

# THE IMPACTS OF BUSINESS ANALYTICS IN SUPPLY CHAIN PERFORMANCE

Sujata Chaulagain<sup>1</sup> & Dr. Sandeep Kautish<sup>2</sup>

<sup>1</sup>PG Scholar, Lord Buddha Education Foundation, Kathmandu, Nepal

<sup>2</sup>Dean (Academics), Lord Buddha Education Foundation, Kathmandu, Nepal

## Abstract

Efficient performance of supply chain is now a powerful method of enhancing cost strategy and increasing organization's efficiency as collaboration between businesses has been no more a competitive problem but between supply chains. The analysis tool for analyzing and focuses on five aspects of SCM performance technology company provider relationships, customer relationships, sharing of information levels, financial data sharing quality which delay and investigates the interaction among strategies of supply chain, market opportunities and organization efficiency. The results show that higher levels of supply chain performance will lead to increased competition and better efficiency. In addition, market orientation can impact an organization directly and positively.

**Keywords:** Market benefit, Organizations efficiency, Structural equality design, SC performance, Business analytics, SCOR

## 1 INTRODUCTION

In the economy of today, the business shifts from the performance of the individual businesses to just what people call the supply chains. The performance of the supply chain relates to enhanced supply chain (SC) processes that meet end requirements of the customer including quality of product, timely supply so all of the supply and capabilities required to ensure efficient output within the supply chain. Performance of supply chain limits of companies because it requires the key materials, parts and components as well as finished goods and distributed by the end consumer through different channels. It covers traditional organizational boundaries like sourcing, processing, storage, selling, marketing and technology development (Kluwer, 2014). A significant method for improving the productivity of the enterprise can always be business analysis (BA). One of the major aspects for BA need is performance of supply chain as improving the efficiency of the entire target then supply chain will significantly boost the SCM (Supply Chain Management). There must be a continuing and improved collaboration between major suppliers as well as the business. These primary suppliers provide businesses with the ability to create unique technological innovations providing the business desperately needed additional edge over the competitors. I have visited the Nepal investment bank for this research to study and evaluate the performance of the supply chain in Nepal investment bank Limited. Additional benefits can be performed at the SC and this strategy can be assumed but in the other side after substantial developments in management of supply chain performance over the last couple of years. Methodologically established beneficial is the investing in BA which means a significant task for that business. Since its resources are limitable, businesses are required to focus and identify areas in which positive impacts of BA ability growth is more likely to occur. An organization cannot provide sequential progress in various aspects in SCM throughout this context. The rivalry is not between the company in the present new world and now it has been modified to the SC. Consumers now expect retail and online products to be delivered quickly within a period of days therefore that products could fulfill consumers' quality of the requirements. The effect of the SCM mostly on business results and areas which are relevant to the supply chain are still under explanation. The problem has its importance since the performance and efficiency of SCM must be improved in order to maintain a reasonable advantage. Business analytics is also an effective element of SCM methodologies and is now an integral part of the business method. Only the appropriate utilization of exterior and interior analysis and only business analytics can make better decisions. In order to contribute towards this mediating effect including its organizational structure and even the focus of the business process, the well planned SCM system is helping the

company to achieve since business success increases the profitability of the product and decreases sales expenditure. This is one of the essential benefits that can only be identified. In recent decades, significant investments have been made in supply chains but these services continue working to reach market advantage even worse there is indeed a lack of market value evaluation. The first observations were discussed in many of research work but not improvements with time. The impact of BA components that promote the effect and including management of supply chain areas should therefore be examined. A certain study focused mostly on subject and a key element in the organization's success occurs in the report on the relationship between innovation and the implementation of the knowledge. Supply chain performance focuses over the usage of details in order to optimize performance and effectiveness and effective SC performs can help to increase the information processing power. (Khan, 2014)

### **1.1 Background of Study**

Based on competitive environment not just between businesses but also among supply chains, organization faces several challenges in the world today. In addition to gain a competitive advantage and to have stronger economic benefit because no necessity to improve supply chain efficiency is growing on a daily basis. Nowadays, enhancing the efficiency of the supply chain is not an individual a matter for the individual organization. The certain source or supply chain aspect might take an important challenge affecting supply chain efficiency include producers, manufacturers and retailers. In the period of time, supply chain development has changed rapidly via traditional as well as method to raw material integration to user management. In order to find financial conditions, information access then decision making, it becomes effective that a great deal of information is analyzed within in supply chain (Yang, 2015). The aim of real time BA is to apply information analytics to the advantage of decision makers, leaders and customers with in supply chain of certain tasks. When the business analytics framework is used to illustrate where BA provides the corporate development department like production, manufacturing, supply and logistics, operations & advertising, operations and social resources they all have various roles mostly in business organization. Another is to boost the cost and performance of the information so that if the organization could improve the coordination between its organizations which set out the latest Ba technologies in its report such as the following components. (Ladeira, 2016)

- Decision benefit and methods of data analysis
- Increased productivity of suppliers however in distribution
- Enhance the reputation between supply chain performances to build transparency
- Advanced development mechanism to organize activities around supply chain
- Statistic evaluation and planning
- Analytical performing including System visual imagery

In the Nepalese context, as described in the Nepal investment bank report, this is an attempt to research and evaluate the performance of the supply chain in Nepal investment bank. Nepal investment bank has become the 21st commercial bank in Nepal. Nepal investment bank 'A' referred to as the business association class in the Nepalese banks and financial establishments performance. Nepal investment bank also use BA implements to analyze the competitive processes in order like market analysis, business analysis, business redesign, and customer services. Almost over two dozen industrial analytical tools are available whereas several banks in Nepal, currently on a competitive global marketplace associated with an increased requirement on consumers and an increase in the need for products and services to be reliable, productive and efficient. Because of these factors, banking companies like the Nepal Investment Bank have had to change their manufacturing processes to adapt to the economic forces accordingly. For SC the key order to obtain information on the top management requirements, but at each management and organizational level various SC steps are also needed. The measuring of expense, time, quality, consistency, and innovation measurement or whether analytical or quality measures are required whenever SCM is based primarily mostly on SCM processes such as planning, supply, distribution and returning, or the customer loyalty. Today's world, BA has a significant effect on SC efficiency that contributes to time

to marketplace supply of the product, delivery times, flexibility of delivery times, supplier reliability of product delivery, development inventory levels, generic running times, real process times, waiting times, set times, processing time, sales growth, task response times and reliability of the system times. (NIBL, 1986)

