan, Source, Make, Deliver,
45 and Return—are within the level 1 stage and should be further categorised into process
46 categories depending on the activities involved. Hence, level 2 defines the core process
47 categories that can be found in an actual and desired supply chain around an enterprise. For
48 example, the source category includes source stocked products, source make-to-order (MTO)
49 products, and source engineer-to-order (ETO) products (Table 1). These different types of
50 channel activities derive from the three major customer demands. Making products to stock is
51 challenging due to unknown demand quantities and procurement of raw materials, while
52 making MTO and ETO products requires accurate demand forecasting and transparent market
53 estimation.
54
55
56
57

58 << Insert Figure 1 >>
59
60

1
2 The model begins with an ‘As-Is’ (current status) analysis to capture the existing level 1 and
3 level 2 processes while revealing geographical context, transportation costs, and trading
4 relationships between the entities of the current supply chain. This requires the project team to
5 canvas the business environment of an enterprise which should normally include two ties
6 from the focal company (the centre of a supply chain, defined by Banerji and Sambharya,
7 1998 and Wang and Heng, 2002): that is, the customer’s customer and the supplier’s supplier.
8 Figure 1 illustrates the linear format of applying the SCOR model which encompasses the
9 business activities inside and outside the focal company and indicates the interactive
10 relationships between the Delivery processes and the associated Make and Source processes
11 from an understanding of aggregate demand to the fulfilment of each order.
12
13

14
15 Level 2 describes the information flows of forecasts/orders and the material flow with the
16 types of goods produced and delivered by connecting the business processes involved (Figure
17 2). Because the SCOR model at level 1 and level 2 is a simplified version of the supply chain
18 and enhances overall flexibility (Huang et al., 2005), level 3 represents the decomposition of
19 level 2 processes in an interrelated way. For example, there are four level 3 components in P1
20 (the “Plan for Supply Chain”) as shown in Figure 2:
21

- 22 • P1.1 – identify, prioritize, and aggregate production requirements;
 - 23 • P1.2 – identify, assess, and aggregate supply chain resources;
 - 24 • P1.3 – balance supply chain resources with supply chain requirements; and
 - 25 • P1.4 – establish and communicate supply chain plans.
- 26
27
28

29 To accomplish the level 3 activities, the ‘To-Be’ (future) process model is developed to
30 support the corporate strategies which should work within the new supply chain configuration
31 at level 2. At this level, all SCOR processes are interconnected and running as an operation
32 cycle of planning, execution, and enabling at a certain frequency. The supply chain
33 components at level 4 are acting as the enabler with the work statements that are expected to
34 be set up by the project team without standardized documents. The rationale for its exclusion
35 is, although the SCOR model acknowledges the need for an effective implementation level
36 (level 4) for SCM, this level which links specific requirements of competitive priorities for a
37 particular supply chain setting lies outside of its scope. Eventually, the completed four levels
38 become the guidelines for implementing supply chain management.
39
40
41
42

43
44
45 << Insert Figure 2 >>
46
47

48 The application of SCOR in supply chain planning has been receiving more and more
49 attention. Choi et al. (2005) made use of a reference model (essentially the SCOR model) to
50 illustrative how supply chain design processes can be integrated. That forms the basis to
51 improve such design processes. More importantly, the model can enable and promote
52 collaboration as the inconsistency between members of a supply chain can be solved through
53 the standardised reference model, and hence the cycle time of product development could be
54 decreased as advocated by the authors. However, there is a lack of application of the model to
55 real-life situations. A similar concept was studied by Röder and Tibken (2006) who developed
56 a model for modular production development, and proved their concept through a simulation
57 study. In fact, the usefulness of SCOR can be further improved by computer-assisted tool for
58 configuring supply chain model (Huang et al., 2005).
59
60

SCOR is not only useful in supply chain planning activities, the performance metrics as

1
2 outlined in the SCOR model are also beneficial in measuring supply chain performance. For
3 example, Wang et al. (2005) combined the benefits of Analytical Hierarchy Process (AHP)
4 and the performance metric from the SCOR for evaluation and selection of suppliers. The
5 metrics can help to cover the weaknesses of the AHP regarding the subjectivity in ranking
6 different criteria. Similarly, Li et al. (2005) employed the SCOR performance metrics in
7 measuring the supply chain performance (a construct in their model) in a questionnaire survey.
8 In another empirical study, Swafford et al. (2006) used various components from SCOR to
9 formulate a model for studying the antecedents of supply chain agility empirically.
10
11

12 The SCOR model has become a topical issue, attracting not only the interest of enterprises,
13 but industrial associations and governments. In contrast to the emphasis in industry, there is a
14 scarcity of academic literature regarding the application, adoption, benefits, and limitations of
15 the SCOR model with few exceptions (see Lockamy III and McCormack (2004), Huang et al.
16 (2005), and Wang et al. (2005)). Aspects of interest of the framework in the literature are
17 discussed below.
18
19
20
21

22 **3. Supply Chain Planning and Business Process Reengineering**

23 According to the definition suggested by Hammer and Champy (1993, p. 32), BPR is “the
24 fundamental rethinking and radical redesign of business processes to achieve dramatic
25 improvements in critical contemporary measures of performance, such as cost, quality,
26 service, and speed”. Re-engineering involves the redesign of business processes by starting
27 with the most valuable processes in a company in order to change the main performance
28 indicators that make it possible to evaluate the satisfaction of customers’ needs (Albizu et al.,
29 2004). In the supply chain context, the literature provides significant insight into the role of
30 planning in facilitating the effectiveness of SCM. For example, the studies on the planning of
31 design and configuration of the supply chains to achieve corporate strategies (Vickery et al.,
32 1999; Childerhouse and Towill, 2000; Croxton et al., 2001; Harland et al., 2001) which
33 correspond to the ‘P’ elements in levels 1 and 2 of the Supply Chain Operations Reference
34 Model (Lockamy III and McCormack, 2004). Other areas in the literature include enterprise
35 innovation, intercompany alliances, the control mechanism of performance measurements,
36 and enabling supply chain information systems. The literature also suggests that effective use
37 of supply chain information systems can particularly enhance channel competitiveness that
38 includes advanced planning systems, enterprise research planning, Internet technologies, and
39 corporate portals (D’Amours et al., 1999; Narasimhan and Kim, 2001).
40
41
42
43
44

