Supply Chain Management

ISSN: 2635-3040

¹Abbas Ahmad, ²Aisha Khan, ³Muhammad Usman Bajwa, ⁴Muhammad Wasim Khan, ⁵Kamran Khalid and ⁶Faiza Khalid

¹Software Engineer, University of Malakand, Swat, Pakistan ²Urban Planner, Department of City and Regional planning, University of Engineering and Technology, Pakistan

³Urban Planner, Department of City and Regional planning University of Engineering and Technology, Pakistan

⁴MBA from GCUF, M.Sc. GIS from PUCIT, Pakistan

⁵Project Manager, MS in Project Management, COMSATS University Islamabad, Pakistan ⁶CEO and Founder-LOOP, University of Punjab, Pakistan

Abstract: The current international market is defeated by globalization that creates a robust competitive atmosphere. This setting of globalization and competition directly ends up in the flow of business within the supply chain (SC) or the closest cooperative network (CN), because of corporations aren't self-sustaining. As a result, the businesses that structure these chains or networks should integrate and coordinate their processes to extend their aggressiveness and potency, so achieving the partners' overall goals and their own goals. The utilization of the net aims to strengthen our style of communiqué nowadays. At present, the net could be a network tool for humans to access devices.

Citation: Abbas Ahmad, Aisha Khan, Muhammad Usman Bajwa, Muhammad Wasim Khan, Kamran Khalid and Faiza Khalid. 2018. Supply Chain Management. International Journal of Recent Innovations in Academic Research, 2(7): 399-409.

Copyright: Abbas Ahmad, Aisha Khan, Muhammad Usman Bajwa, Muhammad Wasim Khan, Kamran Khalid and Faiza Khalid., **Copyright©2018.** This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Introduction

The supply chain has been sluggish to develop over the years. The corporate develops all components of the supply chain, beginning with transport parts then beginning to embrace reposting, finished product inventory, material handling, packaging, client service, obtaining, and material inventory. The aim of the source chain scheme are two-dimensional, together with minimizing prices, rising service levels, rising communiqué among supply chain corporations, and increasing the elasticity in delivery and reaction period.

Since its launching within the Nineteen Nineties, the information-based coordination structure has undergone right smart changes. Current analysis has incontestable that by cooperating with partners upstream and downstream and mandating sure practices (Trappey et al., 2010), there are several ways which integrate and synchronize materials and information flow as well as increase supply chain potency, and cut back supplying. The net has the ascendancy to alter everything and couple quicker than different 20th-century "disruptive" technologies like electricity, telephones and cars. "Five years later, all corporations can become net corporations, or they'll not be corporations in any respect," Intel

Chairman Andy Grove. "How you collect, manage, and use info can verify if you win or lose," Microsoft. William Henry Gates (Gates, 1999). Each client will get info, once and wherever they will get info, and virtually everybody will afford the value that greatly changes the balance of power and client expectations. Customers expect to a lot of info, quicker speeds, and a lot of flexibility, a lot of cooperation/collaboration and a lot of services. Understanding associated mistreatment this time is a pressing would like for survival within the digital economy. IBM's Lou Gerstner said: "The storm that has return- the \$64000 disturbance of this force - is that thousands of organizations nowadays have confiscate the ability of this international computing and communications infrastructure and used it to rework themselves (The economic expert, 1999b).

ISSN: 2635-3040

Background

Throughout the Nineteen Sixties and Eighties, corporations were restricted in their ability to attain these goals because of communication and data links in existing supply chains didn't collect all key databases. Additionally, corporations within the supply chain don't wish to share info with one another. This hesitation is because of a spread of things, together with threats that are thought-about to relinquish different corporations a competitive advantage, sharing of sensitive proof like inventory levels and production plans with different channel members, and also the prospect of trailing customers to different competitors. Variations in attitudes are because of a spread of things, together with just-in-time (JIT) plans, electronic information interchange, and location information sharing programs. Every of those factors makes ancient supplying managers aware that operating with different supply chain corporations will generate a lot of revenue than they lose.