### **1.2 Problem Statement**

The cost of buying goods increasing day by day and consumer's desire goods and products instantly via online goods within a period but many commodities or goods do not fulfill the customer criteria, and there is a lack of ability for consumers to quickly provide access to useful information on time. Issues that the manufacturing sector also can face mostly in environmental sustainability of all its supply chains, focusing on moral and environmental responsibilities. (Pereseina, 2012)

Covid-19 also has impact on supply chain business can lack clarity if businesses show poor levels of protection, massive fraud, social ideology, political instability and poor organizational architecture and strategic planning. Businesses cannot accurately model their growth effectiveness, supply chain processes of tradeoffs like pay as you go and sales turns as well as the complexity of business operations mostly on spreadsheet. Because this uncertainty grows, most businesses seem unable to utilize supply chain analysis to boost their operating profit and product cycles. (AGARWAL, 2020)

### **1.3 Propose of the Study**

The key purpose of its research is to evaluate the explanations for this growth and also to emphasize the methodological framework that can boost the delivery chain efficiency, particularly with regard to service, including prediction, design, procurement, production, supply chain-based marketing to build innovative operations and successful development costs in future. One of its main strategies to improve operating efficiency is integrated supply chain output. As the scope of the supply chain in terms of goods, customers and chains rises the significance actually increases. This is essential to analyze how to achieve the desired level of output of the supply chain or to create reasonable goals and reasonable expectations. Business analyses contribute to achieving the effective supply chain efficiency and thereby provide a framework for management. (Gu, 2016).

### **1.4 Objectives**

- To investigate the causes for all the growth to explain the methodological framework that could increase the level of quality of service and logistic expenditures of the supply chain for the long-term purpose in Nepal.
- To evaluate that how its output of supply chain could be improved to a required level and to set the goals that can be achieved and reasonable expectations.
- To identify the key factors for uncertainties through analyzing the internal decision-making supply chain efficiency.

### **1.5 Research Questions**

- What issues can take a significant impact mostly on costs of its supply chain?
- What kind of trust is your company's worthy partnership trying to introduce in performance of supply chain?
- How the usage of decision analysis tools affects the capability of the supply chain during the supply chain phase?
- How can these methods be used to boost worldwide organizations supply chain outcomes such that expenses and profitability are reduced in today's competitive market?

### **1.6 Scope of the research**

This research aims to analyze how the technology of business analysis (BA) influences and enhances the performance of supply chain. E-government is used for the education and government as well as the first work has been performed out again to study the effects of BA and to improve supply chain efficiency. It was enhanced to companies in the horizontal multilayer sectors, including manufacturers, sellers, suppliers. Along with order to identify its scope and performance of a worldwide supply chain process, organizations and significant amounts of capital was already analyzed. The present study not only focused on BA supply chain strategies but also on software or

technologies like SAP, IBM and framework for enterprise resource planning (ERP). Alternative options to BA methods were also taken as other different approaches used among organizations to analyze the supply chain. Furthermore, the concrete compressive strength model for SCOR (Supply Chain Operations Reference) has been used as an output measurement framework from these organizations in supply chain as well as other related models from government reports were classified. Using detailed analyzes of questionnaire founded research studies and customer findings a research study just used the research results as well as carried it out qualitative research within a week of obtaining financial approval (Shawn, 2019)

### **1.7 Significance of the Study**

Most efforts have been done as to how business analytics (BA) enhances the productivity including its supply chain so very few advances have been made a key performance indicator (KPI) and the BA method can be of advantage to just the supply chain improvement and work over to the overall supply chain Guide (SCOR) model. However, considering the processes of different markets, types of businesses, various nationalities even divisions of its supply chain, the wide variety of certain model are not flexible sufficiently determine their performance in supply chain in each entire organization. This study increases understanding of consequences of particular real time results through using BA mostly on productivity of the supply chain. The outcomes of the analysis include an analytical method for companies to enhanced forecast knowledge-based business decision-making, improve supply chain performance, achieve additional competitive edge in the market, which gain further economic benefit of today's global business market or data analysis Era. In addition, whenever a range in SCM, BA and technology as well as tools have been obtained through various companies, that target market has certain specifications and specific criteria for specific customers. This study evaluated certain current BA consumer goods by emphasizing on evaluating SAP to Microsoft in order to achieve their implementations so how BA products often use SCOR model mostly as performance management model (Shawn, The Significance of Supply Chain Management, 2019).

## **2 LITERATURE REVIEW**

The Literature Review supports to analyze, evaluate, interpret and summarize the relevant research information appropriate for performance of supply chain, as Keith Oliver first used focused the concept of SC performance, academic researchers has made a significant contribution to improve the definition to a substantial extent. This literature review identified relevant literature on optimization of supply chains, transformation, reorganization, performance, efficiency, the environmental and societal criteria. It mostly supported the view that increasing value for the environmental and societal challenges has been integrated into sustainable supply chains contributing to its idea of SC integration and current supply chain efficiency. In the past eras, huge investments were made in SC processes but these structures were working to reach customer value. The worst thing the market benefit cannot be measured because research studies examined early experiences and just not changes over time. However, the impact of business analytics, aspects which lead to the effect including the aspects of management of supply chain is important for sustainable development. The main purpose of this article was an area and each report determines the relationship between the knowledge and the use of it is the key to the organization's success. SCM emphasizes on which one to enhance processes, results of knowledge and successful SC policies can help to increase the information processing capacity. (Kumar, 2019)