45 Likewise, supply chain partnership is another focus of the literature that can help in
46 collaborative activities across various functions and business boundaries (e.g., Lambert et al.,
47 1996; Boddy et al., 1998). Such perspectives have been influenced by the study of strategic
48 networks (e.g., Thorelli, 1986; Gulati, 1998) and yielded the subsequent supplier-buyer
49 models of supply chain coordination (e.g., Barbarosoglu, 2000). This literature also involves
50 the development of strategic alliances (McCutcheon and Stuart, 2000), decision-making on
51 outsourcing (Heriot and Kulkarni, 2001), setting up information-sharing parameters
52 (Lamming et al., 2001), and defining the overall strategy to facilitate the integration activities
53 for commonly shared parties in the supply chain setting (Frohlich and Westbrook, 2001) and
54 links with organization structure, business processes, and performance measurement in
55 logistics (Rodrigues et al., 2004). The literature in supply chain management corresponds to
56 each of the five decision elements provided in the SCOR model and some of the observed
57 studies have direct implications for the level 2 processes (Lockamy III and McCormack,
58 2004). The literature also provides cases adopting the Top-down approach which is similar to
59 the concept of the SCOR model (e.g., Kumar, et al, 2008).
60

1
2
3 Despite the extensive knowledge of SCM, only a few studies attempt to empirically link the
4 limitations of BPR and SCOR practices to implementing SCM, especially in a global context.
5 A recent example of integrated supply chain study by Rodrigues et al. (2004) mainly tests the
6 supply chain behaviour of American companies. Although there is increasing attention paid to
7 global supply chain planning, recent researchers have focussed on just a few specific areas.
8 From the marketing discipline, Closs and Mollenkopf (2004) lay a framework for planning
9 global supply chain management. Narasimhan and Mahapatra (2004) aggregate the academic
10 research as a basis for formulas of decision-making models for global supply chain
11 management that includes the estimation of buyer-supplier behaviour, sourcing strategies,
12 market distribution, production systems, and facility layout. Likewise, Clark and Stoddard
13 (1996), suggest a relationship model for presenting the interdependence of technological and
14 process innovations in the interorganisational systems and supply chain trading relations in
15 the retail industry. The above studies show that customer integration, technology and process
16 planning, supply chain coordination, logistics management, performance control mechanisms,
17 and supplier management are the dominant competencies associated with SCM process
18 modification.
19
20
21
22

23 Although BPR was not originally developed for supply chain management (and SCOR as
24 discussed before), research in BPR for supply chain management is still very important, partly
25 because of the advance in information technology in the last decade (Gorla et al., 2007). For
26 example, Clark and Hammond (1997) discussed the potential improvement in supply chain
27 performance of reengineering the channel reordering process, Lin and Shaw (1998) studied
28 various order fulfilment processes of a supply chain so that best re-engineering option can be
29 figured out. Development of ERP is another crucial example of BPR which may significantly
30 affect supply chains (Akkermans et al., 2003; Gattiker, 2007). Despite the importance of BRP
31 to supply chain management, successful implementation of BRP (e.g. ERP) is not easy as the
32 level of customisation is very high. Whilst ERP can further integrate supply chain activities, it
33 is limited by its poor extensibility and inflexibility (Akkermans et al., 2003). Therefore, the
34 reference process approach is advocated (Scheer and Habermann, 2000). For example,
35 Changchien and Shen (2002) proposed a BPR framework for supply chain management by a
36 core process analysis matrix, which consists of a number of performance measures. They
37 tested the usefulness of the framework through a simulation study.
38
39
40
41

42 Nevertheless, only a few studies have attempted to empirically link BPR to the global supply
43 chain level. Many of the studies focus on the identification of key processes in a
44 multi-company setting. For example, Croxton et al. (2001) propose information architecture
45 for improving channel visibility by combining eight major processes into strategic, interfacial,
46 and operational levels for overhauling (i.e., customer service management, demand
47 management, order fulfilment, manufacturing flow management, supplier relationship
48 management, product development and commercialisation, and returns management).
49 Lambert and Pohlen (2001) point out the problem with existing metrics used in evaluating
50 supply chain activities is that most measures are associated with internal logistics operations
51 as opposed to SCM. The supply chain must be viewed as one entity and any measurement
52 systems should span the entire supply chain (Holmberg, 2000). Analysed with profit and loss
53 statements, Lambert and Pohlen (2001) suggest the measure of market capital increase across
54 different tiers of the supply chain as the requirement and basis of continual business process
55 adjustments. Their viewpoint matches the content of the SCOR model, whose level 1 metrics
56 (e.g., supply chain cost, supply chain responsiveness, etc.) are measured by aggregating the
57 performance figures among operations of the entities within the supply chain. In this research,
58 specific performance measurements were difficult to identify, although some information was
59 implied by the existing measurement system used.
60

1
2
3 The review of the literature suggests the following. First, the importance and necessity of
4 BPR in supply chain planning is well established in the literature and warrants follow-up
5 research. Second, literature published in this area corresponds to the major process elements
6 provided in the SCOR model (Lockamy III and McCormack, 2004). Third, the activities
7 illustrated in levels 1 and 2 can be used as a framework for conducting future SCM planning
8 research, particularly the BRP stage because of the correspondence to SCOR process
9 elements. Finally, there is a scarcity of empirical research clearly bridging the supply chain
10 planning practice to process adjustments that is the methodology and theories of BRP in the
11 supply chain context.
12
13

14 15 16 17 **4. The Research Purpose and Methodology**

18
19 This study presents an in-depth case of the necessary constituents for business process
20 transition based on the four decision areas: KPI analysis, problem and grouping analysis,
21 expectation of ownership, and expert opinions. The issues in this case involve adapting the
22 SCOR model to implement supply chain management among trading partners and
23 subsidiaries within the enterprise boundaries. Moreover, the supplementary tools for supply
24 chain BPR in combining existing business processes, SCOR elements, and problem
25 grouping/prioritizing are developed as a further contribution to the knowledge of supply chain
26 research.
27
28

29
30 The primary consideration when selecting research methodologies is the research problem.
31 The case study is an empirical inquiry used for investigating contemporary and ongoing
32 phenomena in particular when the boundaries between phenomenon and context are not
33 clearly evident (Yin, 2003). Case study research generally answers one or more questions
34 which begin with 'why' or 'how'. In this study, we aim to:

- 35 (1) identify the applicability and limitations of the SCOR model in BPR and supply chain
36 planning,
- 37 (2) suggest a new technique for BPR in SCM, and
- 38 (3) propose theoretical elements for the decisions in business process adjustments along
39 the supply chain.
40
41

42
43 These research purposes are in line with the nature of an explorative case study, i.e.
44 appropriate for generating or testing new theories and approaches (Eisenhardt, 1989; Yin,
45 2003).
46

47
48 A case study on the supply chain project of a multi-national fabric enterprise was carried out.
49 There were 35 participants including the executives of the SCM project initiating company
50 and its trading partners, the functional managers, project managers, and external consultants
51 who were responsible at the highest level for the introduction and implementation of a global
52 supply chain project. Our research teams also participated in this project to facilitate and
53 advise on the progress of the BPR and global systems design phases. These interviews and
54 meetings by face-to-face and internet channels took place at different locations across Taiwan
55 and each of them had a duration of 120 to 180 minutes. In addition, we visited the facilities of
56 some subsidiaries of the supply chain focal company to acquire on-site information about the
57 manufacturing procedures, product envelopes, corporate strategies, and organization structure.
58 Finally, the initiating company provided sufficient documentation about the magnitude of the
59 project scope and the information on associated entities to demonstrate specific aspects of the
60 experience and examine the SCOR model throughout this research.

