

IS YOUR SUPPLY CHAIN HOLDING GROWTH HOSTAGE?

**Break free by architecting
intelligent supply chains**

EVOLVE TOWARDS INTELLIGENT SUPPLY CHAINS

Massive disruption is dealing a blow to supply chains, and no industry is immune.

Agile competitors like Tesla, Birchbox, Dollar Shave Club and Amazon are operating next-generation supply chains now, constantly aiming to surprise and delight customers by meeting their demands and delivering the convenience they expect. Achieving a next-generation supply chain didn't happen overnight for these competitors. Look at Amazon. It took 10 years to build a platform that offers free shipping, online convenience and access to a breadth of products— along with personalized recommendations.

Transformation won't happen in a day for traditional companies either. Especially as legacy thinking, infrastructure, operating models and constrained supply chain capabilities hold them hostage. Companies want and need to do much more than mass volume at low cost.

Seventy-six percent of supply chain executives see the top-two customer demands of the future as “more customized products and services” and “faster order fulfillment times,” according to new Accenture Strategy research. To meet these evolving demands, 79 percent of executives believe that supply chains must become “fit- for-purpose,” based on the value proposition for a customer segment. And 85 percent agree that each customer order will dynamically activate a specific set of nodes in real time to best meet the requirements, effectively creating multiple supply chain solutions.¹

Traditional companies can evolve to an intelligent supply chain that is customer-centric — and smart, agile, learning and service-oriented.

This requires a new approach to supply chains:

- Configure the supply chain into an asset-light ecosystem that serves the needs of customer micro-segments.
- Connect with partners and customers through intelligent platforms, providing end-to-end visibility.
- Operate with a service-oriented approach, leveraging a liquid and data-driven workforce.
- Optimize operations by applying analytical insights to monitor performance and drive continuous innovation.

Unlocking growth will require future supply chains that are both intelligent and customer-centric, providing the right service proposition to delight different customers. By applying a variable set of intelligent supply chains - combined with continuous improvement and an emphasis on innovation - you can drive profitable growth.

You can start big or small. Using a set of key building blocks to architect intelligent supply chains allow you to start transforming in one supply chain function or across multiple, realizing incremental value, then expanding over time. You can realize incremental value by expanding the capabilities across your supply chain over time to drive transformational change and growth.

MAKE YOUR MOVE

Because there is no one-size-fits-all solution, you will need to first make some choices based on your position in the marketplace, business strategy and capabilities. To prepare for your transformation to intelligent supply chains:

- 01 Find a champion** – Identify the right leader to sponsor supply chain innovation and change. Your chief operating officer, chief financial officer, and chief information officer can help minimize internal resistance and define your new organization as you start to implement changes.
- 02 Understand your customers and create micro-segments** – Serve customers in micro-segments with a supply chain network configuration that is complex, flexible, responsive and cost effective. Delighting every customer will need a proliferation of supply chain capabilities - each requiring cost-effective partnerships. Collaborate across an asset-light ecosystem, comprised of third party networks that shares physical assets. This will allow you to fulfill individual customer orders by the best combination of partners to meet service requirements at the time of the execution.
- 03 Enable new capabilities** – Leverage digital technologies to enhance existing and enable new supply chain capabilities:
 - **See** – Gain near-real-time visibility into operational performance and activity within the enterprise and across partnerships.
 - **Understand** – Attain visibility into performance data across supply chain functions. Then, use analytics to understand where change is needed and apply continual improvements that differentiate your company and create new customer experiences.
 - **Evolve** – Plan to frequently re-assess your segmentation strategy and physical network, including how you segment customers and whether you should insource or outsource.
 - **Automate** – Apply automation to speed the discovery and resolution of operational performance issues. Also, use cognitive computing to generate insight and act on it through self-learning and semantic reasoning. Companies with multiple supply chains need to automate decision work flows to make decisions in real time across all operational touch points and their interdependencies.
- 04 Invest in innovation** – Prioritize by investing in continuous innovation that is focused on customer outcomes. Your business may develop its own innovations, or partner with others in the ecosystem to co-innovate. Progress will come by starting small and testing new concepts, proving outcomes quickly, and then scaling—or stopping— depending on results.

Give people from within the company and the broader ecosystem the means to contribute to supply chain innovation. Overcome failures quickly and reward and celebrate those who share new ideas. To be leading- edge, move innovations to the mainstream at speed and be sure to measure success.
- 05 Set priorities** – Your starting point may be a particular supply chain business challenge or market opportunity. These decisions will be based on your business strategy.

BUILDING BLOCKS TO ARCHITECT INTELLIGENT SUPPLY CHAINS

Accelerate Time to Value

Implement these building blocks to accelerate your transformation to intelligent supply chains—and potential new revenue streams.

01. Living Segmentation

Increased number of smaller-sized customer segments to satisfy diverse requirements and modifying and refining them dynamically on a “living” basis.