Daniel Rexhausena considered the main for example the relation between the organization's corporate SC operations as well as its consumers. Most significantly, strategic planning has considered as a leading perspective on the service provider. While it has developed increasingly common of business which has not consumed studied in detail with regard towards its effect for SC efficiency. Especially inventory planning and customer requirements gathering customer-oriented, interdependent processes, activities that can collectively assess the efficiency of the supply chain. (Rexhausena, 2014)

Sanjay Kumar defined the resource it as one of major materials beyond whereas a single organization is not able to operate, and therefore the efficient use of such resources can contribute

greatly to improving material production. Optimizing the use of resources becomes a necessary activity, since a majority of resource capital is utilized. Business is indeed leading to new strategies to minimize risk and maximize performance. Analysis shows that innovative approaches and techniques are being searched for to improve their performance in the global competitive environment industry. (Kumar, 2013)

Olivier Lavastr believes how performance of supply chain contributes in the effective development of business in a reasonable way. Supply chain threats include several factors, including operation, monitoring, request, source and ecosystem. SC integration faced to these challenges which includes specific and appropriate solutions, like procedures, behaviors and risk management strategies. (Lavastre, 2014)

Gunasekaran identified that businesses must try to discover methods to boost their agility, efficiency of their productivity by improving their business strategy, approaches and innovations, including the integration of the supply chain management model of information and technology. The development of the manufacturer Source training scheme in a major manufacturing organization as well as the obstacles faced mostly in development of innovative methods, methods and tools. Two authors identified the authors, including the operational and social integration of information flows, forward implementation, backward integration, corporation's incorporation, integration, organizational innovation, operational integration, information exchange, securities, suppliers and customer integration, organizational efficiency, key solution. The author described each other as efficiency and stability, organized supply chain, SC performance, overall supply chain charges, theory of market dominance, variable supply chain, implementation of product method, purchasing, client satisfaction. (Gunasekaran, 2016)

The supply chain phenomenon still occurs even though no one company has been systematically implementing any more of the SCM principles for effective supply chain management for SCM to incorporate the current supply chain. Mckinsey identified the interconnected existence of business relations and implemented a market organizational strategy that suggested the benefit of the creative thinking which was the primary to develop its interpretation of an interconnections between different aspects of the organization between the corporation as well as its market, business and its sector. (Mentzer, 2017)

### **3 RESEARCH DESIGN AND METHODOLOGY**

#### **3.1 Research Methodology**

Research refers to a theoretic and a methodological study on such a specific subject in order to achieve the necessary details. Specifically, a questionnaire has become a systematic survey and a review mostly in business world of new information. It is first approach to a growth of an established stock of knowledge. Research researchers analyzed users who have become associated through use of business analytics strategies as being involved in processes in the supply chain that allow them to make strategic decisions in various organizations regarding their supply chains. In order to guarantee the reliability and accuracy of the sample, a survey questionnaire approach was introduced to use a survey basis methodology from various sources due to the nature of its survey. A certain chapter includes a summary of questionnaire methods, data analysis and analytical tools. Research experiment was based on respondents who used BA tools to communicate their understanding of the nature of BA tools in supply chain efficiency and to allow people to make distinctions. The main BA design was created by software publishers such as system applications and products, international business machine, software publishers etc. (Khan, 2013)

#### **3.2 Research Methodology**

This research is a quite qualitative and quantitative (Kautish et al, 2008, 2012, 2013, 2020) with the goal of defining and organizing information about the effect of performance measurement and business analytics in supply chain efficiency. The key survey questionnaire are if there is a link among system development and efficiency performance or even if the effect of business analytics on performance for each specific supply chain operations reference area varies between five phases of

business process management. Based on earlier research which collected data information about efficiency its survey included questions regarding its use of key decision creating activities in the supply chain. Questionnaire to the survey was formally established a literature review, discussion and expert interviews and SC performance. The supply chain operations reference model which was used as a guide to the framework of the interviews. The supply chain operations reference model which was used as a guide to the framework of the interviews and the report includes a variety of industries which involves those employed mostly in SC sector. The collection of elements of supply Chain Board. The consumer or physician component of a category has been used as a final selection, identifying respondents where companies provided the commodity instead of the product, and was considered to also be primarily descriptive for supply chain providers instead of specialists. An online invitation has been sent requesting to select respondents for such a regional supply chain expertise current research. Participants ranged through nine roles like selling, information security, scheduling and organizing, marketing, production, engineering, finance, procurement and purchases. Up to 20% of respondents are employed in several other roles mostly inside this new SC. (Khan, 2013)

### 3.3 Description of Sample

Sample of description, i explain as well as describe the design of study is descriptive included in this report. The research of a descriptive provides additional information to support the use of qualitative approach of measurable analysis.

The population consists of Nepal investment bank customers who use environmental business for the success of the supply chain. An appropriate sample of 350 IS respondents collected and asked questions is 72 in order to achieve the primary data necessary. There have been 350 questionnaires, 250 of which were online and 100 of which were offline but only 230 have been answered online and 70 were offline. The method of its research is to create a self-controlled questionnaire to fulfill the aim and objectives research. A Survey for supply chain success in different ages was prepared and distributed through diverse backgrounds by business customers. For this study, the sample size of N=300 is used.

### 3.4 Data Collection Methods

In the Nepalese sense, the efficiency, purposive sampling technique has been used in both cases due to its high cost and capacity constraints. Leading to a lack of interest and lack of desire to communicate performance feedback, also it was hard to discover the representative. The collection and interpretation of information is worked out and use the SPSS system and excel spreadsheets software. The survey I have provided is divided into two parts in this experiment. Which became statement contributes to the general background of the participants, like his / her demographic, gender, level of education, employment and total salary.

