

VERSION
11.0

SCOR[®]

SUPPLY CHAIN OPERATIONS REFERENCE MODEL

Supply Chain Operations Reference Model

Revision 11.0

SCOR® LICENSE AGREEMENT

This SCOR® Model License Agreement (“Agreement”) is a legal agreement between the user (“Licensee”) and American Production and Inventory Control Society, Inc. (“APICS”), 8430 West Bryn Mawr Avenue, Suite 1000, Chicago, Illinois 60631 U.S.A. Before using the SCOR® Model, Licensee must read and accept this Agreement. By reading or using any of the SCOR® Model, Licensee accepts and agrees to be bound by all terms and conditions set forth in this Agreement. If any term is unacceptable, Licensee must, prior to any use, immediately return all materials to APICS for a refund, if applicable, or to the APICS Chapter Representative or an APICS authorized education provider or associate (“Associate”) from whom Licensee received the materials.

1. This Agreement governs the SCOR® Model delivered with this Agreement and any updates or modifications thereto.
2. Subject to the terms and conditions herein, Licensee is granted a non-exclusive, non-transferable, limited and revocable right to use the SCOR® Model solely for your personal, educational purposes. Any additional license rights may be granted by APICS only through a separate written agreement.
3. All materials in the SCOR® Model are produced, distributed, owned and copyrighted by APICS. APICS shall have sole and exclusive ownership of all right, title, and interest in and to the SCOR® Model and all modifications and updates thereof (including ownership of all content, copyrights, trademarks, and other intellectual property rights pertaining thereto), subject only to the non-exclusive rights expressly granted to Licensee herein by APICS. This non-exclusive license is granted to Licensee for good and valuable consideration, and does not provide Licensee with title or ownership of the SCOR® Model, but only a right of limited use. Licensee must keep the SCOR® Model free and clear of all claims, liens, and encumbrances.
4. Licensee may not copy, duplicate, modify, revise, distribute (electronically or otherwise), upload, download, electronically display (including without limitation, display over the Internet, Intranet, webcast or video-conferencing), record (including without limitation, creation or CD, DVD, or other recordings), translate, or create derivative works of the SCOR® Model or any copy, adaptation, transcription, portion, or merged portion thereof, except as expressly authorized in writing by APICS.

If Licensee engages in any of the foregoing prohibited activities without express written authorization by APICS, Licensee shall be in breach of this Agreement, its license shall automatically terminate, and APICS reserves all rights to pursue remedies under this Agreement and/or under applicable law.

5. Licensee may not sublicense, assign or transfer the SCOR® Model for any reason.
6. APICS is not responsible for obsolescence of the SCOR® Model that may result from changes in the Licensee's requirements. APICS assumes no responsibility for Licensee's use of superseded, out-of-date, or uncorrected versions of the SCOR® Model.
7. APICS may periodically update, revise, or otherwise modify the SCOR® Model. However, APICS shall not be obligated to notify Licensee of any such updates, revisions, or modifications.
8. Licensee is solely responsible for the payment of any taxes, duties, or other charges resulting from Licensee's acceptance of this Agreement and Licensee's possession or use of the SCOR® Model. Licensee agrees to indemnify and hold harmless APICS for all claims, liability, damages, and expenses (including attorneys' fees) resulting from Licensee's failure to report or pay such taxes, duties, and other charges.
9. APICS shall have no obligation for any claim against Licensee based on Licensee's misuse of the SCOR® Model, or its combination, operation, or use with any product, data, or apparatus not specified or provided by APICS.

10. In the event that any term of this Agreement is, becomes, or is declared to be invalid or void by any court or tribunal of competent jurisdiction, such term shall be null and void and shall be deemed severed from this Agreement, and all the remaining terms of this Agreement shall remain in full force and effect.

11. Licensee acknowledges and agrees that, in the event of Licensee's breach or threatened breach of any of the provisions of this Agreement, APICS will not have an adequate remedy in money or damages. APICS therefore shall be entitled to obtain an injunction against such breach or threatened breach from any court of competent jurisdiction immediately upon request. APICS' right to obtain injunctive relief shall not limit its rights to seek further remedies.

12. If Licensee breaches or threatens to breach this Agreement, APICS shall have the right to terminate the Agreement and retrieve the SCOR® Model from Licensee at Licensee's expense. APICS may seek to obtain legal remedy for violation of copyright law or any term of this Agreement. Licensee agrees that if Licensee breaches or threatens to breach this Agreement, APICS also will be entitled to its attorneys' fees incurred in enforcing the Agreement or seeking relief hereunder. Licensee consents to personal and subject matter jurisdiction in the state and federal courts of the State of Illinois in connection with any action commenced by APICS to enforce this Agreement.

13. Upon termination of this Agreement for any reason, Licensee shall immediately return to APICS all copies of the SCOR® Model as well as all other materials

pertaining to the SCOR® Model. Licensee agrees to certify in writing its compliance with this requirement upon APICS' request.

14. No modification of this Agreement shall be binding unless it is in writing and is signed by an authorized representative of APICS.

15. This Agreement is a complete and exclusive statement of APICS' obligations and responsibilities to Licensee and supersedes any other proposal, representation, or other communication by or on behalf of APICS relating to the subject matter thereof.

16. APICS disclaims any and all warranties relating to the SCOR® Model, whether expressed or implied, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose, and licenses this SCOR® Model to Licensee "as is."

17. In no event shall APICS be liable for any damage to any software, hardware, or equipment which may result from Licensee's use of the SCOR® Model. Further, in no event shall APICS be liable for any claims or demands brought against Licensee, or for any indirect, consequential, special, or exemplary damages or lost profits. This limitation upon damages and claims shall apply without regard to whether any provision of this Agreement has been breached or proven ineffective.

18. Licensee agrees that by proceeding beyond this page of this License Agreement, Licensee accepts and agrees to fully comply with all terms and conditions herein. Licensee shall direct any questions to APICS Customer Support at 800.444-2742.

Table of Contents

Introduction	i
Metrics	1
Reliability	1.1
Responsiveness	1.2
Agility	1.3
Cost	1.4
Assets	1.5
Processes	2
Plan	2.1
Source	2.2
Make	2.3
Deliver	2.4
Return	2.5
Enable	2.6
Practices	3
Emerging	3.1
Best	3.2
Standard	3.3
People	4
Skills	4.1
Special Applications	5
GreenSCOR	5.1

Introduction

Introduction to SCOR

Summary

The Supply Chain Operations Reference model (SCOR®) is the product of Supply Chain Council, Inc. (SCC) a global non-profit consortium whose methodology, diagnostic and benchmarking tools help organizations make dramatic and rapid improvements in supply chain processes. SCC established the SCOR process reference model for evaluating and comparing supply chain activities and performance. The SCOR-model captures SCC's consensus view of supply chain management. It provides a unique framework that links business process, metrics, best practices and technology into a unified structure to support communication among supply chain partners and to improve the effectiveness of supply chain management and related supply chain improvement activities. SCC membership is open to all companies and organizations interested in applying and advancing the state-of-the-art in supply chain management systems and practices.

SCC was organized in 1996 and initially included 69 practitioner companies meeting in an informal consortium. Subsequently, the companies of SCC elected to form an independent not for profit trade association. The majority of the SCC's members are practitioners and represent a broad cross-section of industries, including manufacturers, distributors, and retailers. Equally important to SCC and the advancement of the SCOR-model are the technology suppliers and implementers, academics, and government organizations that participate in SCC activities and the development and maintenance of the model.

Supply Chain Council is interested in providing the widest possible dissemination of the SCOR-model. The wide-spread use of the model results in better customer-supplier relationships, software systems that better support members through the use of common measurements and terms, and the ability to rapidly recognize and adopt practices no matter where they originate. SCC requests that all who use the SCOR-model provide attribution to Supply Chain Council. Additionally, members are encouraged to monitor the members section of the SCC website (www.supply-chain.org) to ensure that they are using the latest version of SCOR.

This introduction is provided to assist new users of the SCOR-model to begin launch the adoption adaptation of the SCOR-model in their companies. It is intended to remind experienced users of the framework and structure of the model when tackling more complex applications of the model for their businesses. Finally, it is provided to orient members to the changes between version 10.0 and version 11.0.

Version 11.0 of the SCOR-model is the thirteenth revision since the model's introduction in 1996. Revisions of the model are made when it is determined by SCC members that changes should be made to facilitate the use of the model in practice. Specific changes in Version 11.0 are outlined later in this Introduction.

Scope of SCOR

The SCOR-model has been developed to describe the business activities associated with all phases of satisfying a customer's demand. The model itself contains several sections and is organized around the six primary management processes of Plan, Source, Make, Deliver, Return and Enable (shown in Figure 1). By describing supply chains using these process building blocks, the model can be used to describe supply chains that are very simple or very complex using a common set of definitions. As a result, disparate industries can be linked to describe the depth and breadth of virtually any supply chain. The model has been able to successfully describe and provide a basis for supply chain improvement for global projects as well as site-specific projects.

Figure 1 - SCOR is organized around six major management processes

It spans: all customer interactions (order entry through paid invoice), all physical material transactions (supplier's supplier to customer's customer, including equipment, supplies, spare parts, bulk product, software, etc.) and all market interactions (from the understanding of aggregate demand to the fulfillment of each order). It does not attempt to describe every business process or activity. Specifically, the model does not address: sales and marketing (demand generation), product development, research and development, and some elements of post-delivery customer support.

It should be noted that the scope of the model has changed and is anticipated to change based on Council member requirements. With the introduction of Return, the model was extended into the area of post-delivery customer support (although it does not include all activities in that area).

As shown in Figure 2, the model is designed to support supply chain analysis at multiple levels. SCC has focused on the top three process levels, which are industry neutral. SCOR does not attempt to prescribe how a particular organization should conduct its business or tailor its systems/information flow. Every organization that implements supply chain improvements using the SCOR-model will need to extend the model, at least to Level-4, using industry-, organization- and/or location-specific processes, systems, and practices.

Level		Examples	Comments
#	Description		
Within scope of SCOR	1 	Process Types (Scope) Plan, Source, Make, Deliver, Return and Enable	Level-1 defines scope and content of a supply chain. At level-1 the basis-of-competition performance targets for a supply chain are set.
	2 	Process Categories (Configuration) Make-to-Stock, Make-to-Order, Engineer-to-Order Defective Products, MRO Products, Excess Products	Level-2 defines the operations strategy. At level-2 the process capabilities for a supply chain are set. (Make-to-Stock, Make-to-Order)
	3 	Process Elements (Steps) • Schedule Deliveries • Receive Product • Verify Product • Transfer Product • Authorize Payment	Level-3 defines the configuration of individual processes. At level-3 the ability to execute is set. At level-3 the focus is on the right: <ul style="list-style-type: none">• Processes• Inputs and Outputs• Process performance• Practices• Technology capabilities• Skills of staff
Not in scope	4 	Activities (Implementation) Industry-, company-, location-and/or technology specific steps	Level-4 describes the activities performed within the supply chain. Companies implement industry-, company-, and/or location-specific processes and practices to achieve required performance

Figure 2 - SCOR is a hierarchical process model

It is important to note that this model describes processes not functions. In other words, the model focuses on the activity involved not the person or organizational element that performs the activity.

SCOR Structure

SCOR is a reference model. The purpose of a process reference model, or business process framework, is to describe your process architecture in a way that makes sense to key business partners. Architecture here means the way processes interact, how they perform, how they are configured and the requirements (skills) on staff operating the process.

The SCOR reference model consists of 4 major sections:

- Performance: Standard metrics to describe process performance and define strategic goals
- Processes: Standard descriptions of management processes and process relationships
- Practices: Management practices that produce significant better process performance
- People: Standard definitions for skills required to perform supply chain processes.

The SCOR reference also contains a section for special applications. Section 5, Special Applications is used for suggested SCOR additions that have not yet been tested thoroughly for integration into the model, but that SCC believes would be beneficial for SCOR users.

Performance

The performance section of SCOR consists of two types of elements: Performance Attributes and Metrics. A performance attribute is a grouping of metrics used to express a strategy. An attribute itself cannot be measured; it is used to set strategic direction. Examples of business strategies applied to supply chain are: 'Superior performance for Supply Chain Reliability' or 'Advanced performance for Agility'. Metrics measure the ability of a supply chain to achieve these strategic attributes. Superior performance for Reliability can thus be expressed in a performance objective: Perfect Order Fulfillment: X%. Reliability is the performance attribute, Perfect Order Fulfillment is the metric. Benchmarking is a commonly used method to calculate the value of X in the Reliability example.

Performance Attribute	Definition
Reliability	The ability to perform tasks as expected. Reliability focuses on the predictability of the outcome of a process. Typical metrics for the reliability attribute include: On-time, the right quantity, the right quality.
Responsiveness	The speed at which tasks are performed. The speed at which a supply chain provides products to the customer. Examples include cycle-time metrics.
Agility	The ability to respond to external influences, the ability to respond to marketplace changes to gain or maintain competitive advantage. SCOR Agility metrics include Flexibility and Adaptability
Costs	The cost of operating the supply chain processes. This includes labor costs, material costs, and management and transportation costs. A typical cost metric is Cost of Goods Sold.
Asset Management Efficiency (Assets)	The ability to efficiently utilize assets. Asset management strategies in a supply chain include inventory reduction and in-sourcing vs. outsourcing. Metrics include: Inventory days of supply and capacity utilization.

Table 1 - The SCOR Performance Attributes

Reliability, Responsiveness and Agility are considered customer-focused. Cost and Asset Management Efficiency are considered internal-focused. All SCOR metrics are grouped within one of the performance attributes.

Each Performance Attribute has one or more level-1/strategic metrics. These level-1 metrics are the calculations by which an organization can measure how successful it is in achieving its desired positioning within the competitive market space.

Performance Attribute	Level-1 Strategic Metric
Reliability	<ul style="list-style-type: none"> • Perfect Order Fulfillment (RL.1.1)
Responsiveness	<ul style="list-style-type: none"> • Order Fulfillment Cycle Time (RS.1.1)
Agility	<ul style="list-style-type: none"> • Upside Supply Chain Flexibility (AG.1.1) • Upside Supply Chain Adaptability (AG.1.2) • Downside Supply Chain Adaptability (AG.1.3) • Overall Value At Risk (AG.1.4)
Cost	<ul style="list-style-type: none"> • Total Cost to Serve (CO.1.001)
Asset Management	<ul style="list-style-type: none"> • Cash-to-Cash Cycle Time (AM.1.1)
Efficiency	<ul style="list-style-type: none"> • Return on Supply Chain Fixed Assets (AM.1.2) • Return on Working Capital (AM.1.3)

Table 2 - The SCOR Level-1 Metrics

The SCOR metrics are organized in a hierarchical structure. SCOR describes level-1, level-2 and level-3 metrics. The relationships between these levels is diagnostic. Level-2 metrics serve as diagnostics for level-1 metrics. This means that by looking at the performances of the level-2 metrics I can explain performance gaps or improvements for level-1 metrics. This type of analysis of the performance of a supply chain is referred to as metric decomposition or root-causing. Similarly level-3 metrics serve as diagnostics for level-2 metrics. The level of a metric is included in the codification of the metric itself.

Metrics codification has been introduced in SCOR 9.0 to ensure companies may adopt SCOR metrics without the need to rename their existing metrics.

The coding starts with the performance attributes: Reliability - RL, Responsiveness - RS, Agility - AG, Cost - CO, and Asset Management - AM. Each metric starts with this two letter code, followed by a number to indicate the level, followed by a unique identifier. For example: Perfect Order Fulfillment is RL.1.1 - a level-1 metric within the Reliability attribute. Perfect Condition is RL.2.4, a Reliability metric at level-2. And Transportation Cost is CO.3.022.