1
2 More specifically, data were collected by a series of interviews in a period of 3 weeks in the
3 aforementioned companies, followed by a week for processing the data. This pattern was
4 repeated for a number of cycles for about half a year until all 35 participants were interviewed.
5 The collected data included the details of the processes involved, and those associated KPIs
6 were presented later. After that, three months was spent in analysing the collected data and
7 then drafting the reengineering program (detail analysis is reported in Section 5). Follow-up
8 meetings and email communications were used to adjust the proposed BRP program. Finally,
9 another three months were used to modify the supply chains and to shape up the global
10 logistics enterprise system. In short, the whole project duration was about 1 year. Half of the
11 year was used to collect data and the other half used to carry out the reengineering program.
12 The method used is similar to action case study research.
13
14
15
16

17 **5. A Case Study of the Global Logistics Supply Chain Project**

18 **5.1 The context for BPR**

19
20 The Taiwanese company of the supply chain project, Company T, began in the early 1960s to
21 produce artificial fabric such as bedding and batting fibres for industrial needs. Since then,
22 Company T has increased its production and total sales volume to over US\$100 million. It
23 adopted the strategy of reaching closer to the consumers' markets by integrating its supply
24 chain. One of the initiatives involved was to acquire an American brand owner, Company A,
25 in the furniture industry and similar actions are expected to take place in the European and
26 Asian markets under the corporate vision of being a global brand owner.
27
28
29

30 The merger in 2004 created a need to unify all the areas of activity within the supply chain
31 including the subsidiaries of Company T and to collaborate with the suppliers and the
32 wholesalers. Thus, a strategic process redesign began that influenced every entity of Company
33 T's consuming products supply chain and SCOR was chosen as the major referential model
34 for this substantial task. The situation was as follows:
35
36

- 37 (1) It was known that within a few years the main wholesale customers would enter the
38 emerging competitive areas such as Latin America, India, and China.
- 39 (2) Increasing market globalization created both the need to be competitive at the regional
40 level and to position Company T in developing markets. The acquisition of Company A
41 and the associated supply chain integration therefore becomes a template of its future
42 global supply chain system.
- 43 (3) A certain level of business autonomy exists at each of the diversified manufacturing sites
44 and it hinders the efficiency of central planning for dispatching orders and scheduling
45 production.
- 46 (4) There was a short order-to-delivery request time of 14 days in the American market. More
47 accurate forecasting is hence needed in order to reduce the manufacturing cost with a
48 cheaper labour force by shifting a major portion of Company A's production to Asia
49 because of the increased shipping time. Similar challenges are going to take place in other
50 markets.
51
52
53

54 Company T, historically having had a captive market in artificial fabric materials, therefore
55 needed to centralise and coordinate the sales, manufacturing, sourcing, and distribution
56 activities among the supply chain entities; in short, transforming the enterprise. The response
57 comprised two phases as described below.
58
59
60

58 **5.2 Phase I: Project commencement and limitations encountered**

59 Company T merges with an US-based brand owner, Company A, and utilizes the reputation of

1
2 Company A to approach wholesalers in the United States. In order to reduce the
3 manufacturing costs, Company T decides to shift the manufacturing procedures from Factory
4 1 in the United States to Factory 2 in China with the exception of the final step of product
5 assembly in the supply chain (Figure 3.1). The reason for leaving assembly procedures in
6 Factory 1 is because shipping costs are calculated by product volume. Although the strategy
7 sounds feasible; nonetheless, the subsequent longer lead-time of shipping and the potential
8 higher risk of failure to deliver on time may occur since the products can only be made by
9 make-to-order (MTO). The only solution is to have a global logistics planning centre which is
10 responsible for coordinating the communication of forecasting, decision-making, and order
11 execution in order to balance demand and supply in time. Hence, Company T decides to adopt
12 global logistics information systems built in multiple sites with an enterprise portal as the
13 communication platform.
14
15

16
17 Before the implementation of the global logistics information systems, Company T had used
18 SCOR to investigate the 'As-Is' processes in this supply chain. Figure 3.2 shows that there are
19 two major gaps in the control of supply chain. The decisions on order dispatching and demand
20 forecasting have not been passed to Company T with the acquisition of Company A. However,
21 it is not possible to take over the two functions immediately due to concern over generating
22 tensions between the employees among the two enterprises despite the fact that Company T
23 has the ownership of this supply chain.
24
25

26
27 Another difficulty that Company T has encountered relates to the lack of KPI information. It
28 is necessary to find enough information regarding enterprise performance for the purpose of
29 mapping KPI calculation with the activities of SCOR level 1 to level 3. Normally it is the
30 basis for accurate KPI analysis in large companies, i.e. to equip ERP systems with historical
31 data for aggregating calculation. In the current case, the ERP system is still a new tool for the
32 employees of Company T and some departments feel reluctant to use it due to the incomplete
33 customisation interfaces of ERP in Company T.
34
35

36
37 *"We are required to use the newly adopted ERP systems for business operations because it has been*
38 *expected to increase corporate efficiency" the Project Manager of Company T, said. "However, many of*
39 *our scattered production sites need much more information for preparing the material sourcing.*
40 *Manufacturing orders printed from the ERP system fail to correspond to specific needs such as the*
41 *required colour patterns and 'scrap factors' (i.e., the rate of the wasted part to a complete piece of raw*
42 *material after the production processes) of each product component. With the rapid corporate expansion,*
43 *ultimately, the material codes are not unified yet among our worldwide subsidiaries. Particularly, we do*
44 *not have the relevant KPI information kept in the computer-based information systems that is required by*
45 *the consultant team". (Interviewing Record: T120305)*
46
47
48
49

50
51
52 << Insert Figure 3 >>
53
54

55
56 Moreover, many of the ERP modules of Company T have not yet been extended and
57 integrated to its affiliate subsidiaries such as Factory 2 and Company A. In addition to the
58 difficulty of getting cross-site KPI information, another concern appears during the project
59 period. On the one hand, Company T requires a planning mechanism as the decision-base to
60 deal with new or cancelled orders from the wholesalers; otherwise, these may cause critical
losses if the M2 (MTO) process element in Factory 2 (Figure 3.2) is completed before a
solution is found for cancelled orders. On the other hand, finished goods will not be delivered
on time without the decision-base to reallocate production resources. Again, there is no
specific suggestion in SCOR documents for addressing these situations. In other words, it is

not possible to follow the typical analysing sequence of SCOR as a basis to develop global supply chain systems and enterprise portals in Company T's supply chain.