It is most vital to stay inventory levels low and to cut back the executive prices of shipping inventory at producing plants, factories, and dealer locations. Electronic information Interchange (EDI) has an equivalent impact on information sharing considerations within the supply chain. Here, corporations are connecting their corporations through computer-tocomputer ordering and information exchange. The most important distress is in tiny corporations. The implementation of EDI needs investments in computers and software system to take a position in components of suppliers and patrons. Compared with JIT, standardization is additionally needed to change to EDI. The point-of-sales info arrange is that the main influencing issue for supplying managers to alter the supply chain information exchange that will profit all interested parties. Giant hyper discount stores skilled lots of discounts, and this was the primary retail merchant to attach location info with their suppliers of computers. Here, the suppliers are straight off notified of the inventory levels of their several products that are oversubscribed through the buyer's store. If inventory levels need replacement, the location system can straight off advice the provider that the location system could be a direct link to the register scanner at the location of every store. If any item falls to very cheap inventory level, a renewal order is going to be issued. The order has been electronically transmitted to the provider. It's stuffed out by the provider and sent on to the shop or central warehouse.

Challenge

A major potential practice of the internet in supply chain surroundings is increasing day by day and the way the consumption and utilization of the internet, facilitate corporations with several vital price reduction opportunities to boost communication between supply chain agents. Improve service levels and suppleness Delivery conditions and response times (Lancioni *et al.*, 2000). The enlargement of the net and the gradual intense use of the corporate appear to own semiconductor diode to a brand-new governance structure and

relationship within the commercial and business market. Configurations of supply chain developed in today's digital economy have reshaped historical chains into networks or business networks (Tapscott *et al.*, 2000). These network configurations replicate the reticulate roles and activities across the enterprise the process of supply and source chain. The continual expansion and progress of the interconnected supply chain network is that the key competitive leverage within the new business-to-business configuration and economy.

ISSN: 2635-3040

Aim

The persistence of carrying out this research study is to explore out the relationships between the utilization of internet and consumption in supply chain marketplaces, cooperative practices in different industries and performance of provider and client orientated price chain processes.

What is supply chain

Supply chain within markets is an emerging field of today's world. It mainly emphasizes on the combined relationship between buyers, project managers, clients, customers and providers, suppliers within the supply chain process and methods (Ryu *et al.*, 2009). Handling and dealing with the supply chain needs a robust partnership with customers and suppliers because of their believed about to influence internal operations and subsequent demonstration and concert (Lancioni *et al.*, 2000; Law *et al.*, 2009). The role of effective source chain supervision and management is the ability to regulate and determine long lasting deliberate relationships with supply chain associates (Zelbst *et al.*, 2009).

In relationship of rising supply chain recital, collaboration and corporation is considerably superior to competition (Cheng *et al.*, 2010). These accommodating exertion and work focuses on the event, combination, protection, and sharing of resources whether they are tangible or intangible the purpose is to preserve up cooperative practices among corporations. The competitive and modest business setting is turning into contributory in terms of integration and in means of cooperation, knowledge and data sharing supported by information technology (Samaranayake, 2005).

New information technologies, like the internet, are not straightforward paraphernalia however more tools to be developed. Information systems and data technology substructure, data handling, data managing have continuously been essential integration devices in the globalized world. Information technology plays a facilitating and vital role in source chain alliance and association (Cheng *et al.*, 2010). During this wisdom, it is relevant to think about net use as a driving issue for a lot of strong net coordination mechanism that has a very important influence on the network structure (Cheng *et al.*, 2010; Trkman *et al.*, 2007).

Advantages of Supply Chain with the Use of Internet 1. Transportation

Supervision and management of transport routes and transport cost is perhaps the most prevalent use of the internet in supply chains. Use of internet is considerable important for many professions and business subsequently the pursuing and tracking of consignments for national, provincial and regional workshops, depots and usage of internet also provide the organization with data and useful information that shows how reliable its carriers are, It have make possible for conveyance and transport executives to authorize whether their carriers are assembling the promised time of the arrival and, it also empowers organizations to apprise and update haulers about consignment delays.

Order of dispensation

Internet plays a critical and vital role in processing of order. Internet has assisted and facilitated to intensely reduce costs of selling and purchasing as well as transportation costs and the reduction in paperwork, form-filling and standing in the huge hues of lines for purchasing purposes so it is a chief element of cost exchangeable when associated to conservative practices. Furthermore, there is another major benefit that the internet has deliberated on this progression is the expansion in swiftness with which the direction of dispensation is now carried out.