Note: The second number in the ID -- for example the 4 in RL.2.4 -- does NOT indicate any kind of priority, importance, or other meaning. The numbers were assigned initially alphabetically, and later based on logical grouping or first come first serve.

Note: Over time SCC may retire metrics, which will mean there are unassigned metric IDs. This is intended, to ensure backward compatibility to older revisions.

Processes

The Process section in SCOR provides a set of pre-defined descriptions for activities most companies perform to effectively execute their supply chains. The six macro-level SCOR processes Plan, Source, Make, Deliver, Return and Enable are well-known and widely adopted. SCOR identifies 2 more levels of process. Level here indicates the span of the process: A level-3 process is focused on a more detailed activity. A level-1 process spans multiple level-3 processes. Figure 2 shows the levels within the SCOR model processes.

Level-2 process categories determine the capabilities within the level-1 processes. The key level-2 processes are Make-to-Stock vs. Make-to-Order vs. Engineer-to-Order for Source, Make and Deliver processes and Defective vs. MRO vs. Excess for the Return process. Level-3 processes are process steps that are performed in a certain sequence in order to plan supply chain activities, source materials, make products, deliver goods and services and handle product returns.

Companies may develop standard process descriptions of activities within the level-3 processes -- so called level-4 processes. Level-4 processes are generally industry, product, location and/or technology specific. For example: Most if not all companies need to perform a task known as "receive, enter and validate a customer order". This is a level-3 process (for example sD1.2). The level-4 processes would describe the steps how the order was received. Examples would be EDI, fax, telephone, and walk-in. Each of these may require a unique level-4 process description. Another step you would describe how the order was entered. EDI maybe automatically loaded by certain software, fax and phone orders are entered by the order desk, walk-ins are processed at the checkout counter. And so on.

The level at which processes need to be described depends on the project. For most projects level-2 process diagrams help identify structural issues in the supply chain: "Why do we have a warehouse feeding a warehouse, feeding a warehouse?" or "Lead-time are long due to where we source some of these materials". Level-3 process diagrams help identify decision points, triggers and process disconnects. For example: A sourcing model where I only take inventory ownership after I shipped it to my customer -- a.k.a. "consignment inventory" -- is described at level-3. Another sourcing alternative vendor managed inventory is also defined at level-3. Both need the standard level-3 processes, but the way these processes are sequenced and who performs them is the differentiator.

Process codification differs by level. Level-1 processes are represented by a capital letter preceded by the letter s (this silent s in small caps stands for SCOR): sP for Plan, sS for Source, sM for Make, sD for Deliver and sR for Return. Level-2 processes add a number for most level-2 processes: sD1 for Deliver Stocked Products, sP3 for Plan Make. Level-3 processes add a period followed by a unique number: sD1.1 for Process Inquiry and Quote, sD1.2 for Receive, Enter and Validate Order. Exceptions exist for Return processes: Level-2 Return processes are split into Source Return (sSRx) and Deliver Return (sDRx) processes to acknowledge the difference between returning something yourself or receiving a return from your customer. The level-3 processes are aligned with these codes: sDR1.1 is Authorize Defective Product Return.

Note: None of numbers in the ID indicate any kind of sequence, priority, importance, or other meaning. The numbers were assigned initially using an example sequence, and later based on first come first serve.

Practices

The practices section, formerly known as 'best practices', provides a collection of industry-neutral practices companies have recognized for their value. A practice is a unique way to configure a process or a set of processes. The uniqueness can be related to the automation of the process, a technology applied in the process, special skills applied to the process, a unique sequence for

performing the process, or a unique method for distributing and connecting processes between organizations.

SCOR recognizes that several different qualifications of practices exist within any organization (SCOR ID):

- Emerging practices (BP.E)
- Best practices (BP.B)
- Standard practices (BP.S)
- Declining practices. (BP.D)

SCOR recognizes the qualification of a practice may vary by industry or geography. For some industries a practice may be standard, whereas the same practice may be considered an emerging or best practice in another industry. The SCOR classification of practices has been established based on input from practitioners and experts from a diverse range of industries. All SCOR practices have been mapped to one or more classifications. SCOR 11 recognizes 21 classifications. Classifications help identify practices by focus area, for example: inventory management or new product introduction.

People

The People section of SCOR was introduced in SCOR 10 and provides a standard for describing skills required to perform tasks and manage processes. Generally these skills are supply chain specific. Some skills identified may be applicable outside the supply chain process domain.

Skills are described by a standard definition and association to other People aspects: Aptitudes, Experiences, Trainings and Competency level. Competency level is not included in the framework descriptions. SCOR recognizes 5 commonly accepted competency levels:

- Novice: Untrained beginner, no experience, requires and follows detailed documentation
- Beginner: Performs the work, with limited situational perception.
- Competent: Understands the work and can determine priorities to reach goals.
- Proficient: Oversees all aspects of the work and can prioritize based on situational aspects.
- Expert: Intuitive understanding. Experts can apply experience patterns to new situations.

These competency levels are used similarly as process or practice maturity levels. The person or job specification is evaluated on the found (person) or desired (job specification) level of competency.

Codification within the People section consists of coding of the Skills as well as the Aptitudes, Experiences and Training that define the Skills. All People elements start with a capital letter H followed by a capital letter representing the element: S for Skills, A for Aptitudes, E for Experiences and T for Trainings. These are followed by a period and a for digit number. For example HS.0010 is the code for Basic Finance skill, HT.0039 is the code for CTPAT training.

Note: The number in the ID -- for example the 0018 in HA.0018 -- does NOT indicate any kind of priority, importance, or other meaning. It is a unique identifier.

Changes in Revision 11

Revision 11.0 provides updates to 3 sections: Metrics, Processes and Practices:

- Cost metrics: A new level-1 Cost metric (Total Cost to Serve) replaces the prior Cost metrics that caused confusion. Cost of Goods Sold (COGS) has been demoted to a level-2 metric that serves as a diagnostic for Total Cost to Serve. Level-2 and level-3 metrics have defined/improved diagnostic parent-child relationships
- Enable processes: Enable is now a level-1 process, level-3 processes are no longer process categorizations, but at the same level of detail as Plan, Source, Make, Deliver and Return processes.
- Practices: All best practices are now classified, have clarified descriptions and are linked to processes and metrics

The cost metrics change was driven based on ongoing practitioner concerns that the level-1 metrics were confusing and created potential overlaps. SCOR 10.0 level-1 metrics were difficult to benchmark as the interpretation of Cost of Goods Sold (COGS) differs by industry, company and possibly even supply chain. Last but not least, practitioners raised the concern that making supply chain decisions based on COGS alone can lead to wrong outcomes. SCOR 11.0 introduces cost metrics that focus on the point of consumption or use. For example: Landed cost of purchased materials measures the total cost of bringing the materials to the point of use, instead of measuring the purchase price only. Cost of Goods Sold will remain a SCOR metric but has been demoted to level-2, thus serving as a diagnostic for Total Cost to Serve.

Revision 11 introduces a new level-1 process: Enable. Practitioners have asked for more clarification and detail on the enabling processes. The level-3 enabling processes contained many duplicates, yet the level of detail provided was higher than level-3 processes elsewhere in the framework. With the new SCOR 11 level-3 processes practitioners can now use the enabling processes the same way as other level-3 process. By introducing a level-1 process SCOR now also recognizes the importance of these enabling processes.

The changes to the practices section were driven by practitioners asking for better differentiation of practices by focus area ('what are all practices for inventory management?') and the desire to differentiate practices beyond best practices. SCOR 11.0 introduces 4 qualifications of practices: Emerging, Best, Standard and Declining, recognizing that not all business practices are considered best practices. The shift from best practices to practices reflects the shift in how companies are using practices: A wish list of how they standardize (and automate) their processes.

Change	Type	SCOR ID#	Specific Change Description
1	Delete	sEP, sEP.1 - sEP.10	Removed Enable Plan processes
2	Delete	sES, sES.1 - sES.10	Removed Enable Source processes
3	Delete	sEM, sEM.1 - sEM.9	Removed Enable Make processes
4	Delete	sED, sED.1 - sED.9	Removed Enable Deliver processes
5	Delete	sER, sER.1 - sER.9	Removed Enable Return processes

Change	Type	SCOR ID#	Specific Change Description
6	Add	sE	Added level-1 Enable process
7	Add	sE1, sE1.1 - sE1.6	Added Manage Business Rules processes
8	Add	sE2, sE2.1 - sE2.6	Added Manage Performance processes
9	Add	sE3, sE3.1 - sE3.6	Added Manage Data & information processes
10	Add	sE4, sE4.1 - sE4.6	Added Manage Human Resources processes
11	Add	sE5, sE5.1 - sE5.8	Added Manage Assets processes
12	Add	sE6, sE6.1 - sE6.7	Added Manage Contracts processes
13	Add	sE7, sE7.1 - sE7.8	Added Manage Network processes
14	Add	sE8, sE8.1 - sE8.6	Added Manage Regulatory Compliance processes
15	Add	sE9, sE9.1 - sE9.5	Added Manage Risk processes
16	Delete	CO.1.1	Removed level-1 cost metric CO.1.1
17	Change	CO.1.2	Depreciated/renumbered to CO.2.008 Cost of Goods Sold
18	Change	CO.2.1	Renamed/renumbered to CO.2.001 Planning Cost
19	Change	CO.2.2	Renamed/renumbered to CO.2.002 Sourcing Cost
20	Delete	CO.2.3	Removed, split over CO.2.003 and CO.2.004 metrics
21	Add	CO.2.003	Added CO.2.003 Material Landed Cost metric
22	Add	CO.2.004	Added CO.2.004 Production Cost metric
23	Delete	CO.2.4	Removed, split over CO.2.005 and CO.2.006 metrics
24	Add	CO.2.005	Added CO.2.005 Order Management Cost
25	Add	CO.2.006	Added CO.2.006 Fulfillment Cost
26	Change	CO.2.5	Renamed/renumbered CO.2.007, parts included in CO.2.002, CO.2.005, CO.2.006
27	Removed	CO.2.7	Removed, split over multiple level-3 processes
28	Change	AM.1.2	Modified calculation to align with new cost metrics
29	Change	AM.1.3	Modified calculation to align with new cost metrics
30	Removed	No ID in SCOR10	Removed all SCOR 10.0 best practices
31	Added	BP.E	Added emerging practices qualification
32	Added	BP.B	Added best practices qualification
33	Added	BP.S	Added standard practices qualification
34	Added	BP.D	Added declining practices qualification
35	Added	BP.001 - BP.161	Added new business practices
36	Removed	No ID in SCOR10	Removed the Inputs/Outputs section

Table 3, Overview of changes

Contributors

The development of SCOR depends on the support and input from SCOR practitioners and SCC members. The following individuals have devoted time and/or effort to the development of revision 11 of SCOR. Thank you!

Volunteer	Company
J. B. Anderson	DuPont
Jorge Ayala-Cruz	University of Puerto Rico
Suranjana Bhadra	Cognizant
Marvin Bleiberg	
Patrick A Boyle	Northhighland
Jac Braat	Tilburg University
Dave Brooks	Software AG
Yvan M Caceres	Deloitte
Dan Coakley	GSA
Skyler Covington	Sonoco
Greg Grehawick	Deloitte
Darrell Crocker	Mars
Bob Daniell	CACI Technologies
Kent Durbin	Douglas Pharmaceuticals
John Fink	Supply Chain Delta
Mark Githens	CSC
Zenel Gomez	HP
Keoka Hayes	Dow Chemical
Brien Edward Hughes	Deloitte
Caspar Hunsche	Supply Chain Council
Kevin Hunter	Dow Chemical
Paulo Ignacio	LALT/Unicamp
Tom Janoshalmi	SAP
Roy Kaushik	Philips
Bhargav Khaund	SASOL
Clemens Keggenhoff	Merck Group
Julie Lavers MBA	Gurit
Caroline Lawrence	Supply Chain Council
Alyda le Hane	UTi
Frank LoBrace	

Volunteer	Company
Giuseppe Loveccchio	Loveccchio Consulting
Stanley Macmillan	Barloworld Logistics
Lars Magnusson	Ericsson
Tapan Mallik	DuPont
Simon McGrath	RR Donnelley
Lynn Mey	DuPont
Matt Milas	Lockheed Martin
Rajesh Nagle	Cognizant
Lisa Ozkan	QAD
Ricardo Palma	Universidad Nacional de Cuyo
Vikas Pandey	Wipro
Len Pannett	Helvetica
John Paul	iCognitive
Juan Carlos Prieto	Barrick
Dave Rayburn	Merck Group
Ahmad Raza	Kampala
Albrecht Ricken	SAP
Jack Ryan	Empresa Partners
Patrick Ryan	IBM
Richard Schmidt	
Fazal Shariff	Micron Technology
Mohamed Sheriff	HCL
Henry Soo	DataDevelop
Rod de Spong	Douglas Pharmaceuticals
Anand Sundar	Linear Logics
Dan Swartwood	Satellite Logistics Group
Willem van Thiel	Britehouse
Saumil Trivedi	Cognizant
Anshul Verma	HCL
Wayne Wallace	HP
Taylor Wilkinson	Logistics Management Institute
Deanna Yee	Satellite Logistics Group
Ginny Youngblood	DuPont

Table 4, List of volunteers

Change Process

The SCOR-model is developed and maintained by the voluntary efforts of Supply Chain Council (SCC) members. Unlike other organizations with large technical staffs, SCC depends on the contributions of its members to actively advance the state of knowledge in supply chain by identifying required model changes, researching and validating those changes, and developing the consensus regarding the proposed changes. SCOR-model versions prior to Version 6.0 were developed in a Committee structure that was focused on developing a stable, usable model that could be used by experienced SCC members as well as organizations newly introduced to the SCOR concept. In 2002, confident that the model's stability had been demonstrated with over 5 years of application experience by SCC members, Supply Chain Council shifted its technical development focus to specific implementation issues.

Today, the current technical development process relies on project teams composed of volunteers from Supply Chain Council member organizations. These project teams are short-lived groups that focus on specific model challenges. It is expected that the normal term of a project team will be between 3-6 months. The change process and the coordination of the project team activities is led by a group of elected volunteers, supported by a SCC project member (staff). Changes to the model are initiated by a SCC member or members. The primary mechanism for changing the model is the Project Team. These teams propose areas of investigation, pursue and develop proposals for model development and publish research results on the SCC website.

SCOR users (practitioners) can also provide feedback through the Supply Chain Council's website (Online Access). Member users can add comments to the SCOR metrics, processes, practices and skills. For more information about Online Access: <http://supply-chain.org/online-access>

Performance

Introduction to Performance

The performance or metrics section of SCOR focuses on understanding the outcomes of the supply chain and consists of two types of elements: Performance Attributes (attributes) and Metrics.

Performance Attribute

A performance attribute is a grouping or categorization of metrics used to express a specific strategy. An attribute itself cannot be measured; it is used to set strategic direction. For example: "The LX product needs to be leading the competition in reliability" and "The xy-market requires us to be among the top 10 agile manufacturers". Metrics measure the ability to achieve these strategic directions. SCOR recognizes 5 performance attributes:

Reliability

The Reliability attribute addresses the ability to perform tasks as required. Reliability focuses on the predictability of the outcome of a process. Typical metrics for the reliability attribute include: On-time, the right quantity, the right quality. The SCOR key performance indicator (level-1 metric) is Perfect Order Fulfillment. Reliability is a customer focused attribute.

Responsiveness

The Responsiveness attribute describes the speed at which tasks are performed. Responsiveness addresses repeated speed of doing business. Example Responsiveness metrics are cycle time metrics. The SCOR key performance indicator for Responsiveness is Order Fulfillment Cycle Time. Responsiveness is a customer focused attribute.