During the first project phase, we identified three types of limitations for applying SCOR in modifying current supply chain processes. These limitations have not been identified in the literature and are critical issues for the practical adoption of GLM systems. They involve graphical presentation, gap identification, and undefined business activities as summarised below:

The limitation of graphical presentation for intercompany flows

- SCOR can only present business flow between legal or geographical entities and not of a matrix organization structure or the concept of 'virtual enterprise'.
- SCOR is limited to the presentation of one single supply chain while most of the enterprises may be associated with multiple channels of markets and products.

The limitation in identifying gaps

- The KPI of SCOR is not always available in the target company T, particularly when it involves cross-site information.
- Even when KPI analysis is available, intangible problems cannot be identified such as cultural conflict or the uncertainty of supply chain coordination.

Some essential activities not defined in the SCOR standard

- Demand increases and reduction from order changes, e.g., emergent orders or order cancelling.
- The activities of collaborative design and customer relationships management are not defined in SCOR.

5.3 Phase II: CESM technique, problem grouping, and process adjusting

This phase began with a 'bottom-up' diagnosis of the situation carried out in collaboration with two consulting teams (including ours) that Company T had been working with. This diagnosis had several consequences. First, a detailed study of the company's problematic processes led to a list of 132 items categorised as institutional problems, organization structural problems, employee related problems, and problems of information systems/tools. The information on problem causes and effects was also collected through in-depth interviews with functional managers in Company T, its subsidiaries, and Company A. As it is impossible to extract historical KPI information among sites, the aim of creating this problem list was to relate it to the diagnosis of the supply chain processes.

Secondly, top managers became conscious of the difficulties with implementing BPR along the supply chain and subsequently began to work on planning activities and participating in the problem grouping and prioritizing procedures. The 132 problems identified via interview of the key managers of the supply chain entities were then integrated into 15 major groups (See Appendix). In this phase, we proposed and adopted a technique to align the problems, business processes defined in SCOR, and the supply chain entities by an assimilative grouping analogy combining the Causes/Effects, the SCOR Standard, and Mutual Solution, namely "CESM".

As shown in Table 2, CESM is a composite of several components that includes problem grouping (PG) code, interview code, supply chain entities, PG category, and the SCOR process elements related to the problems. The steps of conducting CESM are described below.

Initially, in the PG code column we list the major problems grouped by similar causes/effects so that each of them corresponds to one or two of the four categories. The PG categories

1
2 corresponding to a particular problem group link to the potential solutions. For example, PG4
3 which reflects the problem caused by the discrepancy of material and product codes within
4 the supply chain belongs to the categories of system tools and business process. The possible
5 solution of PG4 that is expected to unify the code in the ERP systems requires a standardised
6 coding process for staff among multi-sites. The interview codes within each of the problem
7 groups are derived from original interview scripts and likewise listed in the left column. This
8 information can allow the CESM users to trace back the problem description provided by the
9 interviewees before a business process is modified.
10
11

12 The supply chain entities involved with the project are then put at the top of the table, similar
13 to the previous 'As-Is' business flows. The next step is to allocate the problem groups with the
14 SCOR process elements onto the supply chain entities respectively. For example, PG1 in
15 Table 2 is associated with the incongruent estimation of product costs occurring between
16 Company T and a production site in China. As they are two legally independent companies,
17 the production site in China tends to delay or overestimate the cost calculation to increase
18 profits which leads to better annual performance. Such a situation undermines the capability
19 and flexibility of Company T when quoting prices to business customers. Hence, SCOR
20 elements P2 (planning activities for sourcing) and D2 (deliver processes for MTO products)
21 are placed with the focal company and second tier supplier. It should be noted that we have
22 only addressed the level 2 of SCOR elements that can be identified from project phase I and
23 the lower case letters adjacent to these elements are symbols for level 3 process adjusting that
24 is not available in the current case.
25
26
27
28
29
30
31
32

33 << Table 2 >>
34
35
36

37 The last step of conducting CESM is to prioritize the problems in order to identify the
38 possible sequence of BPR actions. Table 3 is the priority grid consisting of two dimensions:
39 the degree of implementing difficulties and exigent levels estimated by the consultant teams
40 and the top managers' expectations. We have adapted this prioritizing technique based on
41 Bolstorff and Rosenbaum's (2003, p. 140) 'ease of implementation' grid for supply chain
42 planning and the Kepner-Tregoe decision making model (Kepner and Tregoe, 1965). It is
43 subjective to assign a degree of difficulty to a problem group based on the reliance on
44 corporate resources, number of functions involved, and time expenditure. As can be seen in
45 the table, all problem groups are set into each of the three divisions: must, want, and tentative.
46 'Must' represents the necessity of actions toward overcoming the problem groups in
47 Company T's supply chain project; PG6, PG4, PG7, PG8, and PG5 were assigned in this
48 division and ranked sequentially by the scale of exigent level. 'Want' represents the desire for
49 the problems to be solved in this project; PG12, PG1, PG2/PG3, PG9, and PG11 were
50 assigned in this division and ranked. BPR actions for problems PG13, PG15, and PG14 were
51 considered to have 'tentative' business effects that were also ranked. All the problem groups
52 were then set respectively with their corresponding level of difficulty.
53
54
55
56
57

58 << Table 3 >>
59
60

Finally, we have made decisions on the action ranking as shown at the bottom of Table 3. The

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

sequences of BPR actions for each problem group are seriated similarly to the opposite ranking of distance from each PG grid to the left-top origin point. They are PG 8 → PG7 → PG5 → PG6 → PG4 in the ‘Must’ division, PG1 → PG3 → PG9 → PG12 → PG11 → PG12 in the ‘Want’ division, and PG13 → PG14 → PG15 in the ‘Tentative’ division. Notably, it is a result with the referential interval scales that come from human decisions on the degree of difficulties and the exigent levels. In addition, PG2 which had been intended to be solved in a subsequent project is removed from the prioritizing results. It has therefore left 10 PGs prioritized for actions within the current project as shown on the bottom of Table 3.

6. Limitations in SCOR and the four Decision Bases

In this section, we reflect on what the study results suggest about the underlying limitations in SCOR planning decisions. Den Hengst and De Vreede (2004) suggest that the ultimate goal of a BPR project is provide to solutions agreed by stakeholders so as to improve organizational performance. However, we have observed from this case that the BPR project is also expected to lead the implementation of new enterprise systems and the establishment of new business sectors. The particular decision bases, while indicative of possible solutions, may therefore be symptoms of deeper factors in the current case and respective supply chain entities. In this case, there are at least four decision bases (depicted in Figure 4) including the KPI analysis suggested by the SCOR model. The rest are the problem/opportunities analysis, expectation/constraints, and the experts’ opinions which can be amended in the SCOR model as explained below by a manager of Company T participating in this project.