ISSN: 2635-3040

Customer facility

The usage of internet has allowed conceivable for customers and end-users to have access to occupational and business organizations where customer service and easement department and centers for public are available for making it conceivable for companies and organizations to be informed of any problem or service problems and challenges. Now-adays, providing extra or additional option or alternative for customers to have contact with a company concerning service matters this has facilitated to improve communiqué among business organizations and their buyers, users and costumers.

Supply Chain Combined Relationship

The description of economies of scale, opportunity and scope and the declining group action prices and other challenges within the supply chain setting, handling and management leads towards the consequences of larger digital goods through the thorough and intensive utilization of internet in infrastructure of organization and their links and networks (McIvor and Humphreys, 2004). The manifestation of current ascendancy structures within the self-propelled and goods trade function is an example of this effort to extend collaboration and combined practices. The primary of which was the outsourcing of non-value-added services business, followed by production activities and up to date innovation activities. The self-propelled and locomotive trade has tested to be an elementary pioneer in supply chain innovation.

The relationship has modified the earlier and previously found categories of governance within the dissection and segmentation system between buyers, automakers and suppliers, it has built pressure on providers to require on new responsibilities in producing, business and industrial products and development (Liker and Choi, 2004). Dyer *et al.*, (1998) additionally, within past few ages, it has been observed that the productive application of different thinking, attitude and principles (for example business technique and its management, total quality administration, supervision). Whereas, an enormous verticalization method has being ripened up. Recently, it is being observed that determined outsourcing and subcontracting trails have continued to accelerate and push up innovation within the areas of higher combined and integrated supplying and provide chain management practice throughout. These innovations facilitate shorten time to plug, cut back prices, improve quality, flexibility, and reply to demand in an exceedingly timely manner (GereffI, 2001).

Moreover, processes and methods for suppliers and customers also are considerably distressed by augmentations in advanced methods, techniques and information technology. In general, it is pragmatic that reliable use of internet and evidence and information technology submissions and applications and new techniques has had a positive impact on the distinguishability and prominence of supply chain associates information and learning which is leading them to improved and advanced performance of source chain process (Monczka *et al.*, 2005; Rupnik *et al.*, 2007). Potential and possible advantages hold the likelihood of

contravening structure barriers by sharing key information, useful data and interacting within the supply chain in close and short period of time. Another profit noted is that the methodology adopted are often monitored and examined to condense the cycle of choice process, enabling upstream suppliers and customers and end-users to react a lot of quickly as well as systematically (Monczka *et al.*, 2005).

ISSN: 2635-3040

The Supply Chain Management Skilled Committee (CSCMP) defines supply chain management as follows:

"Supply chain management includes planning and management of all activities involving procurement and procurement, conversion, and all logistics management activities. Importantly, it also includes coordination and cooperation with channel partners. Channel partners can be suppliers, intermediaries, third-party service providers and customers"

Supply chain management integrates internal and cross company supply and mandatory management. Administration and management of supply chain mechanism is associate integrated perform. It is chiefly liable for connecting the company's internal and other companies and their main business functions and business processes into a cohesive and superior as to be taken model of business. It includes all the higher than supplying administration activities and producing operations, and promotes the harmonization of processes and activities associated with selling, sales, product style, economics, financial investments and data technology. As a part of their efforts to demonstrate moral conduct, several giant corporations and international products are incorporating codes of comportment of company and pointers into their company culture and administration systems. Through these, corporations are functioning on their suppliers that can be facilities, subcontracting facilities like improvement, canteens, security, health etc, that build requests and verify through social audits if they meet the specified standards. The dearth of transparency within the supply chain is named bafflement that prevents shoppers from knowing wherever they purchase product and might cause socially slaphappy performance and practice. Supply chain administrators that are perpetually underneath continuous scrutiny to make sure finest rating of their resources that becomes a discouraging task once moon-faced with an absence of transparency. Price benchmarking is an efficient thanks to determine competitive rating within the trade. This provides negotiators with a solid foundation to create methods and promote overall defrayal.