As in second segment, I am willing to find various factors that affect the intention of the customer using the online banking facilities of Investment Bank. A list of 72 questions was evaluated and the results. Sampling method required to implement a modified form of analysis where both quantitative and qualitative approaches and methods were used in the overall study. The Combined Study technique allows investigators using a realistic mechanism and structure which confirm by use of a variety of approaches to resolve research objectives rather than limiting or controlling analysts' decisions. A collection of questionnaires was prepared to calculate the threat not using online banking facilities. For this study, the number of sample size=300 will be used. The type of the report questionnaires must be carried out by the questionnaire

## 4 DATA ANALYSIS AND FINDINGS OF RESEARCH

### 4.1 Population of entire respondent based on age category

What is your age

Valid	20 – 30	88	29.3	29.3	29.3
	30 – 40	177	59.0	59.0	88.3
	40 above	35	11.7	11.7	100.0
	Total	300	100.0	100.0	

From 300 respondents involved in the study, 88 individuals under the 20-30-year age group had been confirmed with a total percentage of 29.3 per cent. The majority of the individuals who participated in the survey were within the 30-40-year category which was 177 individuals and consisted of 59.0 per cent of the total population who responded to the survey. 35 individuals with 11.7% including its total population responding to the survey. The graphical bar chart given as below.


Figure: Pie chart of age distribution

#### 4.1.1 Gender Distribution

The respondent's gender was primarily male and female depend on how long individual was separated into another and the survey respondent was mainly male. The table below shows the gender dissemination of 300 respondents and their distribution of the percentage.

#### 4.2 Distribution of gender among the total number of respondents

Table clearly illustrations the out of 300 respondents, 223 were considered below male container with 74.3% of the entire population. The female container had a total of 77 respondent which was 25.7% of whole respondent. The graphical demonstration of the gender wise distribution of age is displayed below:

What is your gender?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	223	74.3	74.3	74.3
	Female	77	25.7	25.7	100.0
	Total	300	100.0	100.0	


Figure: Graphical representation of gender-wise distribution among total respondent

### 4.3 Frequency distribution of Qualification of Respondents

Total 300 individuals are engaged in the survey so table and pie chart above indications the percentage of participants on the basis of occupation is high school i.e. 32.8%, bachelor i.e. 24%, and thirdly was confirmed that 9 individuals with a total percentage of 3.0% and 119 individuals in bachelor i.e.39.7%. Most of the individual that participated in the survey which was 144 individuals in masters and it consisted of 48.0 % as well as 28 individuals in Ph.D. i.e. 9.3% of the overall population that participated in the survey.

#### What is your qualification?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	High School	9	3.0	3.0	3.0
	Bachelor	119	39.7	39.7	42.7
	Masters	144	48.0	48.0	90.7
	Ph. D or above	28	9.3	9.3	100.0
	Total	300	100.0	100.0	


Figure: Pie chart of frequency of qualification

#### What is your marital status?


Table

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Married	223	74.3	74.3	74.3
	Unmarried	77	25.7	25.7	100.0
	Total	300	100.0	100.0	

clearly

illustrations the out of 300 respondents, 223 were considered married with 74.3% of the entire population. The unmarried container had a total of 77 respondent which was 25.7% of whole respondent. The graphical demonstration of the gender wise distribution of age is displayed below:


Figure: Pie chart of frequency of marital status

## 5 Discussion, Recommendation and Conclusion

### 5.1 Findings as per RQ

#### RQ1: What issues can take a significant impact mostly on costs of its supply chain?

**Important supply chain metrics:** Organizations must understand how different relationship between financial performance can have an impact on operations, therefore enterprise pronouncement creators can understand using supply chain management systems and measuring a variety of measurements which suggest these different factors of control process to create improved supply chain analysis like stock, percent of digital information capturing, granulated indicators including high expense manufacturers, expenses of supply chain analytics

**Record and Electrical Statistics Capture Ratio:** In terms of efficient inventory management, inventory control strategies for processed inventories like those used for healthcare facilities or fast-food chains are critical. Due to expire goods can also be costly through relations of currency and period being inappropriate. Many expenses are largely covered by the provider and the resources can always be gained with an inventory solution in place in real time.

**Higher Rate Merchandises and Technical Budgets:** Although analysis of supply chain analytics is critical for efficient cost management, granulated data may be useful in tracking high-cost products. Illustration of that has been monitoring the cost of supply per case of products used in a particular order for manufacture over a definite consumer. Information obtained from immediate substantial data may support improvement process but also strategic and integration of supply chain.

**Manufacturing Criteria:** Most of all, the control of specific product identifiers is among the most significant aspects for overall popularity through competitive sectors. Not only customer satisfaction index but great deal and identification details, and several others. It is important for environmental enforcement to be able to identify it as functions and component parts used for the development process.

**Social Supply Chain:** Supply chain firms nowadays more than constantly understand an increasing necessity innovation for human-centered developments. Important workers may do this without employee job satisfaction just through their individual. (McKibbin., 2016)

#### RQ 2: What kind of trust is your company's worthy partnership trying to introduce in

### **performance of supply chain?**

Collaboration of SC and responsibility management describe supply chain operations through the planned and coordinated strategies including all SC processes, via production and distribution to inventory management, through combining that both production and consumption organizational strategies. To satisfy the customer maintenance operations and in due time, reliability as well as productivity of the implementation including its SC system are required. Superior management involvement or management of a people and connections, management of efficiency and loyalty, among others, are part of Supply Chain Integration, which includes the cooperation through transmission and distribution stages of supply chain between a business, major suppliers, consumers and its corresponding frameworks of collaboration. Those who indicated that the level of cooperation does not occur because businesses may not follow in above activities but that businesses are unable to handle collaborative change. The following factors have been defined as similar to establish a coordination measurement. Supply chain cooperation effectively helps in improving organizational efficiency, senior management involvement, evidence allocation, collaboration and interaction between SC associates, threat and recompense for trustworthy with coordinate tasks. (Talavera, 2014)

### **RQ 3: How does the usage of decision analysis tools affect the capability of the supply chain during the supply chain phase?**