“The SCOR model requires a current KPI analysis to enact the future processes. However, due to insufficient information provided by our ERP systems, we have found it difficult to identify the gaps between As-Is and To-Be status. Particularly, there are no existing records for our new business of consumer products which are developed with this global supply chain project at the same time.” (Interviewing Record: T1180405)

KPI analysis: this approach follows the typical ‘top-down’ SCOR analytical processes and is relevant when most operation figures are recorded and updated regularly. Since it requires information across the boundaries of companies, the SCM adopters may often encounter difficulties. In the current case most channel participants are subsidiaries or joint ventures of a particular adopter because of unequal readiness of IT infrastructure or conflicts of management interests. It is likely that in many situations, there will be only a few of the business processes and functional tasks along the supply chain adjustable based on this decision.

Problem/opportunity analysis: when identifying the process ‘gaps’ by KPI information becomes difficult, it is possible to find out the existing problems and difficulties by interviewing the employees upstream and downstream of the supply chain. Contrary to the KPI analysis which starts from enacting the supply chain strategy and comparing existing performance and the targets, problem/opportunity analysis is rather a ‘bottom-up’ approach. It is suggested that the SCM project participants record feedback and then map it onto the different levels of SCOR processes. For instance, the KPI of ‘daily sales receivable outstanding’ in the Delivery element of SCOR level 2 is related to the process performance of the sales department. The same goal of identifying the SCM gaps can hence be achieved by directly finding problem/opportunity through individual interviews and observation. Following the CESM techniques, a project manager can further prioritize the actions of BPR toward the supply chain processes among the entities.

<< Figure 4 >>

Expectation/constraint: one of the key factors in implementing a SCM project is the participants' attitude and commitment to collaborative improvements. This will affect the information gathering for KPI and problem analyses and supply chain modification which is sometimes accompanied by the adjustment of existing benefits among channel members. The delivery routes, supply chain policies of pricing and return of goods, and requirement of forecasting between buyers-suppliers shown in this study may be altered after the SCM implementation. It is therefore necessary to find out the expectations/constraints of channel participants so as to avoid potential conflict among supply chain entities. Communication with the SCM initiator also helps to arrange the prioritization of problem groups within the project scope.

Another example seen in this case study shows that examining the demand management processes of the SCM initiator might lead to a tentative solution of implementing Collaborative Planning, Forecasting and Replenishment (CPFR) systems as suggested by the SCOR model. However, doing so might require the adoption of new IT infrastructure and lead to changing the existing demand management processes in some of the suppliers. Compromises are inevitable in order to make the transformation happen upstream and downstream of a supply chain. Several considerable issues are noted when identifying the expectations and constraints of the supply chain stakeholders:

- The enterprise as a participant in a business ecosystem and supply network;
- The cluster of companies which gradually evolves as a group—the coevolution effects;
- The gradual development of shared vision—centred around a product or product group; and
- The role of clusters in competitiveness.

The experts' experiences/communication: the last decision base for the supply chain transformation is to adopt the experts' opinions from the third party. A SCM project covers the areas of channel collaboration in material management, production planning, sales/distribution, quality control, asset management, and cost controlling and requires the knowledge of business process enablers such as the adoption of information systems. Acquiring the experts' opinions is vital to the success of any SCM project not only because of the needs for the above expertise but also in the pre-selection adoption methods, business process design, training, and customized IT systems. This means that companies are likely to need assistance from the consulting companies to enact the appropriate adoption methods and learn from others' experiences. Nevertheless, the SCM project owners have to interact with outside consultants who are not always familiar with the 'know-how' of a particular industrial context.

In short, the transformation/BPR of existing supply chain processes and structure relies on identifying the gaps and opportunities for improvement. Both 'top-down' and 'bottom-up' approaches are keys to success of supply chain configuration. Moreover, it is necessary to discreetly survey the stakeholders' expectations from the standpoints of various supply chain entities in order to ensure substantial benefits, and to understand both successful and unsuccessful cases through the experience of experts from the third party.

7. Conclusion

1
2 As stated above, SCM plays a role in influencing economic behaviour by the way business
3 processes are managed. This in itself is certainly a very significant point, as it influences the
4 costs of inventory holding, goods delivery, and manufacturing processes. It particularly
5 affects the performance in customer fulfilment and cash-to-cash cycling which is vital for
6 enterprise survival (Garrison and Noreen, 2003). Achieving effectiveness of SCM does not
7 only rely on process tuning but also the just-in-time communication and decision-making
8 through the enablers as performance measurement and information systems. Despite its
9 importance, however, there is not much literature on the implementing framework and most
10 of the existing reports are individual case studies (Croom et al., 2000).
11
12

13
14 The SCOR model has been the most widely adopted standard and may be the only one for the
15 analysis of SCM implementation. The model has been modified several times since its first
16 publication by the Supply Chain Council in 1996. It should be noted that it is not a
17 comprehensive framework for implementing a SCM project but merely a referential tool for
18 assigning business processes and associated factors of performance measures. It may actually
19 be counterproductive to proceed without considering stakeholders' values/expectations and
20 including the mutually owned processes in performance measurement. Therefore, we have
21 addressed its weaknesses by discussing the supply chain configuration and transformation and
22 the implementing procedures, using a case study in order to identify the limitations of the
23 SCOR model, suggesting a CESM technique to supplement it, and proposing the
24 decision-making basis for BPR in the supply chain context. As a matter of fact, a number of
25 other factors, such as cultural issues, organisational issues, and the behavioural issues (which
26 are indeed a chemistry of people involved and the case scenario) could influence the efficacy
27 of the SCOR model. A multi-disciplinary approach may be adopted in future study to further
28 analysis the moderating effects of the aforementioned factors. This research is limited to an
29 action project while future studies are suggested to apply or adapt the proposed technique in
30 various industries and projects, particularly a set of structural case studies to generalise the
31 applicability.
32
33
34
35
36

37 Future multi-disciplinary research is also required to test the proposed techniques and the four
38 decision-making bases in business settings in different industries and regions. Other barriers
39 and limitations to SCM implementation and how they should be overcome need to be further
40 identified. These may consist of increases and reductions in demand from order changes, e.g.,
41 emergent orders or order cancelling and the calculation of KPI for non-financial figures from
42 the operation activities. To the extent that similar difficulties and solutions are identified in
43 various supply chain contexts, it is possible that a refined framework can be developed for
44 practitioners. Finally, progress should be tracked over time to demonstrate the long-term
45 benefits derived from implementing SCM based on such a framework.
46
47
48
49

50 References

- 51 Akkermans, H. A., Bogerd, P., Yücesan, E., and Van Wassenhove, L. N., 2003, "The impact of
52 ERP on supply chain management: Exploratory findings from a European Delphi study",
53 *European Journal of Operational Research*, Vol. 146, No. 2, pp. 284-301.
54 Albizu, E., Olazaran, M., and Simon, K., 2004, "BPR and Change Management: A Case
55 Study of a Large Spanish Electricity Company", *International Journal of Innovation
56 Management*, Vol. 8, No. 4, pp. 355-379.
57 Banerji, K. and Sambharya, R.B., 1998, "Effect of Network Organization on Alliance
58 Formation: A Study of the Japanese Automobile Ancillary Industry", *Journal of
59 International Management*, Vol. 4, No. 1, pp. 41-57.
60 Barbarosoğlu, G., 2000, "An Integrated Supply-Buyer Model for Improving Supply Chain