The Challenge of the Internet

The development of the net has brought several major opportunities for the supply chain to cut back prices and improve services. These opportunities include:

- ➤ In the net provider catalog, patrons will notice, choose and order product directly from suppliers with none manual contact
- ➤ Ability to trace product mistreatment varied modes, together with truck, rail and transportation
- Ability to contact suppliers or patrons to know client service problems, together with late delivery, sometimes stock outs of goods, changes in programmed dates of shipping its late arrivals, and diverse service problems
- Ability to order house publicly warehouses so they're expected to be delivered to the market
- ➤ Ability to rearrange shipments from personal and public distribution centers for twenty-four hours
- ➤ Ability to just accept international client orders
- Ability to examine order standing with suppliers

- ➤ Ability to bid on comes issued by government and trade patrons
- ➤ Ability to advise suppliers of production configuration changes
- The ability to pay bills electronically and checkout the remaining debt balance
- ➤ Plan to choose up and deliver capabilities that higher reply to client service problems

ISSN: 2635-3040

> Reduce service prices and reaction time

Modeling

There are multiple supply chain models that comprises of upstream and downstream component of the organization or management of supply chain. The SCOR (Supply Chain Operational Reference) prototypical model explain that developed together by trade associations and the non-commercial Supply Chain Council (now which is a part of APICS), has become the competitive industry and actual customary that describes the scope of supply chain administration. SCOR measures and predicts the general performance of the supply chain. It is the method as well as reference model for supply chain running, from the provider's supplier to the client's customer. It includes delivery and order execution demonstration, performance, production flexibility, pledge and come back management prices, inventory and quality turnover, and different factors that assess the general effective performance of the supply chain.

According to the past studies it has been noted that the Global Supply Chain Forum introduced another supply chain model. The framework is predicated on eight major key business processes that each of them are functional and competitive with other companies and every method is accomplished by a cross-functional team that features and highlight legislatures from supplying, production, purchasing, finance, selling of goods, marketing, and Research and development, though every method interfaces with key customers and suppliers, client relationship management and provider relationship management processes type key links within the supply chain.

Management

Within the Eighties, the term Management of supply chain (SCM) emerged to precise the necessity to integrate key business processes from end-users to original suppliers. For example, a German factory provides heaps of reclaimable paper daily as material so in this case the initial benefactor could be a provider of product, services, information and data that supply added services to customers and different stakeholders and end-users. The essential plan and methodology behind SCM is that corporations and corporations participate within the supply chain by exchanging info regarding variations in market fluctuations and production capabilities. Keith jazzman of Booz Allen Hamilton Consulting Iraqi National Congress. Recorded the invention of the term in associate interview with the monetary Times in 1982. The term was cast-off previously by Alizamir et al., (1981). If any connected company has access to any or all the relevant info, then every company within the supply chain will facilitate optimize the complete supply chain, instead of sub-optimization supported native interests. This may cause higher overall production and distribution plans, which is able to cut back prices and supply a lot of engaging finish product, resulting in higher sales and higher overall performance for connected corporations. This can be a style of integration. Consolidating supply chain management has with success semiconductor diode to a brand new quite competition within the international market. Competition isn't any longer a type between the corporate and the company, however presents a style of supply chain and provide chain. Many physical knowledge makers in Guangdong province suppose that the supply of spare components for several components are get stored in urban center.

The main goal of Supply chain is to fulfill client desires by creating the foremost economical use of resources. In theory and past studies, it was noted that the supply chain tries to match demand with supply and meets demand with least inventory. Optimizing all aspects of the supply chain together with communicating and linking with dealers and suppliers to eliminate sourcing raw materials from a strategic purpose of read to strike the proper balance between minimum material prices and transportation prices, implementing just-in-time technology to optimize producing processes, and protective the proper mixture of factories and warehouses and placement to serve the client market; and use location allocation, vehicle path analysis, dynamic programming and ancient supplying improvement to maximize distribution potency. The term "logistics" means and it applies to activities that are at intervals for an organization or concerned organization within the distribution of product, however the "supply chain" includes manufacturing and procuring, and so involves multiple businesses and establishments (including suppliers, buyers, and retailers) operating along and there goal is to fulfill the needs of client.