02. Asset-Light Solutions

Physical network comprised of multiple, flexible and sustainable supply chains which leverage external partners to share ownership of the network's physical assets based on the design needs of each micro-segment.

03. Partnerships & Collaborative Platforms

Dynamic engagement of external partners to provide assets and services to customers, enabled by digital platforms that connect assets, people, processes and things to increase collaboration.

04. Real-Time End-to-End Visibility

Real-time visibility into performance, operations, assets and services information across the end-to-end ecosystem.

05. Service-Oriented Operating Model

Supply chain “as-a-service” mentality focused on enabling growth through an operating model that architects solutions to delight the customer, connects to the ecosystem and executes “smart” operations.

06. Data-Led Workforce

Use of autonomous technology and flexible, on-demand talent that operates with a fact-based, data-led approach to perform real-time, end-to-end execution.

07. Applied Intelligence & Performance Management

Use of analytics, “what-if” scenario modeling, continuous metrics monitoring and performance improvement planning to enhance operations and deliver added value to the customer.

08. Continuous Innovation

An “experiment on-the-go” approach to drive innovation and increase customer value for each supply chain with a focus on sustainable practices.

ROADMAP FOR ARCHITECTING INTELLIGENT SUPPLY CHAINS

Differentiate, Grow and Disrupt Your Competitors

01

Identify Priorities That Help Deliver Better Customer Outcomes

02

Choose Your Path and Start With Any Supply Chain Function

03

Integrate With Supply Chain Ecosystem

04

Transform to intelligent supply chains using these eight building blocks to accelerate time to value

DO WHAT LEADERS DO

Leaders are taking steps to architect intelligent supply chains. These are their stories.

Same-day delivery is a must, not a want.

Customer expectations are liquid. A recent survey of smartphone customers showed that 43 percent of the millennials shopped at online-only retailers in 2017, an 80 percent increase from the previous year. Further, almost half of those who abandon a shopping cart blame a long wait for delivery.²

Building Blocks Applied:

Asset-Light Solutions

Partnerships & Collaborative Platforms

Real-Time, End-to-End Visibility

Applied Intelligence & Performance Management

Functions Impacted:

Planning

Product Design & Development

Manufacturing

Fulfillment

Potential Outcomes:

- Better pricing
- Greater visibility
- Improved tracking
- Increased customer satisfaction

A large North American communications service provider was struggling to meet customer expectations as same-day delivery was cost-prohibitive and internal skills and infrastructure were insufficient. The company lagged other industry peers, and there was no communications industry-specific solution available in the marketplace.

Working with Accenture, the business formed an operational strategy and developed an ecosystem platform to partner with an initial set of warehousing and courier service providers to enable same-day delivery at competitive pricing. The platform provided end-to-end functionality—from route optimization to delivery tracking to innovative technologies such as geo-fencing. The platform allows customers and partners to track a package from order to delivery with visibility into estimated time of arrival.

Applied data analytics helped the company choose the right products and markets for the same-day delivery offering and assisted the courier service providers in optimizing routes based on traffic conditions. The pilot showed the ability to improve net promoter and customer satisfaction scores while holding operating costs in check.

Visibility opens a new world of revenue, speed and customer satisfaction.

Digital disruption, information velocity, new channels, greater market volatility and customer expectations prove the growing complexity of managing supply chains. Planning no longer ends with the plan submission, and supply chain operations planning now requires the capacity to sense and react.

Building Blocks Applied:

Real-Time,
End-to-End
Visibility

Service-Oriented
Operating Model

Applied Intelligence
& Performance
Management

Functions Impacted:

Planning

Fulfillment

Potential Outcomes:

- Increased revenue
- Faster order fulfillment
- Improved productivity
- Reduced out-of-stock
- Increased customer satisfaction

One manufacturer and distributor struggled to understand whether it was meeting customer service level agreements (SLAs) because it lacked visibility of orders, inventory and delivery vehicles. Operating under a direct store delivery model, the warehouse manager typically has a tight order execution window from the time a customer's order is placed to ensure its on-time delivery. During this timeframe, thousands of emails and calls are typically exchanged between warehouse managers, supply planners and customer service to answer questions, such as: Where's my order? Where's my inventory? Where's my truck? Information buried in enterprise resource planning systems was hard to access quickly.

The business needed to manage day-to-day supply plan deviations, see in near real-time and analyze root causes to respond more rapidly to customers. The company implemented a Supply Chain Control Tower solution to get a better view into actual, on-hand and in-transit inventory and orders. Alert notifications now give warehouse managers and supply planners quick information about orders that may not be met on time and inventory availability so they can proactively notify the right people to take action. Building the control tower involved pulling data into one place, embedding analytics and establishing new processes that would break down functional silos.