BDA methodologies provide a beneficial influence on the efficiency of the supply chain can solve the problems of SC. Business executives get for a long time used quantitative and organizational analysis methods to face the problems of managing market forces. Recent development but by the usage of observation. The numerous potentially beneficial decisions based on data have motivated higher education institutions or analysts and pay consideration to potential incorporation of broad data into SCM. As a result, the amount of scientific publications in that subject has increased significantly in current years. To the effect that companies have no chance to survive on today's rivalry markets, the value of using BDA techniques in SCM is real. The understanding of supplier risk includes encouraging the Supply Chain Management to improve system integration and thereby increase flexibility. (Darvazeh, 2019)

### **RQ 4: How can these methods be used to boost worldwide organizations supply chain outcomes such that expenses and profitability are reduced in today's competitive market?**

Poor communication happens whenever decision creators provide insufficient details / technical skills about manufacturing / delivery, mechanism or competitive environment, or when there are opportunities for different groups which are not consistent for system-wide goals. Only under requirements of maximum availability of knowledge, the output including its supply chain can also be inadequate if each decision manufacturer enhances his or her individual objective role. There needs to become a structural opportunity for specific evaluation / communications collaboration to help the relevant decision-making process and in supply chain. This may include manufacturing / amount of input or costs, transport / allocation supply and inventory reductions, supply and cost levels, distinct characteristics, claim information from certain processes and technologies, and anticipated promotional policies. Cost of sales and resources. So, it could also be described as an objective of the decision, regardless of whether the procurement is seen for example a period cost, profit coordinator, maximizing company's net operating profit or reducing cost. Likewise, the cost of capital as well as the category of cost of capital obtained; (Sabbaghi, 2016)

## **5.2 Findings as per RO**

### **RO1: To investigate the causes for all the growth to explain the methodological framework that could increase the level of quality of service and logistic expenditures of the supply chain for long term in Nepal**

The 300 data of the respondents for analysis were collected based on the data analysis focused on identifying significant challenges and issues of Instance development in Nepal. Quick supply chains as well, as how people, relationship issues, and today's issues are dealt with depend on the supply

chain. People focus on information, proficiency and social investment in the superior issue. Traditional management of supply chain faces a wide range of challenges, including global economy, increased transportation costs, increased product diversity, cost reductions, higher risk levels, higher labor cost of advanced nations, fast computer technology advances, sustainable but price instability. It demands for skilled and dynamic workers to grow in the future's supply chains. (chirayita, 2017)

**RO 2: To evaluate that how its output of supply chain could be improved to a required level and to set the goals that can be achieved and reasonable expectations.**

The data from respondents were already analyzed and the results established on statistical analyzes conducted with a focus on the essential success criteria in Such as certain implementing in Nepal. Efficiency evaluation is vital in business decisions and in reporting purposes, production and supply methods are often better handled day-to-day with financial and non-financial interventions to problem description open and regularly, to be able to understand what workers need. The current situation makes the supply chain more competitive and uncertain due to multiple challenges. The different marketing researchers also identified numerous potential explanations for these difficulties to the supply chain. Once supply chain is disrupted, the economic output of the organization may be adversely impacted. It is also an essential for the organization to have reliable supply chain to sustain such changing business environment. The capacity to adapt to unexpected instability and to have the ability to rapidly return to the innovative role or to transfer to the next leadership role should be established and productive until shifted and the change is implemented. (SABELL, 2016)

**RO 3: To identify the key factors for uncertainties through analyzing the internal decision-making supply chain efficiency**

If the organization needs to increase in such a successful long-term way, it must conduct supply chain performance assessments and development. This section first introduces the definition for supply chain performance, then discusses related theories for supply chain measuring performance and discusses some various methodologies for supply chain performance assessment. After that, the supply chain performance reviews approach is proposed. A business is able or cannot respond to rapid shifts in market performance, which depends on how the business has an efficient manageability for supply chain and the organization can handle increased market challenges. Supply chain efficiency should first be evaluated in demand to attain actual SC development. The problems of the current supply chain can only be established if supply chain performance becomes correctly and critically measured, which means suitable solutions can be discovered and consequently supply chain performance is enhanced. In the supply chain performance review the comparative Analysis shows Efficiency including each component organization in the supply chain can be better represented but rather a consistent methodology. Mostly during assessment process which would not individually evaluate the success of some of these members of supply chain and also assess the impacts the individual member companies have over the higher or junior supply chain participant companies. Normally, supply chain performance assessment contains: comparative Analysis shows output, output of every other component enterprise, collaboration between representatives of a supply chain enterprises and benefits to participant enterprises. (Vorst, 2014)

### **5.3 Conclusion**

The findings show that the use of market research in process fields has an effect on the efficiency of the supply chain. The results are verified by the large sample from organizations in various industries. The findings confirm the value of planning and decision creation can impact the supply chain's efficiency. Furthermore, these businesses are better able to compete using a great strategy and method. In importance, data determined outcomes give the impact of distribution and source a limited support. This can be explained by the fact that the procurement is mainly exported and the distribution decision made mostly at end of that period, as the promotion logistics relationship has no direct effect on the output of businesses, as business analytics may not be advanced. The findings may be specific when samples were used via e-business like online communication retailers for this situation, the impact of distribution can become greater on efficiency. The findings not prepared to help the organizations because the explanation is that supply chain may be identical to its

operational aspects of an organization, and centered on a specific mission, because the BA can be used of the organizations. The findings indicate how Supply chain is not really a required necessary condition for business analytics and during current research, 350 were selected for the self-directed questionnaire and complete answers were obtained from respondents. In comparison, there were 230 online answers and there were 70 offline responses.