ISSN: 2635-3040

Resilience

From past researches it has been observed that they have established resilience that is the capability of the source chain to retort towards the change is seen as ancient, and also many locally centered company structure has evolved into succeeding part of an extremely virtualized, customer-centric structure. the supply chain network ought to adapt the strategy and operations found to the danger of its ability then to boost up the supply chain flexibility through network collaboration, support for quicker adaptation to provide changes, instead of a time to time response crisis or simply have a versatile the supply chain, instead, ceaselessly predicts and adjusts discontinuities that will for good harm the worth proposition of the core business. Special importance is placed on providing strategic flexibility for client satisfaction. It needs constant innovation in product structure, processes, and company behavior. Recent analysis shows that supply chain also can promote firm strength.

How Internet Help

On the internet, customers will contact distributors directly. This reduces the chain length of middlemen to some extent. A number of these advantages are the reduction of prices and the strengthening of cooperation several agricultural enterprises and processing of food and purchasing of raw materials from poor farmers. This can be very true in sure industries like low, cocoa and sugar. Within the past twenty years, many industries have been shifted to a traceable source chains system. Rather than shopping for directly from farmers or sure aggregators, corporations are shopping for crops that experience multiple collectors. Drivers of this alteration embrace considerations regarding safety of food, labor and environmental and property challenges, and who so ever want to extend productivity and improve quality of crops. Source chain provides security and has become notably necessary in recent years. Therefore, supply chains are typically subject to international and native laws. Within the US, there emerged many necessary laws in 2010 that have a long-lasting impact on the operation of source chains mechanism throughout the world.

Management of Supply Chain (SCM)

The usage of the internet in management of chain of supply (SCM) could be a comparatively new development. Its main application areas embrace procures, transportation arrangements, vehicle pursuit and client service. There has been very little analysis on the utilization of the net in SCM, if any. The most literature supports the outline of company comes and the way they use the net to manage their several supply chains. The goal is to modify corporations to deliver their product a lot of accurately and economically on time. The quantity of deliveries

per hour has exaggerated considerably, and also the price of transportation per single order has born considerably. Corporation and corporations are experiencing lower inventory prices and better production prices. By mistreatment the net to trace inventory a lot of accurately.

ISSN: 2635-3040

For examples PPG Industries uses the net to watch the weekly operations of its major production plants. The corporate conjointly uses the net to trace long-distance shipments across the country. Air product and Chemicals Iraqi National Congress, uses the net in its international buying method. The net informs the corporate that delivery station and that mill are best suited to serve customers. Weyerhaeuser uses the net to watch ship transportation, considering the value of parking at the location. For Rollins Leasing, the net has helped it cut back its supply chain prices through partnerships with suppliers. This partnership makes the implementation of an automatic routing system quicker and easier, and ends up in a routing system that improves quality utilization whereas saving cash and time. Maps that use routing ways not meet the company's desires. Because the company's client base grows, the time and energy of manual routing becomes more durable to manage. The net allows corporations to a lot of accurately track their product and provider schedules. For mineral worldwide supplying, the utilization of the net permits the corporate to see the potency of its personal fleet relative to its previous outsourcing by observance its own product daily.

Computing Performance of Supply Chain on Supplier and Customer-Oriented Processes

Presentation and managing of performance could be an approach to measure the growing and prospering of industry and it should be viewed as a technique (Forslund, 2010). Indicators are accustomed enumerate current potency and usefulness (Neely *et al.*, 1995). Quantifying chain of supply excellence provides a chance for corporations to consolidate and alter their concert metrics and method improvement behaviors and their competitive methods (McCormack *et al.*, 2008). Research demonstration and concert indicators have completely different and contradictory views. Measures are often sorted in line with two totally diverse factors which are as follows

- 1. Price factors, together with producing prices and productivity factors associated with the company's result, and net income and profitability;
- 2. Non-cost factors, (intangible) like delivery time, Attributes like flexibility, litheness and quality, additionally as different performance factors, are measured by metrics that aren't essentially determined by price (Neely *et al.*, 2002).

