Case Study No. 11 (Case (a)
(Mumbai Univ November 2005)
Modi Brand threads are manufactured at their plant in Mumbai and sold all over the country through their 15 area offices. It caters mainly to hosiery, tailoring and household segments. Even though the distribution is done through their 15 area offices, the customer satisfaction level was estimated at just 85% level. Moreover, the fill rate is also 80%.

The market for this product is very competitive. Many times there is cut-throat competition. Hence, to maintain its customer base, Modi Brand has to maintain inventory of all its products at all time. This increasing levels of inventory, just to maintain the customer base and ward off competition, are a matter of great concern to the company. The large levels of inventory have posed a myriad of problems to the company, including reduction in the profits.

The treads manufactured are of two types, namely, cotton and polyester. They come in different lengths, strengths and shades. There are 100 varieties of these shades in each shade. Considering about 20 different shades, the total product range works out to 2000 stock keeping units (SKUs).

One carton of each colour is to be kept in stock to meet the varied demands of the customers. The cost of one such carton works out to Rs. 2,000 for Modi thread. Thus, 2000 SKUs multiplied with Rs. 2,000 works out to Rs. 40 lakhs. If this has to be stocked at each of the 15 centres, the total stock value to be kept on hand at any time works out to Rs. 600 lakhs, or, Rs. 6 crores. This is very high high for the company by any standards.

The company is also facing problems of warehousing and transportation. At present, the company has contracted trucks for delivery of stocks to the various centres. But, the company faces problems of reliability and consistence with these trucks. Warehousing problems pertain to storage, pilferage and damage due to weather conditions..

Questions:
a)Identify and analyze each of the basic problems faced by Modi Thread
b)What steps would you suggest to reduce the inventory levels at the Regional Offices.
c)Suggest alternative distribution system, taking into consideration the problems of warehousing and transportation also.