#### 5.4 Future Recommendation

- Evaluating will help the customer's possible supply chain environmental and social risk, creating into consideration particular financial asset / industry risks, geographical or nation threats and corporate risks.
- Assessment of options for transferring higher risk consumers to low risk supply chain processes.
- Evaluating consumer choices to handle the environmental and societal supply chain risks sufficiently.
- Incorporation of the client's responsibilities for appropriate risk control in to environmental performance and societal impact plan
- Particularly concerns of the supply chain environmental and societal issues during observing project monitoring and evaluation.
- Incorporate a mechanism to monitor decision creators in the organization such as activities, revenue, financing, commodity mostly on condition and also to gain ongoing input from buyers and sellers.
- Identify a clear mechanism to subject area of clients in order to support trust. Consumers can also support to identify orders and handle inventory cost such as the consumer can have purchased a large quantity of the product available of necessity and, if contacted directly becomes satisfied that even the purchase is damaged into minor quantities delivered over a long time. (Moodley, 2015)

#### References

1. AGARWAL, P., 2020. IMPACT OF COVID-19 ON INTERNATIONAL TRADE. [Online] Available at: <https://www.unescap.org/sites/default/files/129%20Final-Team%20Prachi%20Agarwal-India.pdf>
2. al, H. e., 2013. The governance of supply networks: A systematic literature review. [Online] Available at: [https://www.researchgate.net/publication/242347101\\_The\\_governance\\_of\\_supply\\_networks\\_A\\_systematic\\_literature\\_review](https://www.researchgate.net/publication/242347101_The_governance_of_supply_networks_A_systematic_literature_review)
3. Anon., 1986. NIBL. [Online] Available at: <https://www.nibl.com.np/>
4. Ayaviri-Panozo, A., 2017. Supply chain management: A review of the literature applying the meta-analytical approach. [Online] Available at: [https://www.researchgate.net/publication/323376464\\_Supply\\_chain\\_management\\_A\\_review\\_of\\_the\\_literature\\_applying\\_the\\_meta-analytical\\_approach](https://www.researchgate.net/publication/323376464_Supply_chain_management_A_review_of_the_literature_applying_the_meta-analytical_approach)
5. Bhardwaj, A., 2018. A structured literature review of the Supply Chain practices in Food Processing Industry. [Online] Available at: [https://www.researchgate.net/publication/326264927\\_A\\_structured\\_literature\\_review\\_of\\_the\\_Supply\\_Chain\\_practices\\_in\\_Food\\_Processing\\_Industry](https://www.researchgate.net/publication/326264927_A_structured_literature_review_of_the_Supply_Chain_practices_in_Food_Processing_Industry)
6. Blaikie, N., 2014. Inferential Analysis. [Online] Available at: <https://methods.sagepub.com/book/analyzing-quantitative-data/n7.xml>

7. Chattopadhyay, P., 2019. A Literature Review on Supply Chain Management Practices in Different Contexts. [Online] Available at: [https://www.academia.edu/39764401/A\\_Literature\\_Review\\_on\\_Supply\\_Chain\\_Management\\_Practices\\_in\\_Different\\_Contexts](https://www.academia.edu/39764401/A_Literature_Review_on_Supply_Chain_Management_Practices_in_Different_Contexts)
8. chirayita, S., 2017. Challenges and opportunities. [Online] Available at: <http://www.fao.org/3/i1266e/i1266e00.pdf>
9. Darvazeh, S. S., 2019. [Online] Available at: <https://www.intechopen.com/books/new-trends-in-the-use-of-artificial-intelligence-for-the-industry-4-0/big-data-analytics-and-its-applications-in-supply-chain-management>
10. Dhand, N., 2015. Descriptive Analysis. [Online] Available at: <http://www.statulator.com/blog/descriptive-analysis-take-it-easy/#:~:text=A%20descriptive%20analysis%20is%20an,to%20conduct%20further>
11. et.al, 2019. A Literature Review of Supply Chain Collaboration Mechanisms and Their Impact on Performance. [Online] Available at: <https://www.tandfonline.com/doi/abs/10.1080/10429247.2019.1565625?af=R&journalCode=uemj20>
12. Evans, 2018. Supply Chain Management and Organization Performance: A Value Creation Perspective. [Online] Available at: [https://www.researchgate.net/publication/328413144\\_Supply\\_Chain\\_Management\\_and\\_Organization\\_Performance\\_A\\_Value\\_Creation\\_Perspective](https://www.researchgate.net/publication/328413144_Supply_Chain_Management_and_Organization_Performance_A_Value_Creation_Perspective)
13. Groznik, 2016. The role of knowledge management in supply chain. [Online] Available at: [https://www.econstor.eu/bitstream/10419/188841/1/v10-i04-p711\\_2144-9929-2-PB.pdf](https://www.econstor.eu/bitstream/10419/188841/1/v10-i04-p711_2144-9929-2-PB.pdf)
14. Gu, J., 2016. The Use of Business Intelligence Techniques in. [Online] Available at: [https://docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1469&context=open\\_access\\_theses](https://docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1469&context=open_access_theses)
15. Gunasekaran, 2016. Sustainable Supply Chain Management: Framework and Further Research Directions. [Online] Available at: [https://www.researchgate.net/publication/301277276\\_Sustainable\\_Supply\\_Chain\\_Management\\_Framework\\_and\\_Further\\_Research\\_Directions](https://www.researchgate.net/publication/301277276_Sustainable_Supply_Chain_Management_Framework_and_Further_Research_Directions)
16. Hagen, 2013. The governance of supply networks: A systematic literature review. [Online] Available at: [https://www.researchgate.net/publication/242347101\\_The\\_governance\\_of\\_supply\\_networks\\_A\\_systematic\\_literature\\_review](https://www.researchgate.net/publication/242347101_The_governance_of_supply_networks_A_systematic_literature_review)
17. Heider, M., 2015. Literature reviews in supply chain management: a tertiary study. [Online] Available at: <https://link.springer.com/article/10.1007/s11301-015-0113-4>
18. Hochrein, S., 2015. Literature reviews in supply chain management: a tertiary study. [Online] Available at: <https://link.springer.com/article/10.1007/s11301-015-0113-4>
19. Irani, Z., 2020. Analysing supply chain integration through a systematic literature review: a normative perspective. [Online] Available at: [https://www.researchgate.net/publication/280172810\\_Analysing\\_supply\\_chain\\_integration\\_through\\_a\\_systematic\\_literature\\_review\\_a\\_normative\\_perspe](https://www.researchgate.net/publication/280172810_Analysing_supply_chain_integration_through_a_systematic_literature_review_a_normative_perspe)
20. Khan, 2013. Integrating product design into the supply chain. [Online] Available at: <https://www.cogentoa.com/article/10.1080/23311916.2016.1210478>