Workers across the supply chain are empowered to make quick decisions, respond faster before problems occur and increase their productivity. Customer service can see order status and work with the customer toward specific SLA metrics so they may be met or exceeded. Now, more orders are fulfilled per a customer's requested delivery date, thereby mitigating retailer chargebacks and boosting customer satisfaction.

New IT takes the handcuffs off supply chain planners.

Supply chain improvements and the use of advanced analytics can identify and create new opportunities for growth across business categories and new channels.

Building Blocks Applied:

Real-Time,
End-to-End
Visibility

Applied Intelligence
& Performance
Management

Functions Impacted:

Planning

Fulfillment

Potential Outcomes:

- Reduced COGS by 5%
- Reduced headcount by 25%
- Reduced inventory by 10%
- Reduced or eliminated decision cycle time

Demand and supply planning balancing was difficult for this consumer goods manufacturer. The company needed to understand the financial and operational trade-offs for the mid- to long-term planning horizon. However, it could not assess the implications of those trade-offs to its cost, service and revenue metrics. Existing processes relied heavily on human planners organized by functional silo: demand planning, distribution requirements planning, category supply planning and physical distribution.

High-level functions and processes had been standardized across various categories, but tools and approaches were quite different. Some used custom-built spreadsheets and others used platforms for advanced planning. Planners had to address exceptions from the plan caused by volatility, including short lead times, master data issues and other unplanned everyday events such as breakdowns, weather, traffic and illness. Overall, scenario planning and decision making was slow and provided dim insight into operational and financial impacts.

The company piloted a cognitive computing technology that uses artificial intelligence and sophisticated mathematics to improve processes. The platform generates actionable recommendations given a complex set of supply chain trade-offs and constraints of costs, service and revenue. Through continuous learning, the solution adapts to changing situations.

The pilot showed how cognitive computing applied to supply chain decision making could transform business processes, the operating model and ways of working. The company is also gaining efficiency in operations and reducing cost of goods sold, inventory carrying cost and waste—all important contributors to improving profitability.

UNLEASH THE POWER OF INTELLIGENT SUPPLY CHAINS

Your business wants to move with greater speed, efficiency and flexibility to be more responsive and satisfy customers in an instant. The goal? Boost profitability by surprising and delighting customers—defining what they expect instead of reacting to it.

In fact, 79 percent of the supply chain executives we surveyed agree that future supply chains will be flexible and asset light. And 84 percent say that they will increasingly use distributed manufacturing networks to meet customer demands.³

That begs the question: where do you start investing to improve your supply chain? While there is no one-size fits all solution, the building blocks for architecting intelligent supply chains are dynamic and flexible as your business needs evolve. Our roadmap helps to guide your transformation, and innovations across supply chain functions will deliver accelerated value and incremental profitability. Disruptive technology and operational improvements will dissolve the silos that exist across functions, freeing the business to grow faster. Through it all, one shift is essential: innovation must become part of the organizational DNA.

There are many ways to begin your supply chain transformation. The most important step is to get started.

FOR MORE INFORMATION

MOHAMMED HAJIBASHI

Accenture Managing Director and
Supply Chain & Operations Global
Consulting Lead

mohammed.hajibashi@accenture.com

CHRIS MCDIVITT

Accenture Supply Chain & Operations
Managing Director

christopher.mcdivitt@accenture.com

ASHOO BHATTI

Accenture Supply Chain & Operations
Principal Director

ashoo.bhatti@accenture.com

JOSE BLEDA

Accenture Managing Director and Supply
Chain & Operations Global Strategy Lead

jose.bleda@accenture.com

ABOUT ACCENTURE

Accenture is a leading global professional services company, providing a broad range of services and solutions in strategy, consulting, digital, technology and operations. Combining unmatched experience and specialized skills across more than 40 industries and all business functions—underpinned by the world's largest delivery network—Accenture works at the intersection of business and technology to help clients improve their performance and create sustainable value for their stakeholders. With approximately 442,000 people serving clients in more than 120 countries, Accenture drives innovation to improve the way the world works and lives. Visit us at www.accenture.com.

Visit us at

accenture.com/IntelligentSupplyChain

JOIN THE CONVERSATION

[@AccentureConslt](https://twitter.com/AccentureConslt)

Follow us on LinkedIn

[LinkedIn.com/showcase/accentureconsulting/](https://www.linkedin.com/showcase/accentureconsulting/)

¹ Accenture, Future of Supply Chain research, 2017.

² eMarketer Retail, "Millennials Most Willing to Use Online-Only Stores for Groceries," Monica Melton, July 31 2017.

³ Accenture, Future of Supply Chain research, 2017.

This document makes descriptive reference to trademarks that may be owned by others.

The use of such trademarks herein is not an assertion of ownership of such trademarks by Accenture and is not intended to represent or imply the existence of an association between Accenture and the lawful owners of such trademarks.

Copyright © 2018 Accenture
All rights reserved.

Accenture, its logo, and High Performance
Delivered are trademarks of Accenture.