SUPPLY CHAIN MANAGEMENT
	Credits
	 3

	Faculty Name
	 S K Bishwal

	Program
	 PGDM

	Academic Year and Term
	 2012-13, Term IV

1. Course Description/Introduction : Challenges in business management have changed drastically over last two decades. Now there are a lot of product variety, short product /technology life cycles and increased customer expectation. The market place has become global since artificial tariff barriers are things of the past. Supply chains have become complex. Organizations are therefore looking at Supply Chain Management to become more competitive. Supply chain management attempts to deal with a myriad of technical, organizational and cultural challenges.

 2. Student Learning Outcomes (typically 3-5 bullet points) :
 Be able to understand the following
1.1 The key drivers of SCM performance and their interrelationship

1.2 Supply chain strategy & its correlation with competitive strategy

1.3 The complexities of intra company & intercompany coordination

1.4 Barriers faced in integrating the supply chain

1.5 Map the processes in traditional management and discuss what changes in those processes will be required for effective Supply Chain Management

 3. Required Text Books and Reading Material

 TEXT BOOKS

1. Chopra Sunil, & Meindl Peter, “Supply Chain Management, Strategy, Planning & Operation”, Pearson

2. Simchi-Levi David, Kaminsky Philip, Simchi-Levi Edith, “ Designing & Managing the Supply Chain, Concepts, Strategies & case studies”, Tata McGraw Hill

 OTHER BOOKS FOR READING

3. Mentzer John T, “Fundamentals of Supply Chain Management”, Sage Publications

4. Ballou Ronald H, & Srivastava Samir K., “ Business Logistics/ Supply Chain Management.”, Pearson

 4. Tentative Session Plan
	Session Number
	Topics/Activities
	Reading/case list etc.

	 1
	 Overview
	 Chapter 1 , Chopra

	 2
	 Processes in SCM
	 -do-

	 3
	 Supply chain strategy
	 Chapter 2 , Chopra

	4
	Drivers of performance
	Chapter 3 , Chopra

	5
	Net work design
	Chapter 4, Chopra

	6
	Guest Lecture
	SCM in Pharma sector

	7
	Case discussion : Barilla spa
	Simchi Levi

	8
	Demand management
	Chapter 7 , Mentzer

	9
	Inventory in SCM
	Chapter2 , Simchi Levi

	10
	 -do-
	Chapter 10, Chopra

	11
	-do-
	Chapter 11&12 , Chopra

	12
	Driver : Transportation
	Chapter 13, Chopra

	13
	Transportation decisions
	Chapter 7, Ballou & Srivastava

	14
	Guest Lecture
	Information Technology in SCM

	15
	Bear Game
	Appendix A, Simchi Levi

	16
	Coordination in SCM
	Chapter 17, Chopra

	17 to 20
	Presentation by students & discussion of their project work
	

 5. Evaluation

· Quizes : 30%

· End term Exam : 35%

· Assignments & case discussions : 25%

· Course Participation : 10%

 6. Academic Integrity