Agility

The Agility attribute describes the ability to respond to external influences; the ability to and speed of change. External influences include: Non-forecastable increases or decreases in demand, suppliers or partners going out of business, natural disasters, acts of (cyber) terrorism, availability of financial resources (the economy), labor issues. The SCOR key performance indicators include Flexibility, Adaptability and Value-at-Risk. Agility is a customer focused attribute.

Cost

The Cost attribute describes the cost of operating the process. Typical costs include labor cost, material cost, transportation cost. The SCOR key performance indicators for Cost is Total Cost to Serve. Cost is an internal focused attribute.

Assets

The Asset Management Efficiency ('Assets') attribute describes the ability to efficiently utilize assets. Asset management strategies in supply chain include inventory reduction and in-source vs. outsource. Example metrics include: Inventory days of supply, capacity utilization. The SCOR key performance indicators include: Cash-to-Cash Cycle Time, Return on Fixed Assets. Asset Management Efficiency is an internal focused attribute.

Metric

A metric is a standard for measurement of the performance of a supply chain or process. SCOR metrics are diagnostic metrics (compare to how diagnosis is used in a medical office). SCOR recognizes three levels of pre-defined metrics:

- Level-1 metrics are diagnostics for the overall health of the supply chain. These metrics are also known as strategic metrics and key performance indicators (KPI). Benchmarking level-1 metrics helps establishing realistic targets to support the strategic directions.
- Level-2 metrics serve as diagnostics for the level-1 metrics. The diagnostic relationship helps to identify the root cause or causes of a performance gap for a level-1 metric.
- Level-3 metrics serve as diagnostics for level-2 metrics.

The analysis of performance of metrics from level-1 through 3 is referred to as metrics decomposition, performance diagnosis or metrics root cause analysis. Metrics decomposition is a first step in identifying the processes that need further investigation. (Processes are linked to level-1, level-2 and level-3 metrics).

SCOR recognizes 10 strategic metrics (level-1 metrics):

Attribute	Level-1 Metric
Reliability	Perfect Order Fulfillment
Responsiveness	Order Fulfillment Cycle Time
Agility	Upside Flexibility Upside Adaptability Downside Adaptability Overall Value-at-Risk
Cost	Total Cost to Serve
Asset Management Efficiency	Cash-to-Cash Cycle Time Return on Fixed Assets Return on Working Capital

Supply Chain Council recommends supply chain scorecards to contain at least one (1) metric for each performance attribute to ensure balanced decision making and governance.

Reliability

The percentage of orders meeting delivery performance with complete and accurate documentation and no delivery damage. Components include all items and quantities on-time using the customer's definition of on-time, and documentation - packing slips, bills of lading, invoices, etc.

Calculation

$[\text{Total Perfect Orders}] / [\text{Total Number of Orders}] \times 100\%$

Note, an Order is Perfect if the individual line items making up that order are all perfect.

The Perfect Order Fulfillment calculation is based on the performance of each Level 2 component of the order line to be calculated (product & quantity, date & time & Customer, documentation and condition). For an order line to be perfect, all of the individual components must be perfect.

- An order is considered perfect if the products ordered are the products provided and the quantities ordered match the quantities provided (% In Full).
- A delivery is considered perfect if the location, specified customer entity and delivery time ordered is met upon receipt (Delivery Performance to Customer Commit Date).
- Documentation supporting the order line is considered perfect if it is all accurate, complete, and on time (Accurate Documentation).
- The product condition is considered perfect if the product is delivered/faultlessly installed (as applicable) on specification, with the correct configuration, with no damage, customer ready, and is accepted by the customer (Perfect Condition)

The calculation of line item perfect order line fulfillment is based on the Level 2 components:

- Each component receives a score of 1 if it is judged to be perfect.
- It receives a score of 0 if not perfect.

If the sum of the scores equal the number of components (in this case, 4) the order line is perfectly fulfilled.

Data collection

Data for the components that are used to drive the calculation of supply chain performance are primarily taken from Deliver and impact Deliver Enable process elements. These are primarily associated with the original commitment (Customer Order Processing – D1.2, D 2.2, D3.3) and the satisfaction of that commitment (Receipt and Installation (as appropriate) – D1.11, D1.13, D1.14, D1.15, D2.11, D2.13, D2.14, D2.15, D3.11, D3.13, D3.14, D3.15). In addition, the documents necessary for support of the supply chain process should be scored across the set of Deliver process elements. The Enable Deliver Process Element - Assess Delivery Performance (ED.2) should be updated from metrics derived.

Discussion

The performance of the supply chain is considered "perfect" if the original commitment made to a customer is met through the supply chain.

An order is defined as a collection of one or more order lines representing a request to deliver specified quantities of goods or to render specific services. The order can further be defined as a request (with a specific identifier as a reference) to deliver specified items or to render specific services with specific prices, dates, and quantities. Commitments are made to a customer at the order line level, where an order line is defined as a line representing a commitment on a sales order. An order line always references a product or service.

For an order to be considered perfect the following standards must be met:

RL.1.1

Perfect Order Fulfillment

- Delivered complete; all items on the order line are delivered in the quantities specified
- Delivered on time to the initial commitment date, using the customer's definition of on-time delivery
- Documentation supporting the order including packing slips, bills of lading, invoices, quality certifications, etc., is complete and accurate
- Faultlessly installed (as applicable), correct configuration, customer-ready and accepted, no damage, on specification

Orders canceled by the customer are excluded from the metric. Order changes initiated by the customer and agreed to by the supplier supersede initial commitments and form a new comparative basis for the metric.

Often for date and quantity issues (and occasionally product), a range rather than a strict value is used. This is acknowledged as a standard practice; in those situations the standard measured is considered to be met perfectly if the range specified is satisfied.

The term "customer-ready" for the perfect condition standard may imply a subjective component based on the customer's satisfaction. Although condition may not be as rigorously measured as time or quantity it should be considered as a component if available, especially since this attribute measures performance of the supply chain which is, of course, ultimately measured by its customers.

It should also be noted that a corresponding evaluation of suppliers' performances could be determined by extending these standards to each supplier's ability to source products.

Hierarchy

RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.2.3	Documentation Accuracy
RL.2.4	Perfect Condition

Processes

SCOR	Supply Chain
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sM2	Make-to-Order
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product

Practices

BP.159	Electronic Data Interchange(EDI)
BP.014	Demand Planning & Forecasting
BP.019	Demand Planning
BP.020	Demand Management

RL.1.1

Perfect Order Fulfillment

BP.021	Sales and Operations Planning
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.035	Business Rule Review
BP.040	MTO Order Fulfillment Strategy
BP.117	Embed Specialized Services
BP.119	Generation of Dynamic Bills of Materials
BP.120	3D Print / Rapid Prototyping
BP.121	Digital Packaging on Demand
BP.153	Bar coding/RFID
BP.165	Convergence of SCOR with Lean and Six Sigma

RL.2.1

% of Orders Delivered In Full

Percentage of orders which all of the items are received by customer in the quantities committed. The number of orders that are received by the customer in the quantities committed divided by the total orders.

Calculation

[Total number of orders delivered in full] / [Total number of orders delivered] x 100%

An order is considered delivered "in full" if:

- All items ordered are the items actually provided, and no extra items are provided
- All quantities received by the customer match the order quantities (within mutually agreed tolerances)

Data Collection

Data for the components that are used to drive the calculation of % In Full are primarily associated with the original order processing step of 'Reserve inventory and Determine Delivery Date' (sD1.3, sD2.3, sD3.3), inventory availability (sM1.1, sM2.1, sM3.1) including inventory location accuracy (sE2), and the satisfaction of that commitment through the shipment and customer receiving processes (sD1.12, sD1.13, sD2.12, sD2.13, sD3.12, sD3.13).

Discussion

Order quantities are based on item / quantity original commitments agreed to by the customer. Orders canceled by the customer are excluded from the metric. Order changes initiated by the customer and agreed to by the supplier supersede original commitments and form a new comparative basis for the metric. This metric has no "timing" element, such that orders deliberately split by the supplier should still be considered "in full" so long as all metric criteria are met. In some cases, such as for supplying bulk materials, committed quantities refer to a range that is acceptable to the customer rather than a strict value.

Several SCOR diagnostic metrics exist that can be used to focus "% In Full" improvement efforts. Some of these include:

- % Orders Scheduled to Requested Quantity
- Schedule Achievement
- Yield variability
- Planned Shipment Fill Rate (not yet defined)
- % Stock Outs (not yet defined)
- Inventory Cycle Count Accuracy (not yet defined)

Orders may not be filled completely to the customer's original request quantity due to the inability to schedule to the initial request. Breakdown may also occur from the inventory availability (including stock outs for Make-to-Stock and schedule achievement for Make-to-Order and Engineer-to-Order processes) and inventory location accuracy. Lastly, a deviation from the shipment plan may lead to inability to fulfill an order completely.

Hierarchy

RL.3.33 Delivery Item Accuracy

RL.3.35 Delivery Quantity Accuracy

Processes

sD1.3 Reserve Inventory and Determine Delivery Date

sD1.12 Ship Product

1.1.5

RL.2.1**% of Orders Delivered In Full**

sD1.13	Receive and verify Product by Customer
sD2.3	Reserve Inventory and Determine Delivery Date
sD2.12	Ship Product
sD3.3	Enter Order, Commit Resources & Launch Program
sD3.12	Ship Product
sD3.13	Receive and verify Product by Customer

Practices

BP.017	Distribution Planning
BP.019	Demand Planning
BP.022	MRP I
BP.144	Purchase Order Management
BP.145	Vendor Collaboration

RL.2.2

Delivery Performance to Customer Commit Date

The percentage of orders that are fulfilled on the customer's originally committed date.

Calculation

[Total number of orders delivered on the original commitment date] / [Total number of orders delivered] x 100%

An order is considered delivered to the original Customer commitment date if:

- The order is received on time as defined by the customer
- The delivery is made to the correct location and Customer entity

Data Collection

Data for the components that are used to drive the calculation of Delivery Performance to Customer Commit Date are primarily associated with the original order processing step of 'Reserve inventory and Determine Delivery date' (D1.3, D2.3 & D3.3), and the satisfaction of that commitment through the shipment and customer receiving processes (D 1.12, D1.13, D2.12, D2.13, D3.12, D3.13).

Discussion

Order delivery performance from a timing perspective is based on original commitments agreed to by the customer. The acceptable window for delivering on time should be defined in the customer's service level agreement. Orders canceled by the customer are excluded from the metric. Order changes impacting the timing of a delivery that are initiated by the customer and agreed to by the supplier supersede original commitments and form a new comparative basis for the metric. The original commitment date can refer to a range, rather than a strict date and time, which is acceptable to the customer (e.g. advanced shipments). This metric has no "In Full" element, such that partial deliveries can still be considered as meeting the Customer Commit Date so long as all metric criteria are met. Measuring the frequency of accepting the customer's original request date, vs. commit date, can be an important measure of customer satisfaction.

Several SCOR diagnostic metrics exist that can be used to focus delivery performance improvement efforts. Some of these include:

- % Orders Scheduled to Request
- % Orders Shipped on time (not yet defined)
- Carrier Performance Reliability (not yet defined)

Orders may not be delivered to the Customer Commit Date due to breakdowns in the order fulfillment and shipment process (e.g. Transportation availability). Orders may also be delivered late due to carrier delivery performance / issues.

Hierarchy

RL.3.32 Customer Commit Date Achievement Time Customer Receiving

RL.3.34 Delivery Location Accuracy

Processes

sD1.3 Reserve Inventory and Determine Delivery Date

sD1.11 Load Vehicle and Generate Shipping Documents

sD1.12 Ship Product

sD1.13 Receive and verify Product by Customer

RL.2.2

Delivery Performance to Customer Commit Date

sD2.3	Reserve Inventory and Determine Delivery Date
sD2.11	Load Product & Generate Shipping Docs
sD2.12	Ship Product
sD2.13	Receive and verify Product by Customer
sD3.3	Enter Order, Commit Resources & Launch Program
sD3.12	Ship Product
sD3.13	Receive and verify Product by Customer

Practices

BP.017	Distribution Planning
BP.018	ABC Inventory Classification System
BP.019	Demand Planning
BP.024	Supply Chain Optimization(SCO)
BP.026	Improve S&OP process
BP.115	Transportation Management System
BP.116	Expedited Logistics
BP.118	Transportation Management Outsourcing
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

RL.2.3

Documentation Accuracy

Percentage of orders with on time and accurate documentation supporting the order, including packing slips, bills of lading, invoices, etc.

Calculation

[Total number of orders delivered with accurate documentation] / [Total number of orders delivered] x 100%

An order is considered to have accurate documentation when the following are accepted by the customer:

Documentation supporting the order includes:

- Shipping documentation:
 - Packing slips (Customers)
 - Bill of lading (Carriers)
 - Government or Customs documentation / forms
- Payment Documentation:
 - Invoice
 - Contractual outline agreement
- Compliance documentation
 - Material Safety Data Sheets
- Other required documentation
 - Quality certification

All documentation must be complete, correct, and readily available when and how expected by the customer, Government and other supply chain regulatory entities.

Data Collection

Data for the components that are used to drive the calculation of Accurate Documentation are primarily associated with the Deliver processing step of 'Load Product & Generate Shipping Documentation' (D1.11, D2.11, D3.11), and 'Invoice' (D1.15, D2.15, D3.15).

The data collection step is part of Assess Delivery Performance (ED2) and Manage Deliver Information (ED3)

Discussion

This metric is calculated at the order level. The timeliness and quality of the documentation is measured from the perspective of the customer, Government, and other regulatory entities. Documentation may be late or incomplete due to the inability to prepare/process the correct documentation on time. Inaccurate or late shipping documentation may prevent the product to be loaded or shipped, increase the customs delay, and delay the customer's acceptance of the order. Inaccurate or late invoices may also lead to the inability to fulfill the customer request.

The definition encompasses on time and accurate documentation. However, on-time documentation implies a scheduled ship date and scheduled invoice date.

Accurate documentation metrics are similar to what exists for SOURCE process metrics

Possible diagnostic metrics that can be used to focus Accurate Documentation improvement efforts include:

- % orders documentation (shipping and invoice) processed on time
- % faultless invoices

RL.2.3

Documentation Accuracy

Hierarchy

RL.3.31	Compliance Documentation Accuracy
RL.3.43	Other Required Documentation Accuracy
RL.3.45	Payment Documentation Accuracy
RL.3.50	Shipping Documentation Accuracy

Processes

sD1.11	Load Vehicle and Generate Shipping Documents
sD1.15	Invoice
sD2.11	Load Product & Generate Shipping Docs
sD2.15	Invoice
sD3.11	Load Product & Generate Shipping Docs
sD3.15	Invoice

Practices

BP.012	Lot Tracking
BP.030	Inventory Record Accuracy
BP.062	Master Data Accuracy
BP.147	Receiving Goods Inspection
BP.148	3-Way Delivery Verification

RL.2.4

Perfect Condition

Percentage of orders delivered in an undamaged state that meet specification, have the correct configuration, are faultlessly installed (as applicable) and accepted by the customer.

Calculation

[Number of orders delivered in Perfect Condition] / [Number of orders delivered] x 100%

An order is considered to be delivered in perfect condition if all items meet the following criteria:

- Undamaged
- Meet specification and has correct configuration (as applicable)
- Faultlessly installed (as applicable) and accepted by the customer
- Not returned for repair or replacement (within the warranty period)

Data Collection

Data for the components that are used to drive the calculation of "Perfect Condition" are primarily associated with the receipt, installation (as applicable) and satisfaction of the order commitment (D1.13, D1.14, D2.13, D2.14, D3.13, D3.14). The Enable Deliver Process Element - Assess Delivery Performance (ED.2) should be updated to reflect this metric and its components. This data is typically available from a complaints, claims, or warranty/returns database.

