Chapter 11. Logistics Future Directions

11.1. Logistic future environment

· Increase government intervention

· Fast development of multi-nation company

· Mass application of computer

· Progress of logistics equipment and technology

· Decreasing rate of technology development

· Faster technology advantage

· Change in goal of marketing

· Increase product variety

· Shorten product life cycle

· Decrease customer service

· More corporation among firms

· Increase firm corporation

· Increase channel coordination

· Growth of service industry

· Decline of manufacturing industry

· Impact on logistics

· Service hard to store

· Who has to travel

· Telemarketing

· Labor practice

11.2. Commercial Vehicle Operations (CVO)

A. Definition

-

B. Background

· Important role of commercial transportation

· Highway is the major mode

· Commercial vehicle is the major safety problem

· Fatigue driving

· Illegal Driving behavior

· No respect of right-of-way

· New concept in vehicle operations

· New concept in logistics, home delivery, fast delivery and JIT

· Integrations of logistics with communication, information, control

· Global competition

· Transit as part of storage-

C. Components

· Safety Assurance

· Safety information exchange

· Automated inspection

· Onboard monitoring

· Credential Administration

· Electronic Credentialing

· Interagency data exchange

· Interstate data exchange

· Electronic Screening

· Safety screening

· Credential checking

· Boarder clearance

· Weight Screening

· Carrier Operations

· Fleet and fright management

· Traveler information

· Hazardous incident response

D. Benefits of CVO

· Increase fright mobility efficiency

· Secure commercial vehicle operation safety

· Ensure the delivery reliability of goods

· Increase the administration efficiency of associated agencies

· Smooth the customer operations

· Increase the international competing advantage

E. Technologies associated with CVO

· Fleet management

· Automatic Vehicle location (AVL)

· On-board communication

· Dispatching software

· Geographic Information System (GIS)

· On-board system

· Ground Support system

· Mobile communication system

· Vehicle location

· Global Position system

· Signpost

· Fright validation and tracing

· Radio Frequency

· Bar Code

· Smart card

· Electronic credentialing

· Electronic Data interchange (EDI)

· Extensible makeup Language (XML)

· Electronic roadside inspection-Weight-In-Motion (WIM)

· Fixed data collection

· Mobile data collection

· Screening

· Enforcement

· Automatic Vehicle Identification

· On-board unit

· Roadside beacon

· Laser

· Radio frequency

· Extra ray

· Tachograph

· Mechanic

· Digital

· On-board computer

F. Topics in CVO

· Metropolitan logistics

· Logistic aspect

· In-balance in flow demand and supply

· Many-to-many delivery

· Locations of logistics centers and transfer centers

· Integrated strategies

· Intercity logistics

· Dangerous goods delivery

· Emergency incident management

· The integration of the fast delivery and passenger transportation company

· Commercial vehicle maintenance and service facilities

· Commercial crew management

· Integration of commercial mode

· International transportation

· Electronic Custom

· Automated management of Cargo in Harbor area

· Home delivery and Fast delivery

· Impact of these delivery

· Competition with post service

· Reliability and safety

· Training and Promotion

· Law enforcement training

· Carrier

· Vehicle driver

· Highway surveillance agencies

· Transportation system planner

11.3 logistics under Electronic commerce

A. Modernization of physical distribution system

· Background s

· Change in population structure

· Development of shopping center

· Electronic commerce

· Internationalization of commerce

· Government policy

· components

· Modernization in goods sales

· Modernization in goods distribution

· Modernization in goods payment

· Modernization in information transmission

B. Technologies in PDS

· Basic technologies

· Bar code

· Data base of goods

· Point of Sales (POS)

· Advance technologies

· Electronic order system (EOS)

· Electronic Data Interchange (EDI)

· Automated Logistics

· Automated monetary transfer/validation

· Electronic commerce

· Integrated technologies

· Automated order

· Automated backorder

· Goods group management

· Quick response/effective customer response

C. POS

· Definition

· Basic equipments

· Goods with bar code

· Laser scanner

· Automated Cashier machine

· Computer hardware

· Procedure

· Cashier to proceed a sale

· POS terminal for automated sale record and storage

· Printer for fixed time print out

· Central computer to collect data from all branches

· Data analysis in central computer for decision support

· Application

· Identify the dale trends

· Distinct hot sale and low turnover

· Determine the order quantity

· Effective shelf management

· Dynamic sale promotion

· Customer management

· Employee management

· Benefit

· Increase sale efficiency

· Decrease errors and cheating

· Easy inventory management

· Real time sale information

· Easy for customer check

D. Value Added Network (VAN)

· Definition

· Elements

· Network

· Computer

· Services

· Types

· Basic - managed communication network

· Communication –managed data network

· Information- managed transactional network

· Integrated- enhanced transaction network

E. Electronic Data Interchange (EDI)

· Definition

· Procedure for introduction of EDI

· Explore EDI concept and structure

· Evaluate problems could be improved by EDI

· Evaluate the software need for EDI application

· Benefit cost analysis

· Operation analysis

· Test

· Benefits

· Reduce risk

· Reduce business cycle time

· Reduce human input to increase added value

· Increase customer need information

· Reduce paper usage

· Maintain firm survivor

· Reduce cost

· Increase personal added value

· Increase customer service

· Strength the channel structure

· Elements

· Network

· Computer

· Services

· Types

· Basic - managed communication network

· Communication –managed data network

· Information- managed transactional network

· Integrated- enhanced transaction network

F. Electronic ordering system

· Definition

· Elements

· Network

· Computer

· Services

G. Logistics automation

· Definition

· Elements

· Electronic ordering system

· Improve good validation system

· Use bar code inventory checking system

· Computer aided picking system

· Introduction if radio frequency reorder system

H. Automation in Cash flow

· Definition

· B-B Elements

· Electronic dada interchange

· Electronic fund transfer

· Financial EDI

· C-B consumer payment types

· Digital coin

· Electronic cash

· Electronic check

· Plastic card

· Prepaid card

· Debit card

· Credit card

· IC smart card

I. Electronic commerce

· Definition

· Types

· Business to business

· Business to customer

· Benefits

· Zero inventory

· Low cost

· High efficiency

· No store need

· Information service

· Global service

· Minimum manpower

· Requirements

· Home page

· Product data base

· Customer data base

· Ordering data base

· E-mail service

· Topics in E-commerce

· Financial aspect

· Taxes and customers

· Electronic payment

· Legal aspect

· Uniform commercial code

· Intellectual property

· Privacy

· Security

· Confidentiality

· Authentication

· Integrity

· Non-reputation

· Market

· Commercial/information structure

· Information content

· Technology standard

· Characteristics

· Use electronic media for advertise and goods information

· Exchange information by internet

· With customization trading system to provide QR in supply chain

· Topics

· B-B network

· Less zeal and corporation for big firm

· Less function and resource for small firm

· Less integration with the firm original operations

· Less inter-network linkage

· Limited human power resource

· B-C network

· Not acceptable for customer

· Not enough quantity of goods for EC

· Marketing ability is poor

· The coverage of internet is not broad

· No confidence in EC

· Un-comprehensive internet structure

· Limited to the user structure of the internet.

· Environment situation

· No effective integration with MIS

· Network center with specialized field

· No comprehensive coding

· Incomplete flow structure

