EFFECTIVE SUPPLY CHAIN MANAGEMENT

IN THE

FURNITURE RETAIL INDUSTRY

S. J. J. Pretorius

April 2001

Effective Supply Chain Management in the Furniture Retail Industry

By

S. J. J. Pretorius

Submitted as part of the requirements for the degree MASTER IN BUSINESS ADMINISTRATION to the Faculty of Economics and Management Sciences, University of Pretoria, Pretoria

Study leader : Prof P de Wit April 2001 I, S. J. J. Pretorius, hereby declare that the language of this MBA dissertation has been edited by R. Acutt.

S. J. J. Pretorius

Date:

TABLE OF CONTENTS

		Page
СНА	APTER 1: INTRODUCTION	1
1.1_	Introduction	1
1.2_	Market Analysis	1
1.3_	Scope of Study	5
1.4_	Research Methodology	9
1.5_	Summary of Chapters	10
1.6_	Conclusion	10
CHAPTER 2: LITERATURE REVIEW		12
2.1	Introduction	12
2.2	The Literature study	13
2.3	Supply chain management - The new paradigm	n 18
2.4	The importance of re-engineering the supply	
	chain	27
2.5	Supply chain models	32
2.5.1	The growth model	41

University of Pretoria etd - Pretorius, S J J

2.5.2	The supply chain management systems	
	framework	47
2.5.3	The resource event agent business model	50
2.5.4	The supply chain operations model	53
2.6	Key factors for supply chain success	55
2.7	Information technology	61
2.8	Measurement of supply chain success	67
2.9	Conclusion	71
CHAPTER 3: RESEARCH METHODOLOGY		
3.1	Introduction	74
3.2	Research Methodology	75
3.2.1	Purpose of research	75
3.2.2	Research procedure	75
3.2.3	Procedural design	76
3.2.4	Analysis of data	76
3.3	Conclusion	77
CHAPTER 4: RESULTS AND RECOMMENDATIONS		77
4.1	Introduction	78
4.2	ConclusionS	78

University of Pretoria etd - Pretorius, S J J

4.3	Recommendations	83
4.4	Conclusion	87
Bibliography		89
Appendix 1: Questionnaire		118

LIST OF FIGURES

		Page
Figure 1:1	Retail expenditure 1990	4
Figure 1:2	Retail expenditure 1999	5
Figure 1:3	Integrated logistics strategy	7
Figure 1:4	Marketing management concept	7
Figure 2:1	Evolution of organisation an	
	management theory	15
Figure 2:2	The organisation as transformation	
	system	16
Figure 2:3	Logistics integration of 10 key areas	35
Figure 2:4	Logistical decision making	36
Figure 2:5	Strategic profit model	68
	LIST OF TABLES	
		Page
Table 1:1	Private consumer spending	3
Table 2:1	Profit leverage provided by logistics	

22

cost reduction

Executive Summary

The thesis Supply Chain Management in Furniture Retail Industry=tries to determine the current status of an integrated supply chain management in the furniture industry. The importance of the supply chain in the modern economy is discussed as well as the difficult economical conditions for furniture dealers, with consumers spending more on cellphones, the national lottery and transport. The importance of the supply chain as a vehicle to optimize shareholder funds is stressed.

The literature study sets out to prove that as a result of the new paradigm that exists within the organisational system, that the supply chain system needs new ideas, thought process and structures to ensure that the full potential is realised. In order to maximise returns from the supply chain business process, re-engineering and design will have to take place. Organisations must be willing and able to radically rethink and re-design the existing process. A paradigm shift is absolutely essential to obtain the maximum

returns for the organisation. Certain pre - designed supply chain models are discussed and advantages and disadvantages are analysed. The models are the, the Growth Model, the Supply Chain Management Systems Framework, the Semantic Model for Internet Supply Chain Collaboration and the Supply Chain Operations Model. The models differ in their approaches and is an effort to expose the reader to current best practises in integrated supply chain management.

Thirdly, key factors for supply chain success are discussed. Research has shown that if organisations fail to meet certain basic requirements, any attempts at influencing or improving the process are doomed. Internal excellence is a basic requirement followed by external integration and excellence. Two other important issues are supplier relationships, and the critical importance of information technology in assisting organisations to obtain supremacy.

The literature study ends with the discussion of a financial model for measuring the success of supply chain interventions. The final word in any change process is financial. If Economic Value is not added,

University of Pretoria etd - Pretorius, S J J

then the process can be seen as a failure.

Chapter Three discusses the methodology that was followed in conducting the research. Chapter four analysis the findings and make certain recommendations for the furniture industry in South Africa that will assist in improving supply chain management.