Discussion

This metric, calculated at the order level, assesses the quality of products delivered through the supply chain from the customer's perspective. Justified and non-justified product quality issues, claims and returns within the warranty period are included and count against this metric. Improving this metric lowers the supply chain cost associated with claims and returns.

Several SCOR diagnostic metrics exist that can be used to focus Perfect Condition improvement efforts. Some of these include:

- Cost of Noncompliance
- Damage and Shrinkage
- Scrap Expense
- Warranty Costs
- Yield Variability

Hierarchy

RL.3.12	% of Faultless Installations
RL.3.24	% Orders/lines received damage free
RL.3.41	Orders Delivered Damage Free Conformance
RL.3.42	Orders Delivered Defect Free Conformance
RL.3.55	Warranty and Returns

Processes

sD1.13	Receive and verify Product by Customer
sD1.14	Install Product
sD2.13	Receive and verify Product by Customer
sD2.14	Install Product
sD3.13	Receive and verify Product by Customer

RL.2.4

Perfect Condition

sD3.14

Install Product

Practices

BP.089

Perfect Pick Put away

BP.147

Receiving Goods Inspection

Level-3 Metrics

RL.3.1	# of complaints regarding missing environmental documentation The number of products released without proper environmental documentation as a percent of total products released	<ul style="list-style-type: none"> • sM1.6 Release Product to Deliver
RL.3.2	# of recordkeeping related NOVs The number of recordkeeping related regulatory violations received per year	<ul style="list-style-type: none"> • sM1.6 Release Product to Deliver
RL.3.4	% correct material documentation The percent of total shipments that include the correct environmental documentation	<ul style="list-style-type: none"> • sD1.10 Pack Product • sD2.9 Pick Product • sD3.8 Receive Product from Source or Make
RL.3.5	% Error-free Returns Shipped % Error-free Returns Shipped	<ul style="list-style-type: none"> • sSR1.5 Return Defective Product • sSR2.5 Return MRO Product • sSR3.5 Return Excess Product
RL.3.6	% Identified MRO Products Returned To Service % Identified MRO Products Returned To Service	<ul style="list-style-type: none"> • sSR2.2 Disposition MRO Product
RL.3.7	% Item Location Accuracy % Item Location Accuracy	<ul style="list-style-type: none"> • sD4.5 Fill Shopping Cart
RL.3.10	% of Excess Product Returns Delivered Complete to the Designated Return Center Correct destination, according to the schedule, with the correct part and documentation	<ul style="list-style-type: none"> • sSR3 Source Return Excess Product • sDR3 Deliver Return Excess Product
RL.3.11	% of Faultless Invoices The number of invoices processed without issues and or errors divided by the total number of invoices. Examples of potential invoice defects are: Change from customer purchase order without proper customer involvement Wrong Customer Information (e.g., name, address, telephone number) Wrong Product Information (e.g., part number, product description) Wrong Price (e.g., discounts not applied) Wrong Quantity or Wrong Terms or Wrong Date	<ul style="list-style-type: none"> • sD1.15 Invoice • sD2.15 Invoice • sD3.15 Invoice
RL.3.12	% of Faultless Installations Number of Faultless Installations divided by Total Number of Units Installed.	<ul style="list-style-type: none"> • sD1.14 Install Product
RL.3.13	% of MRO returns delivered to the correct service provider location	<ul style="list-style-type: none"> • sDR2 Deliver Return MRO Product

	% of MRO returns delivered to the correct service provider location, within schedule, with the correct part and documentation	
RL.3.14	<p>% of products meeting specified environmental performance requirements</p> <p>The number of products that meet desired environmental performance specifications as a per cent of total products produced</p>	<ul style="list-style-type: none"> • sM2.6 Release Finished Product to Deliver
RL.3.15	<p>% of products with proper environmental labeling (if required)</p> <p>The number of products with proper environmental labels in place as a per cent of total products produced</p>	<ul style="list-style-type: none"> • sM2.6 Release Finished Product to Deliver
RL.3.16	<p>% of suppliers meeting environmental metrics/ criteria</p> <p>Number of suppliers that completely meet agreement environmental criteria divided by the total number of suppliers used.</p>	<ul style="list-style-type: none"> • sD1.7 Select Carriers and Rate Shipments • sD2.7 Select Carriers and Rate Shipments
RL.3.17	<p>% of suppliers with an EMS or ISO 14001 certification</p> <p>Percent of suppliers used that have a validated Environmental Management System or ISO 14000 certification</p>	<ul style="list-style-type: none"> • sS3.2 Select Final Supplier and Negotiate
RL.3.18	<p>% Orders/ Lines Processed Complete</p> <p>The number of orders / lines that are processed complete divided by the total orders / lines processed within the measurement period</p>	<ul style="list-style-type: none"> • sS1.2 Receive Product • sS2.2 Receive Product • sS3.4 Receive Product
RL.3.19	<p>% Orders/ Lines Received Defect Free</p> <p>The number of orders / lines that are received defect free divided by the total orders / lines processed in the measurement period.</p>	<ul style="list-style-type: none"> • sS1.3 Verify Product • sS2.3 Verify Product • sS3.5 Verify Product
RL.3.20	<p>% Orders/ Lines Received On-Time to Demand Requirement</p> <p>The number of orders / lines that are received on-time to the demand requirements divided by the total orders / lines for the demand requirements in the measurement period</p>	<ul style="list-style-type: none"> • sS1.2 Receive Product • sS2.2 Receive Product • sS3.4 Receive Product
RL.3.21	<p>% Orders/ lines received with correct content</p> <p>Percent of orders or lines received that have the correct material content as specified in the product design specs and supplier agreements.</p>	<ul style="list-style-type: none"> • sS1.3 Verify Product • sS2.3 Verify Product • sS3.5 Verify Product
RL.3.22	<p>% Orders/ lines received with correct packaging</p> <p>Percent of orders or lines received that are packaged correctly with the right type and quantity of packaging material.</p>	<ul style="list-style-type: none"> • sS1.2 Receive Product • sS2.2 Receive Product • sS3.4 Receive Product

RL.3.23	% Orders/ Lines Received with Correct Shipping Documents The number of orders / lines that are received on-time with correct shipping documents divided by the total orders / lines processed in the measurement period	<ul style="list-style-type: none"> • sS1.2 Receive Product • sS2.2 Receive Product • sS3.4 Receive Product
RL.3.24	% Orders/lines received damage free The number of orders / lines that are processed damage free divided by the total orders /lines processed in the measurement period	<ul style="list-style-type: none"> • sS1.3 Verify Product • sS2.3 Verify Product • sS3.5 Verify Product
RL.3.25	% Product Transferred On-Time to Demand Requirement The number of product orders / lines that are transferred on-time to demand requirements divided by the total orders / lines transferred in the measurement period	<ul style="list-style-type: none"> • sS1.4 Transfer Product • sS2.4 Transfer Product • sS3.6 Transfer Product
RL.3.26	% Product Transferred without Transaction Errors The number of transactions processed without error divided by the total transactions processed in the measurement period.	<ul style="list-style-type: none"> • sS1.4 Transfer Product • sS2.4 Transfer Product • sS3.6 Transfer Product
RL.3.27	% Schedules Changed within Supplier's Lead Time The number of schedules that are changed within the suppliers lead-time divided by the total number of schedules generated within the measurement period	<ul style="list-style-type: none"> • sS1.1 Schedule Product Deliveries • sS2.1 Schedule Product Deliveries • sS3.3 Schedule Product Deliveries
RL.3.28	% Shipping Schedules that Support Customer Required Return by Date % Shipping Schedules that Support Customer Required Return by Date	<ul style="list-style-type: none"> • sSR1.4 Schedule Defective Product Shipment • sSR2.4 Schedule MRO Shipment • sSR3.4 Schedule Excess Product Shipment
RL.3.31	Compliance Documentation Accuracy Percentage of compliance documentations are complete, correct, and readily available when and how expected by customer, Government and other supply chain regulatory entities. Compliance documentation includes material safety data sheets.	<ul style="list-style-type: none"> • sM1.4 Package • sM2.4 Package • sM3.5 Package • sD1.11 Load Vehicle and Generate Shipping Documents • sD2.11 Load Product & Generate Shipping Docs • sD3.11 Load Product & Generate Shipping Docs
RL.3.32	Customer Commit Date Achievement Time Customer Receiving Percentage of orders which is received on time as defined by the customer	<ul style="list-style-type: none"> • sD1.13 Receive and verify Product by Customer • sD2.13 Receive and verify Product by Customer

		<ul style="list-style-type: none"> • sD3.13 Receive and verify Product by Customer
RL.3.33	<p>Delivery Item Accuracy Percentage of orders in which all items ordered are the items actually provided, and no extra items are provided</p>	<ul style="list-style-type: none"> • sD1.2 Receive, Enter, and Validate Order • sD1.4 Consolidate Orders • sD1.11 Load Vehicle and Generate Shipping Documents • sD1.12 Ship Product • sD1.13 Receive and verify Product by Customer • sD2.2 Receive, Configure, Enter and Validate Order • sD2.4 Consolidate Orders • sD2.11 Load Product & Generate Shipping Docs • sD2.12 Ship Product • sD2.13 Receive and verify Product by Customer • sD3.3 Enter Order, Commit Resources & Launch Program • sD3.6 Route Shipments • sD3.11 Load Product & Generate Shipping Docs • sD3.12 Ship Product • sD3.13 Receive and verify Product by Customer
RL.3.34	<p>Delivery Location Accuracy Percentage of orders which is delivered to the correct location and customerentity</p>	<ul style="list-style-type: none"> • sD1.2 Receive, Enter, and Validate Order • sD1.4 Consolidate Orders • sD1.11 Load Vehicle and Generate Shipping Documents • sD1.12 Ship Product • sD1.13 Receive and verify Product by Customer • sD2.2 Receive, Configure, Enter and Validate Order • sD2.4 Consolidate Orders • sD2.11 Load Product & Generate Shipping Docs • sD2.12 Ship Product • sD2.13 Receive and verify Product by Customer

		<ul style="list-style-type: none"> • sD3.3 Enter Order, Commit Resources & Launch Program • sD3.6 Route Shipments • sD3.11 Load Product & Generate Shipping Docs • sD3.12 Ship Product • sD3.13 Receive and verify Product by Customer
RL.3.35	<p>Delivery Quantity Accuracy Percentage of orders in which all quantities received by the customer match the order quantities (within mutually agreed tolerances)</p>	<ul style="list-style-type: none"> • sD1.2 Receive, Enter, and Validate Order • sD1.4 Consolidate Orders • sD1.11 Load Vehicle and Generate Shipping Documents • sD1.12 Ship Product • sD1.13 Receive and verify Product by Customer • sD2.2 Receive, Configure, Enter and Validate Order • sD2.4 Consolidate Orders • sD2.11 Load Product & Generate Shipping Docs • sD2.12 Ship Product • sD2.13 Receive and verify Product by Customer • sD3.3 Enter Order, Commit Resources & Launch Program • sD3.6 Route Shipments • sD3.11 Load Product & Generate Shipping Docs • sD3.12 Ship Product • sD3.13 Receive and verify Product by Customer
RL.3.36	<p>Fill Rate The percentage of ship-from-stock orders shipped within 24 hours of order receipt. For services, this metric is the proportion for services that are filled so that the service is completed within 24 hours</p>	<ul style="list-style-type: none"> • sP1.3 Balance Supply Chain Resources with SC Requirements • sP4.4 Establish Delivery Plans • sM1.3 Produce and Test • sD1.3 Reserve Inventory and Determine Delivery Date • sD1.9 Pick Product

RL.3.37	<p>Forecast Accuracy</p> <p>Forecast accuracy is calculated for products and/or families for markets/distribution channels, in unit measurement. Common calculation (Sum Actuals - Sum of Variance) / Sum Actuals to determine percentage error. *monitoring the delta of Forecast Accuracy over measured time periods can determine success rates.</p>	<ul style="list-style-type: none"> • sP1.1 Identify, Prioritize and Aggregate Supply Chain Requirements • sP2.1 Identify, Prioritize and Aggregate Product Requirements • sP3.1 Identify, Prioritize and Aggregate Production Requirements • sP4.1 Identify, Prioritize and Aggregate Delivery Requirements • sP4.2 Identify, Assess and Aggregate Delivery Resources • sE4 Manage Supply Chain Human Resources • sE5 Manage Supply Chain Assets • sE6 Manage Supply Chain Contracts • sE7 Manage Supply Chain Network
RL.3.39	<p>Number of occurrences of incorrect designated return center</p> <p>Number of occurrences of incorrect designated return center</p>	<ul style="list-style-type: none"> • sSR3.2 Disposition Excess Product
RL.3.40	<p>Number of occurrences where excessive inventory is returned and followed</p> <p>Number of occurrences where excessive inventory is returned and followed</p>	<ul style="list-style-type: none"> • sSR3.1 Identify Excess Product Condition
RL.3.41	<p>Orders Delivered Damage Free Conformance</p> <p>Percentage of orders which is delivered without damage.</p>	<ul style="list-style-type: none"> • sD1.13 Receive and verify Product by Customer • sD2.13 Receive and verify Product by Customer • sD3.13 Receive and verify Product by Customer
RL.3.42	<p>Orders Delivered Defect Free Conformance</p> <p>Percentage of orders which is delivered without defect</p>	<ul style="list-style-type: none"> • sD1.13 Receive and verify Product by Customer • sD2.13 Receive and verify Product by Customer • sD3.13 Receive and verify Product by Customer
RL.3.43	<p>Other Required Documentation Accuracy</p> <p>Percentage of other required documentations (besides of compliance documentation, payment documentation and shipping documentation) are</p>	<ul style="list-style-type: none"> • sD1.11 Load Vehicle and Generate Shipping Documents

	complete, correct, and readily available when and how expected by customer, Government and other supply chain regulatory entities. This kind of documentations includes quality certification	<ul style="list-style-type: none"> • sD2.11 Load Product & Generate Shipping Docs • sD3.11 Load Product & Generate Shipping Docs
RL.3.45	Payment Documentation Accuracy Percentage of payment documentations are complete, correct, and readily available when and how expected by customer, Government and other supply chain regulatory entities. Payment documentations includes invoice, contractual outline agreement	<ul style="list-style-type: none"> • sD1.11 Load Vehicle and Generate Shipping Documents • sD2.11 Load Product & Generate Shipping Docs • sD3.11 Load Product & Generate Shipping Docs
RL.3.47	Return Shipments Shipped on Time Return Shipments Shipped on Time	<ul style="list-style-type: none"> • sSR1.5 Return Defective Product • sSR2.5 Return MRO Product • sSR3.5 Return Excess Product
RL.3.49	Schedule Achievement The percentage of time that a plant achieves its production schedule. This calculation is based on the number of scheduled end-items or total volume for a specific period. Note: over-shipments do not make up for under-shipments.	<ul style="list-style-type: none"> • sM1.1 Schedule Production Activities • sM2.1 Schedule Production Activities • sM3.2 Schedule Production Activities
RL.3.50	Shipping Documentation Accuracy Percentage of shipping documentations are complete, correct, and readily available when and how expected by customer, Government and other supply chain regulatory entities. Shipping documentations includes packing slips (customers), bill of lading (carriers) and government or customs documentation/forms	<ul style="list-style-type: none"> • sD1.11 Load Vehicle and Generate Shipping Documents • sD2.11 Load Product & Generate Shipping Docs • sD3.11 Load Product & Generate Shipping Docs
RL.3.55	Warranty and Returns Number of returns within the warranty period. Warranty is a commitment, either expressed or implied that a certain fact regarding the subject matter of a contract is presently true or will be true.	<ul style="list-style-type: none"> • sM1.3 Produce and Test • sM1.4 Package
RL.3.56	Warranty Costs Warranty costs include materials, labor and problem diagnosis for product defects.	<ul style="list-style-type: none"> • sM1.3 Produce and Test • sM1.4 Package • sM2.3 Produce and Test • sM2.4 Package • sM3.4 Produce and Test • sM3.5 Package
RL.3.57	Waste Processing Errors Number of errors in waste transactions as a percent of total waste transactions	<ul style="list-style-type: none"> • sM1.7 Waste Disposal • sM2.7 Waste Disposal • sM3.8 Waste Disposal

RL.3.58	<p>Yield</p> <p>The ratio of usable output from a process to its input.</p>	<ul style="list-style-type: none">• sM1 Make-to-Stock• sM1.3 Produce and Test• sM1.4 Package• sM2 Make-to-Order• sM2.3 Produce and Test• sM2.4 Package• sM3 Engineer-to-Order• sM3.4 Produce and Test• sM3.5 Package
RL.3.59	<p>Yield Variability</p> <p>The condition that occurs when the output of a process is not consistently repeatable either in quantity, quality, or combination of these.</p>	<ul style="list-style-type: none">• sM1.3 Produce and Test• sM2.3 Produce and Test• sM3.4 Produce and Test

Responsiveness

The average actual cycle time consistently achieved to fulfill customer orders. For each individual order, this cycle time starts from the order receipt and ends with customer acceptance of the order.