21. Khan, R., 2013. Business analytics and supply chain performance: An Empirical Perspective. [Online] Available at: [https://www.academia.edu/4901909/Business\\_analytics\\_and\\_supply\\_chain\\_performance\\_An\\_Empirical\\_Perspective](https://www.academia.edu/4901909/Business_analytics_and_supply_chain_performance_An_Empirical_Perspective)
22. Khan, R., 2013. Business analytics and supply chain performance: An Empirical Perspective. [Online] Available at: [https://www.academia.edu/4901909/Business\\_analytics\\_and\\_supply\\_chain\\_performance\\_An\\_Empirical\\_Perspective](https://www.academia.edu/4901909/Business_analytics_and_supply_chain_performance_An_Empirical_Perspective)
23. Khan, R., 2014. Business analytics and supply chain performance. [Online] Available at: [https://www.academia.edu/4901909/Business\\_analytics\\_and\\_supply\\_chain\\_performance\\_An\\_Empirical\\_Perspective](https://www.academia.edu/4901909/Business_analytics_and_supply_chain_performance_An_Empirical_Perspective)
24. Kluwer, 2014. Business analytics and supply chain performance. [Online] Available at: [https://www.academia.edu/4901909/Business\\_analytics\\_and\\_supply\\_chain\\_performance\\_An\\_Empirical\\_Perspective](https://www.academia.edu/4901909/Business_analytics_and_supply_chain_performance_An_Empirical_Perspective)
25. Koufteros, X., 2015. Special Issue on Literature Reviews in Supply Chain Management and Logistics. [Online] Available at: [https://www.researchgate.net/publication/272477823\\_Special\\_Issue\\_on\\_Literature\\_Reviews\\_in\\_Supply\\_Chain\\_Management\\_and\\_Logistics](https://www.researchgate.net/publication/272477823_Special_Issue_on_Literature_Reviews_in_Supply_Chain_Management_and_Logistics)
26. Kumar, 2013. Closed Loop Supply Chain Management and Reverse Logistics -A Literature Review. [Online] Available at: [https://www.researchgate.net/publication/276271141\\_Closed\\_Loop\\_Supply\\_Chain\\_Management\\_and\\_Reverse\\_Logistics\\_-\\_A\\_Literature\\_Review](https://www.researchgate.net/publication/276271141_Closed_Loop_Supply_Chain_Management_and_Reverse_Logistics_-_A_Literature_Review)
27. Kumar, A., 2019. A Literature Review of Supply Chain Collaboration Mechanisms and Their Impact on Performance. [Online] Available at: <https://www.tandfonline.com/doi/abs/10.1080/10429247.2019.1565625?af=R&journalCode=uemj20>
28. Kumar, A., Rajpurohit, V.S. and Kautish, S., 2020. A Study on Technology-LED Solutions for Fruit Grading to Address Post-Harvest Handling Issues of Horticultural Crops. In *Modern Techniques for Agricultural Disease Management and Crop Yield Prediction* (pp. 203-221). IGI Global.
29. Kaur, R., & Kautish, S. (2019). Multimodal Sentiment Analysis: A Survey and Comparison. *International Journal of Service Science, Management, Engineering, and Technology (IJSSMET)*, 10(2), 38-58.
30. Niraula, P. and Kautish, S., (2019) Study of The Digital Transformation Adoption in The Insurance Sector of Nepal. *LBEF Research Journal of Science, Technology and Management*, 1(1), pp.43-60.
31. Sampathkumar, A., Rastogi, R., Arukonda, S., Shankar, A., Kautish, S. and Sivaram, M., 2020. An efficient hybrid methodology for detection of cancer-causing gene using CSC for micro array data. *Journal of Ambient Intelligence and Humanized Computing*, pp.1-9.
32. Kautish, S. and Thapliyal, M.P., 2012. Concept of Decision Support Systems in relation with Knowledge Management—Fundamentals, theories, frameworks and practices. *International Journal of Application or Innovation in Engineering & Management*, 1, pp.1-9.

