

Identifying Barriers in International Supply Chains: Lessons from Four Continents

Dr Wojciech Piotrowicz

10th September 2013

Asia-Pacific Trade Facilitation Forum 2013:

Towards more efficient and inclusive supply chains:
public and private sector perspectives

Agenda

- Introduction (Oxford, OXIRM and me)
- Research (themes, areas)
- Supply Chain and its importance
- Barriers to implement best supply chain practices

Introduction

Institution

- Saïd Business School, part of the University of Oxford
- Oxford Institute of Retail Management, OXIRM (over 25 years)

and me

- Master Degree in Economics, Maritime Transport and E-business (Gdańsk, Poland)
- PhD in Management Studies, Information Systems (Brunel Univ., UK)
- PG Diploma in Learning and Teaching in HE (Oxford, UK)
- Research themes: SCM, Information Systems, Performance Measurement, Operations Management, Outsourcing
- Focus on: Retail, Logistics, Emerging Markets, Visegrad Group (CE Europe)
- Teaching in Poland (Gdańsk) and the UK (University of Oxford)

My research:

Projects

- Integration of the Polish transport sector with the “Western” countries (pre EU-accession) - Interreg
- Transport corridors planning
- ICT in the seaports
- Electronic procurement
- Information Systems in Supply Chains
- BP/IT outsourcing
- Best Practices in transport and logistics (BestLog project)
- Supply Chain in emerging economies (forthcoming book)

Cooperation/Sponsors

- Intel, BAE systems, European Commission, European Logistic Association, Euro Commerce, Skills Retail,.....

Supply Chain Management

The Council of Supply Chain Management Professionals (CSCMP) in (UN/ESCWA, 2011) defines supply chain management as:

*Supply chain management encompasses the **planning and management of all activities** involved in sourcing and procurement, conversion, and all logistics management activities. Importantly, it also includes coordination and collaboration with channel partners, which can be suppliers, intermediaries, third party service providers, and customers. In essence, supply chain management **integrates supply and demand management within and across companies.***

Why Supply Chain is important?

Why Supply Chain is important?

Supply Chain – importance and main trends

- Competition between supply chains not individual companies
- Key competence for retailers – managing relationships
- Range of retail companies: Wal-Mart, M&S, IKEA but also Apple
- Supply chain is not just transport and logistics – rise of specialised Logistics Providers (LP)
- Facilitation by Information Technology, online sales and omni-channel
- Global sourcing (single sourcing strategy) and retail internationalisation
- Concentration in retail and manufacturing (cutting the “middlemen”)
- Push to cut costs and improve efficiency, but....

Not just profits, customer want more... but can they pay more?

Not just profits...

[Home](#) | [News](#) | [News In Brief](#)

SEARCH

'Primark effect' still clogging up UK landfills

Ecologist

23 May 2013 Last updated at 11:28 GMT

Bangladesh factory collapse probe uncovers abuses

A million tonnes of textile waste is sent to landfill every year

Sourcing, traceability and customer trust – managing the risks

theguardian

News Sport Comment Culture Bus

Business Food & drink industry

Aldi confirms up to 100 beef products

Supermarket says it is angry with suppliers who
reveal 30% and 100% horsemeat in with

Staff and agencies
theguardian.com, Saturday 9 February

Find

Home

News

BBC NEWS WALES

Burger Manufacturing Company cleared over horsemeat

**Tesco rapped over misleading horsemeat
ad: Supermarket accused of trying to fool
customers by spreading blame for scandal**

Barriers and challenges in Supply Chain

- Lack of free resources and long ROI
- Economy of scale is needed (cargo flows)
- Geography (location and access to markets)
- Work force (age, education, lack of SC professionals)
- Culture (national, corporate), work ethics
- Language
- Trust and cooperation

Barriers and challenges in Supply Chain

- Risk management: stability, safety and security*
- Quality and quality control*
- Low productivity rate*
- Infrastructure bottlenecks (transport corridors, ICT), electricity*
- Inefficient public regulations, legislation and corruption*
- Unequal development (geography, income distribution)*
- Culture (national, corporate), work ethics
- Language

Note: * - mainly in developing markets, but not restricted to them

▀ Thank you

Dr Wojciech Piotrowicz, University of Oxford

Contact: Wojciech.Piotrowicz@sbs.ox.ac.uk

Publications:

<http://oxford.academia.edu/WojciechPiotrowicz>