Calculation

[Sum Actual Cycle Times for All Orders Delivered] / [Total Number of Orders Delivered] in days

Data collection

Data for the components that are used to drive the calculation of responsiveness are taken from the Source, Make and Deliver process elements.

Discussion

The order fulfillment cycle time as captured from the moment a customer places the order to the moment the order is fulfilled is considered to be a 'gross' cycle time. It represents all the time passed between these two events, regardless of whether this represented cycle time for the activities performed by the organization to fulfill the order (both value-add and non-value-add) or dwell time because the order was placed well in advance by the customer. As such, this gross order fulfillment cycle time does not truly reflect the responsiveness of the organization. Take for example an organization that needs six days to fulfill a certain customer order. If the customer places the order one day in advance, the gross order fulfillment cycle time will be seven days. If the customer places the order 3 months ahead (pre-ordering), the gross fulfillment cycle time will be 96 days. However, the fact that the customer pre-orders does not reduce the responsiveness of the organization. On the contrary, one can argue that it may increase the ability of the organization to meet that order as it allows the organization to plan ahead and fulfill the order in a more optimal way.

The responsiveness of the organization is determined by the cumulative cycle time for all activities that are required to fulfill the order, but should exclude any dwell time where no activity takes place.

Therefore the definition of Order Fulfillment Cycle Time consists of a 'gross' component and a 'net' component named Order Fulfillment Process Time, according to the following formula Order Fulfillment Cycle Time = Order Fulfillment Process Time + Order Fulfillment Dwell Time. Note that dwell time will equal 0 for companies who do not utilize this metric, so Order Fulfillment Cycle Time will equal Order Fulfillment Process Time.

Order fulfillment dwell time is defined as 'any lead time during the order fulfillment process where no activity takes place, which is imposed by customer requirements'. Note that this dwell time is different from 'idle time' or 'non-value-add lead time', which is caused by inefficiencies in the organization's processes and therefore ultimately under responsibility of the organization. This kind of idle time should not be deducted from the gross order fulfillment cycle time.

Dwell time is mostly associated with the ordering process, where a customer may place an order in advance to reserve capacity/materials etc., but where the actual steps in the order fulfillment process take place later on. It is also common in the delivery process where the organization may be in principle ready to ship the product/service, but is requested by the customer to wait (for example to follow a certain shipment schedule).

Note that for those organizations where dwell time does not play a role, the dwell time can be taken as zero days which results in the net order fulfillment cycle time to be equal to the gross order fulfillment cycle time.

For benchmarking purposes it is recommended to use the Order Fulfillment Process Time, as this is the cycle time reflecting most accurately the responsiveness of the organization. It will also ensure

RS.1.1

Order Fulfillment Cycle Time

that those organizations in industries where dwell time is a factor can be benchmarked against organizations in industries where dwell time does not play a role.

The concept of dwell time applies not only to the level 1 metric, but also to all lower level metrics. This means that each lower level metric can have a gross component, consisting of the net component and dwell time. Because the lower level metrics are hierarchical (the cumulative sum of cycle times at level 2 or 3 should be equal to the cycle time at level 1.) The cumulative sum of dwell times at level 2 or 3 should total up to the dwell time at level 1.

Hierarchy

RS.2.1	Source Cycle Time
RS.2.2	Make Cycle Time
RS.2.3	Deliver Cycle Time
RS.2.4	Delivery Retail Cycle Time

Processes

SCOR	Supply Chain
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sM1	Make-to-Stock
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sSR1	Source Return Defective Product
sDR1	Deliver Return Defective Product
sSR2	Return MRO Product
sDR2	Deliver Return MRO Product
sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product

Practices

BP.138	Theory of Constraints
--------	-----------------------

RS.1.1

Order Fulfillment Cycle Time

BP.016	Supply Network Planning
BP.021	Sales and Operations Planning
BP.035	Business Rule Review
BP.086	Supply Network Planning
BP.153	Bar coding/RFID
BP.165	Convergence of SCOR with Lean and Six Sigma
BP.168	Rotable Spares Pool

1.2.3

RS.2.1

Source Cycle Time

The average time associated with Source Processes. (Processes: sS1, sS2, sS3)

Calculation

Source Cycle Time - (Identify Sources of Supply Cycle Time + Select Supplier and Negotiate Cycle Time) + Schedule Product Deliveries Cycle Time + Receive Product Cycle Time + Verify Product Cycle Time + Transfer Product Cycle Time + Authorize Supplier Payment Cycle Time

Discussion

Metrics in Level-3 that are used to drive the calculation of 'Source Cycle time' are taken from the Source process elements, depending on the possible strategies deployed by companies to fulfill orders such as make-to-stock, make-to-order or engineer-to-order. When make-to-stock or make-to-order strategy is deployed, the dashed optional metrics 'Identify Sources of Supply Cycle Time' and 'Select Supplier and Negotiate Cycle Time' are not used in the calculation.

Hierarchy	
RS.3.8	Authorize Supplier Payment Cycle Time
RS.3.35	Identify Sources of Supply Cycle Time
RS.3.107	Receive Product Cycle Time
RS.3.122	Schedule Product Deliveries Cycle Time
RS.3.125	Select Supplier and Negotiate Cycle Time
RS.3.139	Transfer Product Cycle Time
RS.3.140	Verify Product Cycle Time
Processes	
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
Practices	
BP.158	Make-to-Stock Goods Receipt
BP.162	Long Term Supplier Agreement/Partnership
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.055	Freight Carrier Delivery Performance Evaluation
BP.144	Purchase Order Management
BP.161	Enterprise Level Spend Analysis
BP.037	Manufacturing Direct/Drop Shipment
BP.041	Transportation Optimization
BP.045	Delay Inbound Supplier Shipments
BP.046	Expedite Outbound Customer Shipments

RS.2.2

Make Cycle Time

The average time associated with Make Processes

Calculation

Make Cycle Time = (Finalize Production Engineering Cycle Time) + Schedule Production Activities Cycle Time + Issue Material/Product Cycle Time + Produce and Test Cycle Time + Package Cycle Time + Stage Finished Product Cycle Time + Release Finished Product to Deliver Cycle Time

Discussion

Metrics in Level 3 that are used to drive the calculation of 'Make Cycle time' are taken from the Make process elements, depending on the possible strategies deployed by companies to fulfill orders such as make-to-stock, make-to-order or engineer-to-order. When make-to-stock or make-to-order strategy is deployed, the dashed optional metric 'Finalize Production Engineering Cycle Time' is not used in the calculation. And also, the data for the calculation of Level 3 metrics may also depends on different make strategies, e.g., when make-to-stock strategy is deployed, the metric 'Issue Material/Product Cycle Time' means the time for issuing material; while when make-to-order or engineer-to-order is deployed, it will be a measure for calculating the cycle time for issuing sourced or in-process product.

In Make Cycle Time, there may be overlaps in the processes, so the "least amount of time" should be applied rather than the total sum.

Hierarchy

RS.3.33	Finalize Production Engineering Cycle Time
RS.3.49	Issue Material Cycle Time
RS.3.101	Produce and Test Cycle Time
RS.3.114	Release Finished Product to Deliver Cycle Time
RS.3.123	Schedule Production Activities Cycle Time
RS.3.128	Stage Finished Product Cycle Time
RS.3.142	Package Cycle Time

Processes

sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order

Practices

BP.159	Electronic Data Interchange (EDI)
BP.003	Single-Minute Exchange of Die (SMED)
BP.038	Batch Size Reduction
BP.039	Right Size Frequency of Production Wheel

RS.2.3

Deliver Cycle Time

The average time associated with Deliver Processes.

Calculation

Delivery Cycle Time = MAX {[Resources & Determine Delivery Date Cycle Time + (Consolidate Orders Cycle Time + Schedule Installation Cycle Time) + Build Loads Cycle Time + Route Shipments Cycle Time + Select Carriers and Rate Shipments Cycle Time], Receive Product from Make/Source Cycle Time} + Pick Product Cycle Time + Pack Product Cycle Time + Load Vehicle & Generate Shipping Documentation Cycle Time + Ship Product Cycle Time + (Receive & Verify Product Cycle Time) + (Install Product Cycle Time)

*The MAX function above is to indicate that sDx.3-sDx.7 may be in parallel with sDx.8 and whichever takes longer should determine the cycle time.

Discussion

Metrics in Level 3 that are used to drive the calculation of 'Deliver Cycle time' are taken from the Deliver process elements, depending on the possible strategies deployed by companies to fulfill orders such as make-to-stock, make-to-order or engineer-to-order. When make-to-stock or make-to-order strategy is deployed, the optional metric 'Schedule Installation Cycle Time' is not used in the calculation, otherwise the metric 'Consolidate Orders Cycle Time' will not be used.

And also, the data for the calculation of Level-3 metrics may also depends on different make strategies, e.g., when make-to-stock strategy is deployed, the metric 'Receive, Configure, Enter and Validate Order Cycle Time' may not include the Configure process.

Hierarchy	
RS.3.16	Build Loads Cycle Time
RS.3.18	Consolidate Orders Cycle Time
RS.3.46	Install Product Cycle Time
RS.3.51	Load Product & Generate Shipping Documentation Cycle Time
RS.3.95	Pack Product Cycle Time
RS.3.96	Pick Product Cycle Time
RS.3.102	Receive & Verify Product by Customer Cycle Time
RS.3.110	Receive Product from Source or Make Cycle Time
RS.3.111	Receive, Configure, Enter & Validate Order Cycle Time
RS.3.116	Reserve Resources and Determine Delivery Date Cycle Time
RS.3.117	Route Shipments Cycle Time
RS.3.120	Schedule Installation Cycle Time
RS.3.124	Select Carriers & Rate Shipments Cycle Time
RS.3.126	Ship Product Cycle Time
Processes	
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product

RS.2.3

Deliver Cycle Time

sD3 Deliver Engineer-to-Order Product

sD4 Deliver Retail Product

Practices

BP.089 Perfect Pick Put away

BP.115 Transportation Management System

BP.168 Rotable Spares Pool

RS.2.4

Delivery Retail Cycle Time

The average cycle time of the processes used to acquire, merchandise, and sell finished goods at a retail store.

Calculation

Delivery Retail Cycle Time = Generate Stocking Schedule Cycle Time + Receive Product Cycle Time
+ Pick Product Cycle Time + Stock Shelf Cycle Time + Fill Shopping Cart Cycle Time + Checkout Cycle Time + Install Cycle Time

Hierarchy	
RS.3.17	Checkout Cycle Time
RS.3.32	Fill Shopping Cart Cycle Time
RS.3.34	Generate Stocking Schedule Cycle Time
RS.3.97	Pick Product from Backroom Cycle Time
RS.3.109	Receive Product at Store Cycle Time
RS.3.129	Stock Shelf Cycle Time
Processes	
sD4	Deliver Retail Product

Level-3 Metrics		
RS.3.2	Assess Delivery Performance Cycle Time The average time associated with assessing the performance of delivery processes.	<ul style="list-style-type: none"> • sE2 Manage Performance
RS.3.3	Assess Supplier Performance Cycle Time The average time associated with assessing the performance of supplier processes.	<ul style="list-style-type: none"> • sE2 Manage Performance
RS.3.4	Asset Turns Total gross product revenue/Total net assets	<ul style="list-style-type: none"> • sM1.3 Produce and Test • sM1.4 Package • sM2.3 Produce and Test • sM2.4 Package • sM3.4 Produce and Test • sM3.5 Package
RS.3.5	Authorize Defective Product Return Cycle Time The average time associated with authorizing the return of defective product.	<ul style="list-style-type: none"> • sDR1.1 Authorize Defective Product Return
RS.3.6	Authorize Excess Product Return Cycle Time The average time associated with authorizing the return of excess product.	<ul style="list-style-type: none"> • sDR3.1 Authorize Excess Product Return
RS.3.7	Authorize MRO Product Return Cycle Time The average time associated with authorizing the return of MRO product.	<ul style="list-style-type: none"> • sDR2.1 Authorize MRO Product Return
RS.3.8	Authorize Supplier Payment Cycle Time The average time associated with authorizing payment to suppliers.	<ul style="list-style-type: none"> • sS1.5 Authorize Supplier Payment • sS2.5 Authorize Supplier Payment • sS3.7 Authorize Supplier Payment
RS.3.9	Average Days per Engineering Change # of days each engineering change impacts the delivery date divided by the total # of changes.	<ul style="list-style-type: none"> • sS1.1 Schedule Product Deliveries • sS2.1 Schedule Product Deliveries • sS3.3 Schedule Product Deliveries
RS.3.10	Average Days per Schedule Change # of days each schedule change impacts the delivery date divided by the total # of changes.	<ul style="list-style-type: none"> • sS1.1 Schedule Product Deliveries • sS2.1 Schedule Product Deliveries • sS3.3 Schedule Product Deliveries
RS.3.11	Average Release Cycle of Changes Cycle time for implementing change notices divided by total number of changes.	<ul style="list-style-type: none"> • sS1.1 Schedule Product Deliveries • sS2.1 Schedule Product Deliveries