- 1 Coordination”, *Production Planning & Control*, Vol. 11, No. 8, pp. 732-741.
- 2 Boddy, D., Cahill, C., Charles, M., Fraser-Kraus, H., and Macbeth, D., 1998, “Success and
- 3 Failure in Implementing Supply Chain Partner: an Empirical Study”, *European Journal of*
- 4 *Purchasing & Supply Management*, Vol. 4, pp. 143-151.
- 5 Bolstorff, P. and Rosenbaum, R.G., 2003, *Supply Chain Excellence – A Handbook for*
- 6 *Dramatic Improvement Using the SCOR Model*. New York: American Management
- 7 Association.
- 8 Chan, H. K., and Chan, F. T. S., 2009, “Effect of Information Sharing in Supply Chains with
- 9 Flexibility”, *International Journal of Production Research*, Vol. 47, No. 1, pp. 213-232.
- 10 Changchien, S. W., and Shen, H. –Y., 2002, “Supply chain reengineering using a core process
- 11 analysis matrix and object-oriented simulation”, *Information & Management*, Vol. 39,
- 12 Chen, C.-K. and Tsai, C. H., 2009, “Developing a process re-engineering-oriented
- 13 organizational change exploratory simulation system (PROCESS)”, *International Journal*
- 14 *of Production Research*, Vol. 46, No. 16, pp. 4463-4482.
- 15 Childerhouse, P. and Towill, D., 2000, “Engineering Supply Chains to Match Customer
- 16 Requirements”, *Logistics Information Management*, Vol. 13, No. 6, pp. 337-345.
- 17 Choi, Y., Kim, K., and Kim, C., 2005, “A design chain collaboration framework using
- 18 reference models”, *International Journal of Advanced Manufacturing Technology*, Vol. 26,
- 19 No. 1-2, pp. 183-190.
- 20 Clark, T. H., and Hammond, J. H., 1997, “Reengineering channel reordering processes to
- 21 improve total supply-chain performance”, *Production and Operations Management*, Vol.
- 22 6, No. 3, pp. 248-265.
- 23 Clark, T. H. and Stoddard, D. B., 1996, “Interorganizational Business Process Redesign:
- 24 Merging Technological and Process Innovation”, *Journal of Management Information*
- 25 *Systems*, Vol. 13 Issue 2, p9-28, 20p, 3 diagrams.
- 26 Closs, D.J. and Mollenkopf, D.A., 2004, “A Global Supply Chain Framework”, *Industrial*
- 27 *Marketing Management*, Vol. 33, pp. 37– 44.
- 28 Croom, S., Romano, P., and Giannakis, M., 2000, “Supply Chain Management an Analytical
- 29 Framework for Critical Literature Review”, *European Journal of Purchasing & Supply*
- 30 *Management*, Vol. 6, pp. 67-83.
- 31 Croxton, K.L., García-Dastugue, S.J., Lambert, D.M., and Rogers, D.S., 2001, “The Supply
- 32 Chain Management Processes”, *International Journal of Logistics Management*, Vol. 12,
- 33 No. 2, pp.13-34.
- 34 D’Amours, S., Montreuil, B., Lefrancois, P., and Soumis, F., 1999, “Networked
- 35 Manufacturing: The Impact of Information Sharing”, *International Journal of Production*
- 36 *Economics*, Vol. 58, No. 1, pp. 63-79.
- 37 Davenport, T.H., and Short, J.E., 1990, “The New Industrial Engineering: Information
- 38 Technology and Business Process Redesign.” *Sloan Management Review*, Vol. 32, pp.
- 39 11-27.
- 40 Eisenhardt, K.M., 1989, “Building Theory from Case Study Research”, *Academy of*
- 41 *Management Review*, Vol. 14, No. 4, pp. 532-550.
- 42 Frohlich, M.T. and Westbrook, R., 2001, “Arcs of Integration: An International Study of
- 43 Supply Chain Strategies”, *Journal of Operations Management*, Vol. 19, No. 2, pp.
- 44 185-200.
- 45 Grant, G.G., 2003, “Strategic Alignment and Enterprises Systems Implementation: The Case
- 46 of Metalco”, *Journal of Information Technology*, Vol. 18, pp. 159-185.
- 47 Gulati, R., 1998, “Alliances and Networks”, *Strategic Management Journal*, Vol. 19, No. 4,
- 48 pp. 293-317.
- 49 Gunasekaran, A. and Kobu, B., 2002 “Modelling and analysis of business process
- 50 reengineering”, *International Journal of Production Research*, Vol. 40, No. 11, pp.
- 51 2521-2546.
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60