Slack projected that the software system should meet a good vary of competition and strategic objectives and should be born-again into performance indicators like excellence, speed, dependability, superiority, quality, flexibility, and cost. Throughout this sagacity, it is relevant to know the way to manage the trade-offs between these indicators and the way these indicators relate to every different. additionally, because the market and operative setting have modified and amended over the years, the question is if it's potential to use ancient performance metrics and what performance metrics ought to be prioritized once measure performance within the new business setting (Gunasekaran and Kobu, 2007). Whereas, Cuthbertson and Piotrowicz (2008) claim that it is problematic to outline a typical set of measures while not having a transparent understanding of wherever the organization is found. With these problems in mind, the SCOR (Supply Chain Operational Reference) model are often a strong tool for addressing these challenges (SCC, 2008). Rather like Bolstorff and Rosenbaum (2003).

What is SCOR Model

As stated earlier that the SCOR model emphasizes and highlight method orientation first is horizontal focus that elaborate and emphasizes structure or practical orientation that is vertical focus. However, it is being observed that Shepherd and Gunter (2006) believe that despite the powerful supremacy of SCOR procedures and measures it is still essential to distinguish the aspects and factors that will influence the implementation, handling, management, and management of the organization. Because of actual presentation and performance information is troublesome to gather and associate and then having comparison and corporations with entirely different strategic goals, we tend to use self-reporting procedures and techniques to gauge method performance for each suppliers and customers. This use of self-reporting ways has been valid in previous studies and tested to be an affordable device for accurate measurement and comparative concert (Gupta *et al.*, 2000; Kumar and Stern, 2001).

ISSN: 2635-3040

Lockett and Brown (2000) extra that the event of an inter-organizational data system is each a consequence of the inter-organizational network type and a result of supporting the inter-organizational network type. The inter organizational data and information system could be a response to the requirements of recent types of cooperation between organizations and people, and it's conjointly a serious modification because of the advancement of data technology. A distinctive example of this sort of information technology is based on supply chain is of the textile trade which uses supply chain, that is radio frequency identification based systems to facilitate the harmonization and integration of functions and activities through internet by supply chain mechanism thereby ultimately enhancing overall performance of the industry (Kwok And Chinese, 2009).

Technology that is using the Internet is usually critical, however the \$64000 secrets to make sure that one should opt for the proper source chain technology and implement it with success. Incorrect understanding or implementation of technology will cause serious harm instead of improvement. Once selecting and smearing the most recent supply chain technologies and methods after that one should use caution and particularly considering the very complicated and complex nature of today's international supply chain.

Conclusions

The emergence of internet and transmission has created the corporate a lot of alert to customers. However, mistreatment an equivalent technological advance in business-to-business in management of source chain is dynamic in the market itself. Productive supply chain administration and supervision must shift from managing individual functions to integrate major supply chain processes. These blessings extend way on the far side the efforts concerned in getting the ultimate product. This can be a seamless link that accelerates customer-supplier communication, improves service quality and reduces prices, allows sleek operation and advantages the complete price chain.

Internal collaboration means company plays a key role in establishing a productive supply chain. Effective internal collaboration helps to know however functions and ways work along to attain a superior supply chain. The new supply chain agendas embrace a self-assessment worksheet that's to be completed for evaluating processes to regulate company desires and suppliers. External association and collaboration emphases on which company achieves advanced results through external collaboration with traders, contractors and customers. Handling supply chain modification is that the last however equally necessary pillar of a supply chain excellence strategy. If somebody fail in creating changes, everything else is

vainly. Because of its competitive functional, cross-company nature, supply chain comes are tougher to implement than comes in different practical areas. The event of Internet-based solutions can drive corporations to consolidate their ability to participate within the electronic market setting according to views of (Adebanjo *et al.*, 2006) It is being said that this might bring lower prices and higher performance in the management of supply chain process whereas, enlargement of the supply chain relationship approach is a very important step in making certain that the virtual cluster matures. The strategic use of the net and cooperative practices within the supply chain are the benchmarks for rising management practices.