		<ul style="list-style-type: none"> • sS3.3 Schedule Product Deliveries
RS.3.12	Balance Product Resources with Product Requirements Cycle Time The average time associated with balancing product resources and product requirements.	<ul style="list-style-type: none"> • sP2.3 Balance Product Resources with Product Requirements
RS.3.13	Balance Production Resources with Production Requirements Cycle Time The average time associated with the identifying, prioritizing, and aggregating product requirements.	<ul style="list-style-type: none"> • sP3.3 Balance Production Resources with Production Requirements
RS.3.14	Balance Return Resources with Return Requirements Cycle Time The average time associated with balancing return resources and return requirements.	<ul style="list-style-type: none"> • sP5.3 Balance Return Resources with Return Requirements
RS.3.15	Balance Supply Chain Resources with Supply Chain Requirements Cycle Time The average time associated with balancing supply chain resources and supply chain requirements.	<ul style="list-style-type: none"> • sP1.3 Balance Supply Chain Resources with SC Requirements
RS.3.16	Build Loads Cycle Time The average time associated with building shipment loads.	<ul style="list-style-type: none"> • sD1.5 Build Loads • sD2.5 Build Loads • sD3.5 Build Loads
RS.3.17	Checkout Cycle Time The average time required for customer checkout.	<ul style="list-style-type: none"> • sD4.6 Checkout
RS.3.18	Consolidate Orders Cycle Time The average time required for customer order consolidation.	<ul style="list-style-type: none"> • sD1.4 Consolidate Orders
RS.3.19	Current customer return order cycle time Current return order cycle time, including customer return order processing cycle time, transit time, return processing and disposition cycle time, etc.	<ul style="list-style-type: none"> • sDR1 Deliver Return Defective Product • sDR2 Deliver Return MRO Product • sDR3 Deliver Return Excess Product
RS.3.20	Current logistics order cycle time Current logistics order cycle time, including customer order processing cycle time, dock-to-stock cycle time, pick-to-ship cycle, transit time, etc.	<ul style="list-style-type: none"> • sD1 Deliver Stocked Product • sD2 Deliver Make-to-Order Product • sD3 Deliver Engineer-to-Order Product
RS.3.21	Current manufacturing order cycle time Current manufacturing cycle time	<ul style="list-style-type: none"> • sM1 Make-to-Stock • sM2 Make-to-Order • sM3 Engineer-to-Order
RS.3.22	Current supplier return order cycle time Current supplier return order cycle time, including supplier return order processing cycle time, pick-to-ship cycle time, transit time etc.	<ul style="list-style-type: none"> • sSR1 Source Return Defective Product

RS

RS.3.24	Deliver and/or Install Cycle Time The average time required to deliver and install product.	• sD4.7 Deliver and/or install
RS.3.25	Enter Order, Commit Resources & Launch Program Cycle Time The average time associated with entering an order, committing resources and program launch	• sD3.3 Enter Order, Commit Resources & Launch Program
RS.3.26	Establish and Communicate Return Plans Cycle Time The average time associated with establishing and communicating return plans	• sP5.4 Establish and Communicate Return Plans
RS.3.27	Establish Delivery Plans Cycle Time The average time associated with establishing and communicating delivery plans	• sP4.4 Establish Delivery Plans
RS.3.28	Establish Production Plans Cycle Time The average time associated with establishing and communicating production plans	• sP3.4 Establish Production Plans
RS.3.29	Establish Sourcing Plans Cycle Time The average time associated with establishing and communicating source plans	• sP2.4 Establish Sourcing Plans
RS.3.30	Establish Supply Chain Plans Cycle Time Five point annual average of the sum of all gross inventories (raw materials & WIP, plant FG, field FG, field samples, other) / (COGS / 365). Total gross value of inventory at standard cost before reserves for excess and obsolescence. Only includes inventory on company books, future liabilities should not be included.	• sP1.4 Establish and Communicate Supply Chain Plans
RS.3.32	Fill Shopping Cart Cycle Time The average time associated with 'filling the shopping cart'	• sD4.5 Fill Shopping Cart
RS.3.33	Finalize Production Engineering Cycle Time The average time associated with the finalization of production engineering	• sM3.1 Finalize Production Engineering
RS.3.34	Generate Stocking Schedule Cycle Time The average time associated with generating a stocking schedule	• sD4.1 Generate Stocking Schedule
RS.3.35	Identify Sources of Supply Cycle Time The average time associated with the identification of sources of supply	• sS3.1 Identify Sources of Supply
RS.3.36	Identify, Assess and Aggregate Production Resources Cycle Time The average time associated with identifying, prioritizing, and aggregating product requirements.	• sP3.2 Identify, Assess and Aggregate Production Resources

RS.3.37	Identify, Assess, and Aggregate Delivery Resources Cycle Time The average time associated with the identifying, assessing, and aggregating delivery resource availability	• sP4.2 Identify, Assess and Aggregate Delivery Resources
RS.3.38	Identify, Assess, and Aggregate Product Resources Cycle Time The average time associated with the identifying, assessing, and aggregating product resource availability	• sP2.2 Identify, Assess and Aggregate Product Resources
RS.3.39	Identify, Assess, and Aggregate Supply Chain Resources Cycle Time The average time associated with the identifying, assessing, and aggregating supply chain resource availability	• sP1.2 Identify, Prioritize and Aggregate Supply Chain Resources
RS.3.40	Identify, Prioritize, and Aggregate Delivery Requirements Cycle Time The average time associated with the identifying, prioritizing, and aggregating delivery requirements	• sP4.1 Identify, Prioritize and Aggregate Delivery Requirements
RS.3.41	Identify, Prioritize, and Aggregate Product Requirements Cycle Time The average time associated with the identifying, prioritizing, and aggregating product requirements	• sP2.1 Identify, Prioritize and Aggregate Product Requirements
RS.3.42	Identify, Prioritize, and Aggregate Production Requirements Cycle Time The average time associated with the identifying, prioritizing, and aggregating production requirements	• sP3.1 Identify, Prioritize and Aggregate Production Requirements
RS.3.43	Identify, Prioritize, and Aggregate Return Requirements Cycle Time The average time associated with the identifying, prioritizing, and aggregating return requirements	• sP5.1 Assess and Aggregate Return Requirements
RS.3.44	Identify, Prioritize, and Aggregate Supply Chain Requirements Cycle Time The average time associated with the identifying, prioritizing, and aggregating supply chain requirements	• sP1.1 Identify, Prioritize and Aggregate Supply Chain Requirements
RS.3.46	Install Product Cycle Time The average time associated with product installation	• sD1.14 Install Product • sD2.14 Install Product • sD3.14 Install Product
RS.3.47	In-stock % Percentage of materials, components, or finished goods that are there when needed.	• sD4.4 Stock Shelf

RS

RS.3.48	Invoice Cycle Time The average time associated with the generation and issuance of an invoice	<ul style="list-style-type: none"> • sD1.15 Invoice
RS.3.49	Issue Material Cycle Time The average time associated with the issuance of material to production	<ul style="list-style-type: none"> • sM1.2 Issue Material
RS.3.50	Issue Sourced/In-Process Product Cycle Time The average time associated with the issuance of material to production	<ul style="list-style-type: none"> • sM2.2 Issue Sourced/In-Process Product
RS.3.51	Load Product & Generate Shipping Documentation Cycle Time The average time associated with product loading and the generation of shipping documentation	<ul style="list-style-type: none"> • sD1.11 Load Vehicle and Generate Shipping Documents • sD2.11 Load Product & Generate Shipping Docs • sD3.11 Load Product & Generate Shipping Docs
RS.3.53	Maintain Source Data Cycle Time The average time associated with maintaining source data	<ul style="list-style-type: none"> • sE3 Manage Data and Information
RS.3.54	Manage Business Rules for PLAN Processes Cycle Time The average time associated with managing plan business rules	<ul style="list-style-type: none"> • sE1 Manage Supply Chain Business Rules
RS.3.55	Manage Business Rules for Return Processes Cycle Time The average time associated with managing rules for returns	<ul style="list-style-type: none"> • sE1 Manage Supply Chain Business Rules
RS.3.56	Manage Capital Assets Cycle Time The average time associated with managing capital assets	<ul style="list-style-type: none"> • sE5.1 Schedule Asset Management Activities • sE5.2 Take Asset Off-line • sE5.3 Inspect and Troubleshoot • sE5.4 Install and Configure • sE5.5 Clean, Maintain and Repair • sE5.7 Inspect Maintenance • sE5.8 Reinstate Asset
RS.3.57	Manage Deliver Business Rules Cycle Time The average time associated with managing deliver business rules	<ul style="list-style-type: none"> • sE1 Manage Supply Chain Business Rules
RS.3.58	Manage Deliver Capital Assets Cycle Time The average time associated with managing deliver capital assets	<ul style="list-style-type: none"> • sE5.1 Schedule Asset Management Activities • sE5.2 Take Asset Off-line • sE5.3 Inspect and Troubleshoot

1.2.13

		<ul style="list-style-type: none"> • sE5.4 Install and Configure • sE5.5 Clean, Maintain and Repair • sE5.7 Inspect Maintenance • sE5.8 Reinstate Asset
RS.3.59	Manage Deliver Information Cycle Time The average time associated with managing deliver information	<ul style="list-style-type: none"> • sE3 Manage Data and Information
RS.3.61	Manage Import/Export Requirements Cycle Time The average time associated with managing import/export requirements	<ul style="list-style-type: none"> • sE8 Manage Regulatory Compliance
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time The average time associated with managing integrated supply chain capital assets	<ul style="list-style-type: none"> • sE5 Manage Supply Chain Assets • sE5.1 Schedule Asset Management Activities • sE5.2 Take Asset Off-line • sE5.3 Inspect and Troubleshoot • sE5.4 Install and Configure • sE5.5 Clean, Maintain and Repair • sE5.7 Inspect Maintenance • sE5.8 Reinstate Asset
RS.3.65	Manage Integrated Supply Chain Inventory Cycle Time The average time associated with managing integrated supply chain inventory	<ul style="list-style-type: none"> • sE2 Manage Performance
RS.3.66	Manage Integrated Supply Chain Transportation Cycle Time The average time associated with managing integrated supply chain transportation	<ul style="list-style-type: none"> • sE7 Manage Supply Chain Network
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time The average time associated with managing production equipment and facilities	<ul style="list-style-type: none"> • sE5.1 Schedule Asset Management Activities • sE5.2 Take Asset Off-line • sE5.3 Inspect and Troubleshoot • sE5.4 Install and Configure • sE5.5 Clean, Maintain and Repair • sE5.7 Inspect Maintenance • sE5.8 Reinstate Asset
RS.3.68	Manage MAKE Information Cycle Time The average time associated with managing production information	<ul style="list-style-type: none"> • sE3 Manage Data and Information
RS.3.70	Manage Performance of Return Processes Cycle Time	<ul style="list-style-type: none"> • sE2 Manage Performance

RS

	The average time associated with managing the performance of supply chain activities	
RS.3.71	Manage Performance of Supply Chain Cycle Time The average time associated with managing the performance of return activities	• sE2 Manage Performance
RS.3.72	Manage PLAN Data Collection Cycle Time The average time associated with collecting plan data	• sE3 Manage Data and Information
RS.3.74	Manage Planning Configuration Cycle Time The average time associated with managing the planning of the supply chain configuration	• sE7 Manage Supply Chain Network
RS.3.77	Manage Production Network Cycle Time The average time associated with managing the production network	• sE7 Manage Supply Chain Network
RS.3.78	Manage Production Performance Cycle Time The average time associated with managing production performance	• sE2 Manage Performance
RS.3.79	Manage Production Rules Cycle Time The average time associated with managing production rules	• sE1 Manage Supply Chain Business Rules
RS.3.80	Manage Return Capital Assets Cycle Time The average time associated with managing return capital assets	• sE5.1 Schedule Asset Management Activities • sE5.2 Take Asset Off-line • sE5.3 Inspect and Troubleshoot • sE5.4 Install and Configure • sE5.5 Clean, Maintain and Repair • sE5.7 Inspect Maintenance • sE5.8 Reinstate Asset
RS.3.81	Manage Return Data Collection Cycle Time The average time associated with managing return data collection	• sE3 Manage Data and Information
RS.3.83	Manage Return Network Configuration Cycle Time The average time associated with managing the return network configuration	• sE7 Manage Supply Chain Network
RS.3.85	Manage Return Transportation Cycle Time The average time associated with managing return transportation	• sE7 Manage Supply Chain Network
RS.3.86	Manage Sourcing Business Rules Cycle Time The average time associated with managing source business rules	• sE1 Manage Supply Chain Business Rules

RS.3.87	Manage Supplier Agreements Cycle Time The average time associated with managing supplier agreements	• sE6 Manage Supply Chain Contracts
RS.3.88	Manage Supplier Network Cycle Time The average time associated with managing the supplier network	• sE7 Manage Supply Chain Network
RS.3.89	Manage Transportation (WIP) Cycle Time The average time associated with managing (WIP) transportation	• sE7 Manage Supply Chain Network
RS.3.90	Manage Transportation Cycle Time The average time associated with managing transportation	• sE7 Manage Supply Chain Network
RS.3.92	Negotiate & Receive Contract Cycle Time The average time associated with negotiating and receiving a contract	• sD3.2 Negotiate and Receive Contract
RS.3.93	Obtain & Respond to Request for Quote (RFQ) / Request for Proposal (RFP) Cycle Time The average time associated with obtaining and responding to RFQs/RFPs	• sD3.1 Obtain and Respond to RFP/RFQ
RS.3.94	Order Fulfillment Dwell Time Any lead time during the order fulfillment process where no activity takes place, which is imposed by customer requirements. Note that this dwell time is different from idle time or non-value-add lead time, which is caused by inefficiencies in the organization's processes and therefore ultimately under responsibility of the organization. This kind of idle time should not be deducted from Order Fulfillment Cycle Time.	• sD1.2 Receive, Enter, and Validate Order • sD1.3 Reserve Inventory and Determine Delivery Date • sD2.2 Receive, Configure, Enter and Validate Order • sD2.3 Reserve Inventory and Determine Delivery Date • sD3.3 Enter Order, Commit Resources & Launch Program
RS.3.95	Pack Product Cycle Time The average time associated with packing a product for shipment.	• sD1.10 Pack Product • sD2.10 Pack Product • sD3.10 Pack Product
RS.3.96	Pick Product Cycle Time The average time associated with product pick	• sD1.9 Pick Product • sD2.9 Pick Product • sD3.9 Pick Product
RS.3.97	Pick Product from Backroom Cycle Time The average time associated with product pick from backroom	• sD4.3 Pick Product from backroom
RS.3.98	Plan Cycle Time The average time associated with Plan Processes	• sP1 Plan Supply Chain