- 1
2 Hammer, M. and Champy, J., 1993, *Reengineering the Corporation. A Manifesto for Business*
3 *Revolution*. London: Nicholas Brealey Publishing.
4 Hales, H.L. and Savoie, B.J., 1994, "Building a Foundation for Successful Business Process
5 Reengineering", *Industrial Engineering*, Vol. 26, No. 90, pp. 17-19.
6 Harland, C.M., Lamming, R.C., Zheng, J., and Johnsen, T.E., 2001, "A Taxonomy of Supply
7 Networks", *Journal of Supply Chain Management*, Vol. 37, No. 4, pp. 20-27.
8 Den Hengst, Marielle and De Vreede, Gert-Jan, 2004, "Collaborative Business Engineering:
9 A Decade of Lessons from the Field", *Journal of Management Information Systems*, Vol.
10 20, Issue 4, p85-113.
11 Gattiker, T. F., 2007, Enterprise resource planning (ERP) systems and the
12 manufacturing–marketing interface: an information-processing theory view, *International*
13 *Journal of Production Research*, Vol. 45, No. 13, pp. 2895–2917.
14 Gorla, N., Chinta, R., and Chu, T. W., 2007, "An enhanced business process re-engineering
15 model for supply chain management and a case study", *Journal of Information*
16 *Technology Case and Application Research*, Vol. 9, No. 2, pp. 5-27.
17 Heriot, K.C. and Kulkarni, S.P., 2001, "The Use of Intermediate Sourcing Strategies",
18 *Journal of Supply Chain Management*, Vol. 37, No. 1, pp. 18-26.
19 Hewitt, F., 1995, "Business Process Innovation in the mid-1990s", *Integrated Manufacturing*
20 *Systems*, Vol. 6, No. 2, pp. 18-26.
21 Holmberg, S., 2000, "A Systems Perspective on Supply Chain Measurements", *International*
22 *Journal of Physical Distribution and Logistics Management*, Vol. 30, No. 10, pp. 847-868.
23 Huang, S.H., Sheoran, S.K., and Keskar, H., 2005, "Computer-assisted Supply Chain
24 Configuration Based on Supply Chain Operations Reference (SCOR) Model", *Computers*
25 *& Industrial Engineering*, Vol. 48, pp. 377-394.
26 Kaplan, R.S. and Norton, D.P., 1996, *Translating Strategy into Action: The Balanced*
27 *Scorecard*. Boston: Harvard Business School Press.
28 Kepner, C.H. and Tregoe, B.B., 1965, *The Rational Manager: A Systematic Approach to*
29 *Problem Solving and Decision Making*. New York: McGraw-Hill.
30 Kumar, A., Ozdamar, L., and Zhang, C.N., 2008, "Supply Chain Redesign in the Healthcare
31 Industry of Singapore", *Supply Chain Management: An International Journal*, Vol. 13, No.
32 2, pp. 95-103.
33 Lambert, D.M., Emmelhainz, M.A., and Gardner, J.T., 1996, "Developing and Implementing
34 Supply Chain Partnerships", *International Journal of Logistics Management*, Vol. 7, No. 2,
35 pp. 1-17.
36 Lambert, D.M. and Pohlen, T.L., 2001, "Supply Chain Metrics", *International Journal of*
37 *Logistics Management*, Vol. 12, Issue 1, 1-19.
38 Lamming, R.C., Caldwell, N.D., Harrison, D.A., and Phillips, W., 2001, "Transparency in
39 Supply Relationships: Concept and Practice", *Journal of Supply Chain Management*, Vol.
40 37, No. 4, pp. 4-10.
41 Li, S., Rao, S. S., Ragu-Nathan, T. S., and Ragu-Nathan, B., 2005 "Development and
42 validation of a measurement instrument for studying supply chain management practices",
43 *Journal of Operations Management*, Vol. 23, No. 6, pp. 618-641.
44 Lin, F. –R., and Shaw, M. J., 1998, "Reengineering the Order Fulfillment Process in Supply
45 Chain Networks", *International Journal of Flexible Manufacturing Systems*, Vol. 10, No.
46 3, pp. 197-229.
47 Lockamy III, A., and McCormack, K., 2004, "Linking SCOR Planning Practices to Supply
48 Chain Performance, An Explorative Study", *International Journal of Operations &*
49 *Production Management*, Vol. 24, No. 12, pp. 1192-1218.
50 Macbeth, D.K. and Ferguson, N., 1994, *Partnership Sourcing: An Integrated Supply Chain*
51 *Management Approach*. London: Financial Times/Pitman Publishing.
52 McCutcheon, D. and Stuart, F.I., 2000, "Issues in the Choice of Supplier Alliance Partners",
53 *Journal of Operations Management*, Vol. 29, No. 1, pp. 65-83.
54
55
56
57
58
59
60

- 1
2 Narasimhan, R. and Kim, S.W., 2001, "Information System Utilization Strategy for Supply
3 Chain Integration", *Journal of Business Logistics*, Vol. 22, No. 2, pp. 51-76.
4 Narasimhan, R. and Mahapatra, S., 2004, "Decision Models in Global Supply Chain
5 Management", *Industrial Marketing Management*, Vol. 33, pp. 21-27.
6 Noreen, E. W. and Garrison, R. H., 2003, *Managerial Accounting*, New York: McGraw-Hill
7 College.
8
9 Pramadari, K., 2007, "Collaborative Supply Chain Practices and Evolving Technological
10 Approaches", *Supply Chain Management: An International Journal*, Vol. 12, No. 3, pp.
11 210-220.
12 Patnayakuni, Ravi, Rai, Arun, Seth, Nainika, 2006., "Relational Antecedents of Information
13 Flow Integration for Supply Chain Coordination", *Journal of Management Information*
14 *Systems*, Vol. 23, Issue 1, p13-49.
15 Rodrigues, A.M., Stank, T.P., and Lynch, D.F., 2004, "Linking Strategy, Structure, Process,
16 and Performance in Integrated Logistics", *Journal of Business Logistics*, Vol. 25, No. 2,
17 pp. 65-94.
18 Röder, A., and Tibken, B., 2006, "A methodology for modeling inter-company supply chains
19 and for evaluating a method of integrated product and process documentation", *European*
20 *Journal of Operational Research*, Vol. 169, No. 3, pp. 1010-1029.
21 Scheer A. -W., and Habermann, F., 2000, "Making ERP a success", *Communications of the*
22 *ACM*, Vol. 43, No. 4, pp. 57-61.
23 Supply Chain Council, 2005, *Supply Chain Operations Reference Model: Overview of SCOR*
24 *version 7.0*. Washington: Supply Chain Council.
25 Swafford, P. M., Ghosh, S., Murthy, N., 2006, "The antecedents of supply chain agility of a
26 firm: Scale development and model testing", *Journal of Operations Management*, Vol. 24,
27 No. 2, pp. 170-188.
28 Thorelli, H.B., 1986, "Networks: Between Markets and Hierarchies", *Strategic Management*
29 *Journal*, Vol. 17, pp. 37-51.
30 Vernadat, F. B., 1996, *Enterprise Modeling and Integration: Principles and Applications*. UK,
31 Chapman & Hall.
32 Vickery, S., Calantone, R. and Droge, C., 1999, "Supply Chain Flexibility: An Empirical
33 Study", *Journal of Supply Chain Management*, Vol. 35, No. 3, pp. 16-28.
34 Wang, G., Huang, S. H., and Dismukes, J. P., 2005, "Manufacturing supply chain design and
35 evaluation", *International Journal of Advanced Manufacturing Technology*, Vol. 25, No.
36 1-2, pp. 93-100.
37 Wang, W.Y.C. and Heng, M.S.H., 2002, "Boundaries of Business Network in Supply Chain:
38 Overcoming SMEs Barriers in Implementing Business-to-Business Integration", the 4th
39 International Conference on Electronic Commerce, Hong Kong.
40 Wang, W.Y.C., Ho, M.S.C, and Chau, P.Y.K., 2005, "A Process Oriented Methodology for the
41 Supply Chain Analysis of Implementing Global Logistics Information System",
42 *Proceedings of the 2nd International Conference on Innovations in Information*
43 *Technology*, 26-28 September, 2005, Dubai, UAE.
44 Yin, R.K., 2003, *Case Study Research – Design and Methods*, Third Edition. New York: Sage.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Appendix: The Prioritized Problem Groups (two pages)