33. Rani, S. and Kautish, S., 2018, June. Association Clustering and Time Series Based Data Mining in Continuous Data for Diabetes Prediction. In 2018 Second International Conference on Intelligent Computing and Control Systems (ICICCS) (pp. 1209-1214). IEEE.
34. Kautish, S., & Thapliyal, M. P. (2013). Design of new architecture for model management systems using knowledge sharing concept. *International Journal of Computer Applications*, 62(11), 27–30.
35. Ladeira, M. B., 2016. The impact of business analytics on supply chain performance. [Online] Available at: <https://dl.acm.org/doi/10.1016/j.dss.2010.03.007>
36. Lavastre, 2014. Supply Chain Risk Management in French Companies. [Online] Available at: [https://www.researchgate.net/publication/257015698\\_Supply\\_Chain\\_Risk\\_Management\\_in\\_French\\_Companies](https://www.researchgate.net/publication/257015698_Supply_Chain_Risk_Management_in_French_Companies)
37. Luo, L. %, 2012. Business analytics in supply chains - The contingent effect of business process maturity. [Online] Available at: [https://www.researchgate.net/publication/220217771\\_Business\\_analytics\\_in\\_supply\\_chains\\_-\\_The\\_contingent\\_effect\\_of\\_business\\_process\\_maturity](https://www.researchgate.net/publication/220217771_Business_analytics_in_supply_chains_-_The_contingent_effect_of_business_process_maturity)
38. McKibbin., W. J., 2016. STIMATING THE GLOBAL ECONOMIC COSTS. [Online] Available at: <https://www.ncbi.nlm.nih.gov/books/NBK92473/>
39. Mehmeti, G., 2016. A LITERATURE REVIEW ON SUPPLY CHAIN MANAGEMENT EVOLUTION. [Online] Available at: [https://www.researchgate.net/publication/317886743\\_A\\_LITERATURE\\_REVIEW\\_ON\\_SUPPLY\\_CHAIN\\_MANAGEMENT\\_EVOLUTION](https://www.researchgate.net/publication/317886743_A_LITERATURE_REVIEW_ON_SUPPLY_CHAIN_MANAGEMENT_EVOLUTION)
40. Meng, 2014. Smarter supply chain: a literature review and practices. [Online] Available at: <https://link.springer.com/article/10.1007/s42488-020-00025-z>
41. Mentzer, 2017. DEFINING SUPPLY CHAIN MANAGEMENT. [Online] Available at: <https://onlinelibrary.wiley.com/doi/abs/10.1002/j.2158-1592.2001.tb00001.x>
42. Meyr, 2013. The role of knowledge management in supply chain. [Online] Available at: [https://www.econstor.eu/bitstream/10419/188841/1/v10-i04-p711\\_2144-9929-2-PB.pdf](https://www.econstor.eu/bitstream/10419/188841/1/v10-i04-p711_2144-9929-2-PB.pdf)
43. Moodley, Y., 2015. RECOMMENDATION FOR IMPROVEMENT OF SUPPLY CHAIN. [Online] Available at: [https://openscholar.dut.ac.za/bitstream/10321/80/6/Moodley\\_2005.pdf](https://openscholar.dut.ac.za/bitstream/10321/80/6/Moodley_2005.pdf)
44. Murugan, 2015. Literature Review of Supply Chain Management withits. [Online] Available at: <http://www.ijbmm.com/paper/Dec2016/622897322.pdf>
45. NIBL, 1986. NEPAL INVESTMENT BANK. [Online] Available at: <https://nibl.com.np/>
46. Packwoski, 2015. Literature Review on Disruption Recovery in the Supply. [Online] Available at: <https://hal.archives-ouvertes.fr/hal-01522118v2/document>
47. Pereseina, V., 2012. Challenges and Conflicts in Sustainable Supply. [Online] Available at: <https://www.diva-portal.org/smash/get/diva2:690851/FULLTEXT01.pdf>
48. Ram, 2017. UNDERSTANDING OF SUPPLY CHAIN: A LITERATURE REVIEW. [Online] Available at: [https://www.researchgate.net/publication/50946316\\_UNDERSTANDING\\_OF\\_SUPPLY\\_CHAIN\\_A\\_LITERATURE\\_REVIEW](https://www.researchgate.net/publication/50946316_UNDERSTANDING_OF_SUPPLY_CHAIN_A_LITERATURE_REVIEW)
49. Rexhausena, 2014. Analysing supply chain integration through a systematic literature review: a normative perspective. [Online] Available at: [https://www.researchgate.net/publication/280172810\\_Analysing\\_supply\\_chain\\_integration\\_through\\_a\\_systematic\\_literature\\_review\\_a\\_normative\\_perspec](https://www.researchgate.net/publication/280172810_Analysing_supply_chain_integration_through_a_systematic_literature_review_a_normative_perspec)

50. Sabbaghi, A., 2016. Global Supply-Chain Strategy. [Online] Available at: <https://core.ac.uk/download/pdf/268107122.pdf>
51. SABELL, H., 2016. Effective Goal Setting: Set and Achieve Goals. [Online] Available at: <https://collegeforadultlearning.edu.au/effective-goal-setting-set-and-achieve-goals/>
52. Schelegel, 2013. Supply Chain Risk Management and Artificial Intelligence: State of the Art and Future Research Directions. [Online] Available at: [https://www.researchgate.net/publication/327837701\\_Supply\\_Chain\\_Risk\\_Management\\_and\\_Artificial\\_Intelligence\\_State\\_of\\_the\\_Art\\_and\\_Future\\_Research](https://www.researchgate.net/publication/327837701_Supply_Chain_Risk_Management_and_Artificial_Intelligence_State_of_the_Art_and_Future_Research)
53. Shawn, 2019. Scope of the study. [Online] Available at: <https://www.digitalconnectmag.com/the-significance-of-supply-chain-management/>
54. Shawn, 2019. The Significance of Supply Chain Management. [Online] Available at: <https://www.digitalconnectmag.com/the-significance-of-supply-chain-management/>
55. Singh, S., 2018. A structured literature review of the Supply Chain practices. [Online] Available at: [https://www.researchgate.net/publication/326264927\\_A\\_structured\\_literature\\_review\\_of\\_the\\_Supply\\_Chain\\_practices\\_in\\_Food\\_Processing\\_Industry](https://www.researchgate.net/publication/326264927_A_structured_literature_review_of_the_Supply_Chain_practices_in_Food_Processing_Industry)
56. Talavera, M. G. V., 2014. Supply Chain Collaboration and Trust. [Online] Available at: [https://www.researchgate.net/publication/309459232\\_Supply\\_Chain\\_Collaboration\\_and\\_Trust\\_in\\_the\\_Philippines](https://www.researchgate.net/publication/309459232_Supply_Chain_Collaboration_and_Trust_in_the_Philippines)
57. Trkman, 2016. The Impact of Business Analytics on Supply Chain Performance. [Online] Available at: [https://www.researchgate.net/publication/222709566\\_The\\_Impact\\_of\\_Business\\_Analytics\\_on\\_Supply\\_Chain\\_Performance](https://www.researchgate.net/publication/222709566_The_Impact_of_Business_Analytics_on_Supply_Chain_Performance)