RS

RS.3.99	Plan Source Cycle Time The average time associated with planning source activities	<ul style="list-style-type: none"> • sP2 Plan Source
RS.3.100	Process Inquiry & Quote Cycle Time The average time associated with processing inquiries and quotes	<ul style="list-style-type: none"> • sD1.1 Process Inquiry and Quote
RS.3.101	Produce and Test Cycle Time The average time associated with production and test	<ul style="list-style-type: none"> • sM1.3 Produce and Test • sM2.3 Produce and Test • sM3.4 Produce and Test
RS.3.102	Receive & Verify Product by Customer Cycle Time The average time associated with receiving and verifying an order at the customer site	<ul style="list-style-type: none"> • sD1.13 Receive and verify Product by Customer • sD2.13 Receive and verify Product by Customer • sD3.13 Receive and verify Product by Customer
RS.3.103	Receive and Verify Product Cycle Time The average time associated with receiving and verifying an order at the customer site	<ul style="list-style-type: none"> • sD1.13 Receive and verify Product by Customer • sD2.13 Receive and verify Product by Customer • sD3.13 Receive and verify Product by Customer
RS.3.104	Receive Defective Product Cycle Time The average time associated with receiving defective product returns from the customer	<ul style="list-style-type: none"> • sDR1.3 Receive Defective Product (includes verify)
RS.3.105	Receive Excess Product Cycle Time The average time associated with receiving excess product returns from the customer	<ul style="list-style-type: none"> • sDR3.3 Receive Excess Product
RS.3.106	Receive MRO Product Cycle Time The average time associated with receiving MRO product returns from the customer	<ul style="list-style-type: none"> • sDR2.3 Receive MRO Product
RS.3.107	Receive Product Cycle Time The average time associated with receiving product	<ul style="list-style-type: none"> • sD4.2 Receive Product at Store
RS.3.108	Receive Product from Make/Source Cycle Time The average time associated with receiving product from Make/Source	<ul style="list-style-type: none"> • sD1.8 Receive Product from Source or Make • sD2.8 Receive Product from Source or Make • sD3.8 Receive Product from Source or Make
RS.3.109	Receive Product at Store Cycle Time The average time associated with receiving product at the customer store	<ul style="list-style-type: none"> • sD4.2 Receive Product at Store
RS.3.110	Receive Product from Source or Make Cycle Time The average time associated with receiving a	<ul style="list-style-type: none"> • sD1.8 Receive Product from Source or Make

	transfer of product to deliver processes from source or make	<ul style="list-style-type: none"> • sD2.8 Receive Product from Source or Make • sD3.8 Receive Product from Source or Make
RS.3.111	Receive, Configure, Enter & Validate Order Cycle Time The average time associated with receiving and verifying an order at the customer site	<ul style="list-style-type: none"> • sD2.2 Receive, Configure, Enter and Validate Order
RS.3.112	Receive, Enter & Validate Order Cycle Time The average time associated with receiving and verifying an order at the customer site	<ul style="list-style-type: none"> • sD1.2 Receive, Enter, and Validate Order
RS.3.113	Receiving Product Cycle Time Total elapsed time from time product is received to time it is passed to next process	<ul style="list-style-type: none"> • sS1.2 Receive Product • sS2.2 Receive Product • sS3.4 Receive Product
RS.3.114	Release Finished Product to Deliver Cycle Time The average time associated with releasing finished product to deliver	<ul style="list-style-type: none"> • sM1.6 Release Product to Deliver • sM2.6 Release Finished Product to Deliver • sM3.7 Release Product to Deliver
RS.3.115	Reserve Inventory & Determine Delivery Date Cycle Time The average time associated with reserving inventory and determining a delivery date	<ul style="list-style-type: none"> • sD2.3 Reserve Inventory and Determine Delivery Date
RS.3.116	Reserve Resources and Determine Delivery Date Cycle Time The average time associated with reserving resources and determining a delivery date	<ul style="list-style-type: none"> • sD1.3 Reserve Inventory and Determine Delivery Date
RS.3.117	Route Shipments Cycle Time The average time associated with routing shipments	<ul style="list-style-type: none"> • sD1.6 Route Shipments • sD2.6 Route Shipments • sD3.6 Route Shipments
RS.3.118	Schedule Defective Return Receipt Cycle Time The average time associated with scheduling the receipt of the return of defective product	<ul style="list-style-type: none"> • sDR1.2 Schedule Defective Return Receipt
RS.3.119	Schedule Excess Return Receipt Cycle Time The average time associated with scheduling the receipt of the return of excess product	<ul style="list-style-type: none"> • sDR3.2 Schedule Excess Return Receipt
RS.3.120	Schedule Installation Cycle Time The average time associated with scheduling the installation of product	<ul style="list-style-type: none"> • sD3.4 Schedule Installation
RS.3.121	Schedule MRO Return Receipt Cycle Time The average time associated with scheduling the receipt of the return of MRO product	<ul style="list-style-type: none"> • sDR2.2 Schedule MRO Return Receipt

RS

RS.3.122	Schedule Product Deliveries Cycle Time The average time associated with scheduling the shipment of the return of MRO product	<ul style="list-style-type: none"> • sS1.1 Schedule Product Deliveries • sS2.1 Schedule Product Deliveries • sS3.3 Schedule Product Deliveries
RS.3.123	Schedule Production Activities Cycle Time The average time associated with scheduling production activities	<ul style="list-style-type: none"> • sM1.1 Schedule Production Activities • sM2.1 Schedule Production Activities • sM3.2 Schedule Production Activities
RS.3.124	Select Carriers & Rate Shipments Cycle Time The average time associated with selecting carriers and rating shipments	<ul style="list-style-type: none"> • sD3.7 Select Carriers & Rate Shipments
RS.3.125	Select Supplier and Negotiate Cycle Time The average time associated with selecting a supplier and negotiating	<ul style="list-style-type: none"> • sS3.2 Select Final Supplier and Negotiate
RS.3.126	Ship Product Cycle Time The average time associated with shipping product	<ul style="list-style-type: none"> • sD1.12 Ship Product • sD2.12 Ship Product • sD3.12 Ship Product
RS.3.127	Source Return Cycle Time Average time associated with Sourcing Return	<ul style="list-style-type: none"> • sSR1 Source Return Defective Product • sSR3 Source Return Excess Product
RS.3.128	Stage Finished Product Cycle Time The average time associated with staging finished product	<ul style="list-style-type: none"> • sM1.5 Stage Product • sM2.5 Stage Finished Product • sM3.6 Stage Finished Product
RS.3.129	Stock Shelf Cycle Time The average time associate with stocking shelves	<ul style="list-style-type: none"> • sD4.4 Stock Shelf
RS.3.136	Transfer Defective Product Cycle Time The average time associated transfer until product is moved to the next process.	<ul style="list-style-type: none"> • sDR1.4 Transfer Defective Product
RS.3.137	Transfer Excess Product Cycle Time The average time associated transfer until product is moved to the next process.	<ul style="list-style-type: none"> • sDR3.4 Transfer Excess Product
RS.3.138	Transfer MRO Product Cycle Time The average time associated transfer until product is moved to the next process.	<ul style="list-style-type: none"> • sDR2.4 Transfer MRO Product
RS.3.139	Transfer Product Cycle Time The average time associated transfer until product is moved to the next process.	<ul style="list-style-type: none"> • sS1.4 Transfer Product • sS2.4 Transfer Product • sS3.6 Transfer Product

RS.3.140	Verify Product Cycle Time The average time associated with verifying raw material product	<ul style="list-style-type: none">• sS1.3 Verify Product• sS2.3 Verify Product• sS3.5 Verify Product
RS.3.141	Waste Accumulation Time The time required to collect and properly store production waste	<ul style="list-style-type: none">• sM1.7 Waste Disposal• sM2.7 Waste Disposal• sM3.8 Waste Disposal
RS.3.142	Package Cycle Time The average time associated with packaging the product in the Make process.	<ul style="list-style-type: none">• sM1.4 Package• sM2.4 Package• sM3.5 Package

Agility

The number of days required to achieve an unplanned sustainable 20% increase in quantities delivered.

Note - 20% is a number provided for benchmarking purposes. For some industries and some organizations 20% may be in some cases unobtainable or in others too conservative. The new operating level needs to be achieved without a significant increase of cost per unit. Component metrics (Upside Source Flexibility, Upside Make Flexibility, etc.) can be improved in parallel and as a result, this calculation requires the result to be the least amount of time to achieve the desired result).

Calculation

Supply Chain Flexibility is the minimum time required to achieve the unplanned sustainable increase when considering Source, Make, and Deliver components.

Total elapsed days between the occurrence of the unplanned event and the achievement of sustained plan, source, make, deliver and return performance. Note: Elapsed days are not necessarily the sum of days required for all activities as some may occur simultaneously. For example, if it requires 90 days to achieve a 20% increase in raw material volume, 60 days for adding capital to support production, and no time to increase the ability to deliver, upside supply chain flexibility would be 90 days (if production changes can run concurrently with material acquisition activities) or as much as 150 days if production changes and material acquisition changes must run sequentially.

Data collection

Data for the components that are used to drive the calculation of supply chain flexibility are taken from the actual planning activities incurred in devising the actions to be taken and the execution activities themselves. Neither the complete set of activities nor any given subset of those activities can be identified except in either contingency plans (in which case they are hypothetical), special analytical simulations conducted for the purpose of predicting total elapsed time, or after the fact (when they have actually occurred and are unlikely to reoccur in the same combination). Flexibility measures are assumption based or based on historic events.

Discussion

Certainly enterprises deal with change all the time. In most cases, these changes are minor deviations from the "norm" or fleeting "blips" in the marketplace. Also, certainly, most supply chains move through these changes almost effortlessly and, in this regard, demonstrate equivalent flexibility. In many extreme cases, however, it is possible that a particular supply chain has reached a condition of relative rigidity (say, at capacity or rigid, constraining agreements with partners) and a seemingly minor increase in production requirement can consume much time and effort as the supply chain struggles to restore its capability to perform.

It is evidenced that enterprises engaged in appropriate business risk and competitive contingency planning activities will usually be in a better position to optimize overall supply chain performance and these activities are presented as best practices later in this document.

When change is known in advance (such as Wal-Mart requiring RFID devices on all delivered cases, or a major sourcing change is planned to occur), and is incorporated in the enterprise's operating plan, then the time incurred to undertake the adaptation isn't necessarily a reflection of the supply chain's flexibility. While flexibility is still addressed, it is frequently clouded by other considerations in

AG.1.1

Upside Supply Chain Flexibility

the operating plan. Unplanned change is the primary consideration in measuring the supply chain's flexibility.

Hierarchy

AG.2.1	Upside Source Flexibility
AG.2.2	Upside Make Flexibility
AG.2.3	Upside Deliver Flexibility
AG.2.4	Upside Source Return Flexibility
AG.2.5	Upside Deliver Return Flexibility

Processes

SCOR	Supply Chain
------	--------------

Practices

BP.035	Business Rule Review
BP.145	Vendor Collaboration
BP.153	Bar coding/RFID
BP.162	Long Term Supplier Agreement/Partnership
BP.163	Optimized Supplier Count
BP.165	Convergence of SCOR with Lean and Six Sigma

AG.2.1

Upside Source Flexibility

The number of days required to achieve an unplanned sustainable 20% increase in quantity of raw materials. Note: This is a planning activity normally considering constraints to increase delivery that results in an estimate. Possible constraint factors are included in this section.

Discussion

Current elements needed to fully understand future requirements, to establish 20% gap, based on the question "How long will it take for the company to sustain a 20% increase in quantities sourced?" These elements are mainly output metrics from other attributes ... responsiveness, reliability, cost, asset management.

Source: Input

Demand

- Current source volumes
 - Amount of each item purchased

Staffing

- Staff needed to meet current demand
 - Productivity-purchase orders per FTE
 - Needed, but may be underutilized

Capital

- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures

Materials

- All else equal in make, deliver, return, current inventory on hand (raw material and purchased finished goods), including safety stock required to sustain current order fulfillment.
 - Assuming optimized inventory practices (no excess inventory)
- Current sourcing/supplier constraints
 - Current contract terms.
 - Nature of items; commodity/sole source.

Cycle time

- Current procurement cycle time
 - Time to place a purchase order
 - Supplier lead time

Source: Resource Availability Assessment & Ramp-up/Lead Time

Elements needed to establish 20% delta in resources and what is required to meet the 20% delta based on the question "How long will it take for the company to sustain a 20% increase in quantities sourced?"

Demand

- Additional source volume

Staffing

- Staff availability in procurement (underutilized FTE's)
- Amount of time needed to recruit/hire/train additional staff to fill gap between underutilized FTE's and staff needed to sustain 20% increase in quantities delivered

Capital

AG.2.1

Upside Source Flexibility

- Current capital availability
- Credit line
- Cash on hand

Accounting procedures

- Amount of time needed to obtain capital to fill gap between current capital availability and capital needed to sustain 20% increase in quantities ordered

Materials

- Sourcing Constraints
- Time required in negotiating new source/volume contracts/terms
- Time required to find/obtain additional sources
- All else equal in make, deliver, return, amount of time needed to obtain, deliver and phase in inventory (raw material and purchased finished goods) for order fulfillment, including safety stock to sustain 20% increase in quantities sourced.

Cycle Time

- Amount of time needed to reach and sustain current procurement cycle time
 - Time to place a purchase order
 - Supplier lead time

Practices

BP.100 Strategic Sourcing

BP.145 Vendor Collaboration

AG.2.2

Upside Make Flexibility

The number of days required to achieve an unplanned sustainable 20% increase in production with the assumption of no raw material constraints.

Note: This is a planning activity normally considering constraints to increase delivery that results in an estimate.

Discussion

Current elements needed to fully understand future requirements, to establish 20% gap, based on the question "How long will it take for the company to sustain a 20% increase in quantities produced?" These elements are mainly output metrics from other attributes ... responsiveness, reliability, cost, asset management.

Make: Input

Demand

- Current make volumes
 - Amount of each item manufactured

Labor

- Labor needed to meet current demand
 - Productivity-units/orders per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (outsourced) capacity needed for current demand throughput
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase)

Materials

- All else equal in source, deliver and return, current inventory on hand (WIP and finished goods), including safety stock required to sustain current order fulfillment.
 - Assuming optimized inventory practices (no excess inventory)

Cycle Time

- Current manufacturing cycle time (all else equal including procurement order cycle time and supplier lead time)

Make: Resource Availability Assessment & Ramp-up/Lead Time

Elements needed to establish 20% delta in resources and what is required to meet the 20% delta based on the question "How long will it take for the company to sustain a 20% increase in quantities produced?"

Demand

AG.2.2

Upside Make Flexibility

- Additional make volume

Labor

- Direct labor availability and percent of labor used in manufacturing, not used in direct activity (underutilized FTE's)
- Amount of time needed to recruit/hire/train additional labor to fill gap between underutilized FTE's and labor needed to sustain 20% increase in quantities manufactured

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- Amount of time needed to obtain capital to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities delivered
- Amount of time needed to obtain assets/capacity to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities delivered
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - Facilities, lease building, etc.
 - Lease manufacturing equipment, materials handling and packaging equipment, etc.
 - Co-packers
- Amount of time needed to obtain supplemental outsourced or leased resources or facilities to sustain 20% increase in quantities made

Materials

- All else equal in source, deliver and return, amount of time needed to receive and phase in raw material inventory for manufacturing and make WIP and FG inventory, including safety stock to sustain 20% increase in quantities manufactured)

Cycle Time

- Amount of time needed to reach and sustain current manufacturing cycle time (all else equal including procurement order cycle time and supplier lead time)

Processes

sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order

AG.2.3

Upside Deliver Flexibility

The number of days required to achieve an unplanned sustainable 20% increase in quantity delivered with the assumption of no other constraints.

Note: This is a planning activity normally considering constraints to increase delivery that results in an estimate.

Discussion

Deliver: Input

Current elements needed to fully understand future requirements, to establish 20% gap, based on the question "How long will it take for the company to sustain a 20% increase in quantities delivered?" These elements are mainly output metrics from other attributes . . . responsiveness, reliability, cost, asset management.

Demand

- Current delivery volume
- Number of orders shipped

Labor

- Labor needed to meet current demand
 - Productivity-orders per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (3PL) capacity needed for current demand throughput
 - Facilities, space
 - Fleet equipment, outside carrier loads, materials handling equipment, etc.
 - Needed, but may be underutilized

Current capital requirements

- Credit line
- Cash on hand
- Accounting procedures
- Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase)

Materials

- All else equal in source, make, return, current finished goods inventory on hand (including safety stock required to sustain current order fulfillment)
 - Assuming optimized inventory practices (no excess inventory)

Cycle Time

- Current logistics order cycle time (all else equal including procurement order cycle time, supplier lead time, manufacturing cycle time, etc.)
 - Customer order processing cycle time (logistics only)
 - Dock-to-stock cycle time
 - Pick-to-ship cycle time
 - Transit time

Deliver: Resource Availability Assessment & Ramp-up/Lead Time

AG.2.3

Upside Deliver Flexibility

Elements needed to establish 20% delta in resources and what is required to meet the 20% delta based on the question “How long will it take for the company to sustain a 20% increase in quantities delivered?”