GP Code	Category	Cause/Effect
PG8	Institution	There is a no unified rule for materials/item coding Scrap factors are not maintained well among the subsidiaries
PG7	Systems Tool	Lack of an unified platform to link multi-site systems ERPs are not installed in some manufacturing sites Lack of staff training for adapting new information systems
PG5	Institution	Part of the order information is concealed by the downstream partners/subsidiaries that it leads to the insufficient information for supply planning. It is also due to the lack of standardised sales procedure enacted by the head office of Company T.
PG6	Organization Structure/HR	Organization Structure is unclear in the newly merged company. It additionally results in the decision-making of order dispatching and supply planning among the subsidiary being unconnected or lacking concern about the enterprise-wide supply chain. New demand planning processes need to be invoked and designed.
PG4	Business Process/ System Tool	There is a scarcity of coordinating processes and mechanisms among manufacturing sites and most communication is still maintained by the human labour force.
PG1	Institution	No standardized estimation method for cost calculation , particularly the Just-in-Time information for product quoting by the sales department.
PG3	Business Process/ System Tool	The information of consumption of critical materials per product unit is not controlled by the head office and the subsidiaries do not share such information with each other. A centralised database which records all Bills of Materials (BOM) is needed.
PG9	Institution & Organization Structure/HR	Overseas sales subsidiaries do not have sufficient quality control (QC) information , especially the specifications of products which have not been monitored and maintained by some manufacturing sites. It leads to the unnecessary return of goods. Such information should be controlled by both the outbound logistics department of the manufacturing sites and the inbound logistics department of sales subsidiaries.
PG12	Institution	Production and inventory information is not exchanged among the manufacturing sites that it causes the failure of resource sharing and fewer opportunities for seeking alternative materials when an emergent order occurs.
PG11	Institution	Sales subsidiaries lack market information for demand forecasting . It affects the long-term decision basis for product design, marketing strategy, capacity planning, and procurement. department
PG13	Institution & Business Process	Redundant monthly procurement activities delay the arrival of raw materials and affect the execution of production planning.

Continue to Next Page.

GP Code	Category	Cause/Effect
PG2	Organization Structure/HR	Supplier relationship management needs to be improved Delay of material supply or defective sub-components are not reported by the suppliers. Company T has inadequate control over the selection of quality suppliers. Purchasing records and delivery tracking systems need to be maintained carefully and effectively.
PG15	Institution Organization Structure/HR	Documentation and related business processes for imports/exports is assigned to the staff of the sales, international business, and purchasing departments. This decentralization affects the efficiency of functional departments and reduces the bargaining power for prices and shipping schedules towards the freight providers.
PG14	Institution Organization Structure/HR	Need for a specific department or staff group to be responsible for credit sales. This responsibility is not clearly assigned between the sales, purchasing, and accounting departments and the business processes need to be redefined.

NB: the descriptions are simplified and adjusted for this publication.

List of Figures

Figure 1. Applying the SCOR model for supply chain linkage

Figure 2. The 'Top-Down' approach in implementing the SCOR model

Figure 3. The 'As-Is' flows of SCOR levels 1 & 2 in the current supply chain

Figure 4. Components for BPR in the Supply Chain Context

List of Tables

Table 1. Supply chain activities based on SCOR levels 1 and 2

Table 2. CESM Table for Supply Chain Process Diagnosis

Table 3. Prioritizing Problem Groups

Figure 1. Applying the SCOR model for supply chain linkage

Source: Adapted from Supply Chain Operations Reference Model Version 7, Supply Chain Council, 2005

Figure 2. The 'Top-Down' approach in implementing the SCOR model

Source: Supply Chain Council SCOR version 7.0

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3(a) The materials flows (in level 1)

Figure 3(b) The information flows (in level 2)

Note: this diagram was simplified from a real case but some of the flows have been changed and the names of supply chain entities were changed for confidentiality.

Figure 3. The 'As-Is' flows of SCOR levels 1 & 2 in the current supply chain

Figure 4. Components for BPR in the Supply Chain Context

Table 1. Supply chain activities based on SCOR levels 1 and 2

Plan		Source		Make		Deliver	
P1	Plan Supply Chain	S1	Source Stocked Product	M1	Make-to-Stock	D1	Deliver Stocked Product
P2	Plan Source	S2	Source MTO Product	M2	Make-to-Order	D2	Deliver MTO Product
P3	Plan Make						
P4	Plan Deliver	S3	Source ETO Product	M3	Engineering-to-Order	D3	Deliver ETO Product
Source Return				Deliver Return			
SR1	SR2	SR3		DR1	DR2	DR3	
R1: Return Defective Product			R2: Return MRO Product		R3: Return Excess Product		

Adapted from Supply Chain Council SCOR version 7.0, MRO: Maintenance, Repair, Overhaul

Table 2. CESM Table for Supply Chain Process Diagnosis

PG Code	Channel Entities Interview Code	3 rd Tier Suppliers		2 nd Tier Suppliers		1 st Tier Supplier		Focal Company	1 st Tier Customers		2 nd Tier Customers		PG Cat'
		Chemical Fibre	Fabric	China PS	Western-US PS	Western-US AS	Eastern-US AS		A Company	Others	K Company	Others	
PG1	A1,A7,B3,B13		D2c	D2a				P2a,D2c,D2a					Institution
PG2	A2a,A6,A10,A12,E19		P4c, D2c, P3c	S2c				P1c,P2a,P2c,S2c	P1c				Company Structure /Employee
PG3	A2b		D2c	P3c				P1c, D2a					Business Process/ System Tool
PG4	A3,B5,B9,B10, B11, E10, E11,E15,C4	P3b	P3c	P3a	P3f	P3a	P3a	P1a,P2a, ERP	P4g				Business Process/ System Tool
PG5	A4							D2g,S2a					Institution
PG6	A5a,A5b,B14, E7							P1a,P4g	P1a,P4g,EP				Company Structure /Employee
PG7	A8,A9b,A13,D8, D12b.c.d.e,C8b.d							ERP					System Tool
PG8	A9a,B7, D16			P3a, M2	P3f, M2	P3a,M2	P3a, M2	ERP	P2a				Institution
PG9	A11,E1		D2c	S2c,D 2a		S2a	S2a		S2a				Institution/ Company Structure /Employee
....

PS – Production Site
AS – Assembly Site

Table 3. Prioritizing Problem Groups

Priorities	Degree of Difficulties Exigent Level		Easy					Tough				
			1	2	3	4	5	6	7	8	9	10
PG8	Must	1			PG8							
PG7		2						PG4				
PG5		3				PG7						
PG6		4					PG6					
PG4		5	PG5									
PG1	Want	1						PG12				
PG3		2			PG1							
PG9		3		PG3						PG2		
PG12		4			PG9							
PG11		5			PG11							
PG13	Tentative	1	PG13									
PG2		2	PG15									
PG15		3	PG14									
PG14		4										
...		5										

BPR Action Sequences (Prioritising Result)									
PG8	PG7	PG5	PG6	PG4	PG1	PG3	PG9	PG12	PG11
<i>Within Current Project Scope</i>									
PG13	PG2	PG15	PG14						
<i>Others</i>									