ISSN: 2635-3040

References

- 1. Alizamir, S., Alptekinoglu, A. and Sapra, A. 1981. Demand management using responsive pricing and product variety in the presence of supply chain disruptions: Working paper, SMU Cox School of Business.
- 2. Bolstorff, P. and Rosenbaum, R. 2003. Supply Chain Excellence: A Handbook for Dramatic Improvement Using the SCOR Model. New York, NY: Amacom.
- 3. Cheng, H.C., Chen, M.C. and Mao, C.K. 2010. The evolutionary process and collaboration in supply chains. Industrial Management and Data Systems, 110 (3): 453-474.
- 4. Cuthbertson, R. and Piotrowicz, W. 2008. Supply chain best practices—identification and categorization of measures and benefits. International Journal of Productivity and Performance Management, 57(5): 389-404.
- 5. Dyer, J., Cho, D.S. and Chu, W. 1998. Strategic supplier segmentation: the next best practice in supply chain management. California Management Review, 40(2): 57-77.
- 6. Forslund, H. 2010. ERP systems' capabilities for supply chain performance management. Industrial Management and Data Systems, 110(3): 351-367.
- 7. Gereffi, G. 2001. Shifting governance structures in global commodity chains, with special reference to the Internet. American Behavioral Scientist, 44(10): 1616-1637.
- 8. Gunasekaran, A. and Kobu, B. 2007. Performance measures and metrics in logistics and supply chain management: a review of recent literature (1995-2004) for research and applications. International Journal of Production Research, 45(12): 2819-2840.
- 9. Gupta, N., Shaw, J.D. and Delery, J.E. 2000. Correlates of response outcomes among organizational key informants. Organizational Research Methods, 3(4): 323-47.
- 10. Kumar, N. and Stern, L.W. 1993. Conducting interorganizational research using key informants. Academy of Management Journal, 36 (6): 1633-51.
- 11. Lancioni, R.A., Smith, M.F. and Oliva, T.A. 2000. The role of the Internet in supply chain management. Industrial Marketing Management, 29(1): 45-56.
- 12. Law, K.M.Y. *et al.*, 2009. Managing supply chains: lessons learned and future challenges. Industrial Management and Data Systems, 109(8): 1137-1152.

13. Liker, J.K. and Choi, T.Y. 2004. Building deep suppliers relationships. Harvard Business Review, 82(12): 104-114.

ISSN: 2635-3040

- 14. Lockett, N.J. and Brown, D.H. 2000. E-cluster: the potential for the emergence of digital enterprise communities enabled by one or more intermediaries in SMEs. Knowledge and Process Management, 7(3): 196-206.
- 15. McCormack, K., Ladeira, M.B. and De Oliveira, M.P.V. 2008. Supply chain maturity and performance in Brazil. Supply Chain Management: An International Journal, 13(4): 272-282.
- 16. McIvor, R. and Humphreys, P. 2004. The implications of electronic B2B intermediaries for the buyer-supplier interface. International Journal of Operations and Production Management, 24(3): 241-269.
- 17. Monczka, R., Trent, R. and Handfield, R. 2005. Purchasing and supply chain management. Cincinnati, OH: International Thomson Publishing.
- 18. Neely, A., Gregory, M. and Platts, K. 1995. Performance measurement system design: a literature review and research agenda. International Journal of Operations and Production Management, 15(4): 80-116.
- 19. Neely, A.D., Adams, C. and Kennerley, M. 2002. The Performance Prism: The Scorecard for Measuring and Managing Business Success, FT Prentice Hall, London.
- 20. Rupnik, R., Kukar, M. and Krisper, M. 2007. Integrating data mining and decision support through data mining based decision support system. Journal of Computer Information Systems, 47(3), 89-104.
- 21. Ryu, I., So, S. and Koo, C. 2009. The role of partnership in supply chain performance. Industrial Management and Data Systems, 109(4): 496-514.
- 22. Samaranayake, P. 2005. A conceptual framework for supply chain management: a structural integration. Supply Chain Management: an International Journal, 10(1): 47–59. SCC (2008). SCOR: The Supply Chain Reference 9.0. The Supply-Chain Council, EUA.
- 23. Shepherd, C. and Gunter, H. 2006. Measuring supply chain performance: current research and future directions. International Journal of Productivity and Performance Management, 55(3/4): 242-258.
- 24. Trappey, C.V. *et al.*, 2010. Clustering Analysis, Prioritization of Automobile Logistics Services. Industrial Management & Data Systems, 110(5): 731-743.
- 25. Trkman, P. *et al.*, 2007. Process approach to supply chain integration. Supply Chain Management-An International Journal, 12 (2): 116-128.
- 26. Zelbst, P.J. *et al.*, 2009. Impact of supply chain linkages on supply chain performance. Industrial Management and Data Systems, 109(5): 665-682.