Demand

- Additional delivery volume

Labor

- Direct labor availability and percent of labor used in logistics, not used in direct activity (underutilized FTE's)
- Amount of time needed to recruit/hire/train additional labor to fill gap between underutilized FTE's and labor needed to sustain 20% increase in quantities delivered

Capital/Assets

- Current Internal Capacity utilization
 - Facilities space
 - Fleet equipment, materials handling equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- Amount of time needed to obtain capital to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities delivered
- Amount of time needed to obtain assets/capacity to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities delivered
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - 3PL facilities, lease building, etc.
 - Full service lease fleet, materials handling, etc. equipment
 - Outside carriers
- Amount of time needed to obtain supplemental outsourced or leased resources or facilities to sustain 20% increase in quantities delivered

Materials

- All else equal in source, make, return, amount of time needed to increase finished inventory for order fulfillment (time to receive/stock inventory, including safety stock to sustain 20% increase in quantities delivered)

Cycle Time

- Amount of time needed to reach and sustain current logistics order cycle time (all else equal including procurement order cycle time, supplier lead time, manufacturing cycle time, etc.)
 - Customer order processing cycle time (logistics only)
 - Dock-to-stock cycle time
 - Pick-to-ship cycle time
 - Transit time

AG.2.3

Upside Deliver Flexibility

Processes

sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product

The number of days required to achieve an unplanned sustainable 20% increase in the return of raw materials to suppliers.

Note: This is a planning activity normally considering constraints to increase delivery that results in an estimate.

Discussion

Source Return: Input

Assuming no supplier constraints, current elements needed to fully understand future requirements, to establish 20% gap, based on the question “How long will it take for the company to sustain a 20% increase in quantities returned to suppliers?” These elements are mainly output metrics from other attributes... responsiveness, reliability, cost, asset management.

Demand

- Current return volume
- Number of orders returned

Staff / Labor

- Procurement Staff / Logistics Labor needed to meet current returned volume
 - Productivity-orders returned per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (3PL) capacity needed for current return throughput
 - Facilities, space
 - Fleet equipment, outside carrier loads, materials handling equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)

Cycle Time

- Current supplier return order cycle time
 - Supplier return order processing cycle time (procurement and logistics)
 - Pick-to-ship cycle time
 - Transit time

Source Return: Resource Availability Assessment & Ramp-up/Lead Time

Assuming no supplier constraints, elements needed to establish 20% delta in resources and what is required to meet the 20% delta based on the question “How long will it take for the company to sustain a 20% increase in quantities returned to suppliers?”

Demand

- Additional supplier return volume

Staff / Labor

- Procurement staff / Logistics labor availability (underutilized FTE's)

AG.2.4

Upside Source Return Flexibility

- Amount of time needed to recruit/hire/train additional staff / labor to fill gap between underutilized FTE's and staff / labor needed to sustain 20% increase in quantities returned to suppliers

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- Amount of time needed to obtain capital to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities returned to suppliers
- Amount of time needed to obtain assets/capacity to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities returned to suppliers
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - 3PL facilities, lease building, etc.
 - Full service lease fleet, materials handling, etc. equipment
 - Outside carriers
- Amount of time needed to obtain supplemental outsourced or leased resources or facilities to sustain 20% increase in quantities returned to suppliers

Cycle Time

- Amount of time needed to reach and sustain current supplier return order cycle time
 - Supplier return order processing cycle time (procurement and logistics)
 - Pick-to-ship cycle time
 - Transit time

Practices

BP.126

Supply Chain Visibility System

The number of days required to achieve an unplanned sustainable 20% increase in the return of finished goods from customers.

Note: This is a planning activity normally considering constraints to increase delivery that results in an estimate.

Discussion

Deliver Return: Input

Assuming no customer constraints, current elements needed to fully understand future requirements, to establish 20% gap, based on the question “How long will it take for the company to sustain a 20% increase in quantities returned from customers?” These elements are mainly output metrics from other attributes... responsiveness, reliability, cost, asset management.

Demand

- Current return volume
 - Number of orders returned

Staff / Labor

- Customer Service Staff / Logistics Labor needed to meet current returned volume
 - Productivity-orders returned per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (3PL) capacity needed for current return throughput
 - Facilities, space
 - Fleet equipment, outside carrier loads, materials handling equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)

Cycle Time

- Current customer return order cycle time
 - Customer return order processing cycle time (customer service and logistics)
 - Transit time
 - Return processing and disposition cycle time

Deliver Return: Resource Availability Assessment & Ramp-up/Lead Time

Assuming no customer constraints, elements needed to establish 20% delta in resources and what is required to meet the 20% delta based on the question “How long will it take for the company to sustain a 20% increase in quantities returned to suppliers?”

Demand

- Additional customer return volume

Staff / Labor

- Customer Service staff / Logistics labor availability (underutilized FTE's)

AG.2.5

Upside Deliver Return Flexibility

- Amount of time needed to recruit/hire/train additional staff / labor to fill gap between underutilized FTE's and staff / labor needed to sustain 20% increase in quantities returned from customers

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- Amount of time needed to obtain capital to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities returned from customers
- Amount of time needed to obtain assets/capacity to fill gap between underutilized asset capacity and assets needed to sustain 20% increase in quantities returned from customers
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - 3PL facilities, lease building, etc.
 - Full service lease fleet, materials handling, etc. equipment
 - Outside carrier
- Amount of time needed to obtain supplemental outsourced or leased resources or facilities to sustain 20% increase in quantities returned from customers

Cycle Time

- Amount of time needed to reach and sustain current customer return order cycle time
 - Customer return order processing cycle time (customer service and logistics)
 - Transit time
 - Return processing and disposition cycle time

Processes

sDR2	Deliver Return MRO Product
sDR3	Deliver Return Excess Product

Practices

BP.126	Supply Chain Visibility System
--------	--------------------------------

AG.1.2

Upside Supply Chain Adaptability

The maximum sustainable percentage increase in quantity delivered that can be achieved in 30 days.

Notes: 30 days is an arbitrary number provided for benchmarking purposes. For some industries and some organizations 30 days may be in some cases unobtainable or in others too conservative. Note: Component metrics (Upside Source Adaptability, Upside Make Adaptability, etc.) can be improved in parallel and as a result, this calculation requires the result to be the least increase in quantity sustainable in 30 days. The new operating level needs to be achieved without a significant increase of cost per unit.

Calculation

Supply chain adaptability is the least quantity sustainable when considering Source, Make, Deliver and Return components.

Data collection

Adaptability measures are assumption based or based on historic events. Some elements can be measured and taken as a basis for further considerations. Adaptability measures are based on the actual number of returns compared to the maximum number of returns which can be achieved within 30 days. The weakest component determines the overall volume.

Discussion

The calculation of Supply Chain Adaptability requires the calculation to be the least quantity sustainable when considering Source, Make, Deliver and Return components.

- Profit & Loss (Income Statement) Impact
 - Revenue
 - COGS
 - SGA
- Balance Sheet Impact
 - Inventory

Hierarchy

AG.2.6 Upside Source Adaptability

AG.2.7 Upside Make Adaptability

AG.2.8 Upside Deliver Adaptability

AG.2.9 Upside Source Return Adaptability

AG.2.10 Upside Deliver Return Adaptability

Processes

SCOR Supply Chain

Practices

BP.035 Business Rule Review

BP.153 Bar coding/RFID

BP.162 Long Term Supplier Agreement/Partnership

BP.165 Convergence of SCOR with Lean and Six Sigma

The maximum sustainable percentage increase in raw material quantities that can be acquired/received in 30 days.

Discussion**Source: Input**

Current elements needed to fully understand future requirements, to establish the volume delta that can be sustained based on the question "How much of an increase in quantities sourced (expressed as a percentage) can the company sustain, given 30 days?" These elements are mainly output metrics from other attributes... responsiveness, reliability, cost, asset management.

Demand

- Current source volumes
 - Amount of each item purchased

Staffing

- Staff needed to meet current demand
 - Productivity-purchase orders per FTE
 - Needed, but may be underutilized

Capital

- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures

Materials

- All else equal in make, deliver, return, current inventory on hand (raw material and purchased finished goods), including safety stock required to sustain current order fulfillment.
 - Assuming optimized inventory practices (no excess inventory)
- Current sourcing/supplier constraints
 - Current contract terms.
 - Nature of items; commodity/sole source.

Cycle Time

- Current procurement cycle time
 - Time to place a purchase order
 - Supplier lead time

Source: Resource Availability Assessment & Ramp-up/Lead Time

Elements needed to establish delta in resources and what can be ramped up and sustained within 30 days based on the question "How much of an increase in quantities sourced (expressed as a percentage) can the company sustain, given 30 days?"

Demand

- Additional source volume to be determined given ramped up resources below

Staffing

- Staff availability in procurement (underutilized FTE's)
- How much staff can be recruited/hired and trained fill gap between underutilized FTE's and FTE's needed to increase and sustain quantities sourced given 30 days

Capital

- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
- How much capital can be obtained to increase quantities sourced given 30 days

Materials

- Sourcing Constraints
 - Time required in negotiating new source/volume contracts/terms
 - Time required to find/obtain additional sources
- All else equal in make, deliver, return, how much inventory (raw material and purchased finished goods) can be obtained, delivered and phased in and sustained for order fulfillment, including safety stock given 30 days.

Cycle Time

- Procurement order cycle time reestablished and sustained for increased quantities sourced given 30 days.
 - Time to place a purchase order
 - Supplier lead time

AG.2.7

Upside Make Adaptability

The maximum sustainable percentage increase in production that can be achieved in 30 days with the assumption of no raw material constraints.

Discussion

Make: Input

Current elements needed to fully understand future requirements, to establish the volume delta that can be sustained based on the question “How much of an increase in quantities produced (expressed as a percentage) can the company sustain, given 30 days?” These elements are mainly output metrics from other attributes . . . responsiveness, reliability, cost, asset management.

Demand

- Current make volumes
 - Amount of each item manufactured

Labor

- Labor needed to meet current demand
 - Productivity-units/orders per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (outsourced) capacity needed for current demand throughput
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase)

Materials

- All else equal in source, deliver and return, current inventory on hand (WIP and finished goods), including safety stock required to sustain current order fulfillment.
 - Assuming optimized inventory practices (no excess inventory)

Cycle Time

- Current manufacturing cycle time (all else equal including procurement order cycle time and supplier lead time)

Make: Resource Availability Assessment & Ramp-up/Lead Time

Elements needed to establish delta in resources and what can be ramped up and sustained within

30 days based on the question “How much of an increase in quantities produced (expressed as a percentage) can the company sustain, given 30 days?”

Demand

- Additional make volume to be determined given increased resources below

Labor

- Direct labor availability and percent of labor used in manufacturing, not used in direct activity (underutilized FTE's)
- How much labor can be recruited/hired and trained fill gap between underutilized FTE's and FTE's needed to increase and sustain quantities produced given 30 days

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- How much capital can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities produced given 30 days
- How much assets/capacity can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities produced given 30 days
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - Facilities, lease building, etc.
 - Lease manufacturing equipment, materials handling and packaging equipment, etc.
 - Co-packers
- How much supplemental outsourced or leased resources or facilities can be obtained to increase and sustain quantities produced given 30 days

Materials

- All else equal in source, deliver and return, how much raw material inventory can be received and phased into manufacturing and produced into WIP and FG inventory, and sustained for order fulfillment, including safety stock given 30 days.

Cycle Time

- Manufacturing cycle time reestablished and sustained for increased quantities produced given 30 days.

Processes

sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order

AG.2.8

Upside Deliver Adaptability

The maximum sustainable percentage increase in quantities delivered that can be achieved in 30 days with the assumption of unconstrained finished good availability.

Discussion

Deliver: Input

Current elements needed to fully understand future requirements, to establish the volume delta that can be sustained based on the question “How much of an increase in quantities delivered (expressed as a percentage) can the company sustain, given 30 days?” These elements are mainly output metrics from other attributes ... Responsiveness, reliability, cost, asset management.

Demand

- Current delivery volume
 - Number of orders shipped

Labor

- Labor needed to meet current demand
 - Productivity-orders per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (3PL) capacity needed for current demand throughput
 - Facilities, space
 - Fleet equipment, outside carrier loads, materials handling equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase)

Materials

- All else equal in source, make, return, current finished goods inventory on hand (including safety stock required to sustain current order fulfillment)
 - Assuming optimized inventory practices (no excess inventory)

Cycle Time

- Current logistics order cycle time (all else equal including procurement order cycle time, supplier lead time, manufacturing cycle time, etc.)
 - Customer order processing cycle time (logistics only)
 - Dock-to-stock cycle time
 - Pick-to-ship cycle time
 - Transit time

Deliver: Resource Availability Assessment & Ramp-up/Lead Time

Elements needed to establish delta in resources and what can be ramped up and sustained within 30 days based on the question “How much of an increase in quantities delivered (expressed as a percentage) can the company sustain, given 30 days?”

Demand

- Additional delivery volume to be determined given increased resources below

Labor

- Direct labor availability and percent of labor used in logistics, not used in direct activity (underutilized FTE's)
- How much labor can be recruited/hired and trained fill gap between underutilized FTE's and FTE's needed to increase and sustain quantities delivered given 30 days

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- How much capital can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities delivered given 30 days
- How much assets/capacity can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities delivered given 30 days
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - 3PL facilities, lease building, etc.
 - Full service lease fleet, materials handling, etc. equipment
 - Outside carriers
- How much supplemental outsourced or leased resources or facilities can be obtained to increase and sustain quantities delivered given 30 days

Materials

- All else equal in source, make, return, amount of how much finished goods inventory can be received/stocked, including safety stock to sustain quantities delivered given 30 days

Cycle Time

- Logistics cycle time reestablished and sustained for increased quantities delivered given 30 days (all else equal including procurement order cycle time, supplier lead time, manufacturing cycle time, etc.)
 - Customer order processing cycle time (logistics only)
 - Dock-to-stock cycle time
 - Pick-to-ship cycle time
 - Transit time

Processes	
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product

The maximum sustainable percentage increase in returns of raw materials to suppliers that can be achieved in 30 days.

Discussion

Source Return: Input

Assuming no supplier constraints, current elements needed to fully understand future requirements, to establish the volume delta that can be sustained based on the question “How much of an increase in quantities returned to suppliers (expressed as a percentage) can the company sustain, given 30 days?” These elements are mainly output metrics from other attributes . . . responsiveness, reliability, cost, asset management.

Demand

- Current return volume
 - Number of orders returned

Staff / Labor

- Procurement Staff / Logistics Labor needed to meet current returned volume
 - Productivity-orders returned per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (3PL) capacity needed for current return throughput
 - Facilities, space
 - Fleet equipment, outside carrier loads, materials handling equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)

Cycle Time

- Current supplier return order cycle time
 - Supplier return order processing cycle time (procurement and logistics)
 - Pick-to-ship cycle time
 - Transit time

Source Return: Resource Availability Assessment & Ramp-up/Lead Time

Assuming no supplier constraints, elements needed to establish delta in resources and what can be ramped up and sustained within 30 days based on the question “How much of an increase in quantities returned to suppliers (expressed as a percentage) can the company sustain, given 30 days”

Demand

- Additional supplier return volume to be determined given increased resources below

Staff / Labor

- Procurement staff / Logistics labor availability (underutilized FTE's)

- How much procurement staff/logistics labor can be recruited/hired and trained fill gap between underutilized FTE's and FTE's needed to increase and sustain quantities returned to suppliers given 30 days

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- How much capital can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities returned to suppliers given 30 days
- How much assets/capacity can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities returned to suppliers given 30 days
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - 3PL facilities, lease building, etc.
 - Full service lease fleet, materials handling, etc. equipment
 - Outside carriers
- How much supplemental outsourced or leased resources or facilities can be obtained to increase and sustain quantities returned to suppliers given 30 days

Cycle Time

- Source return cycle time reestablished and sustained for increased quantities returned to suppliers given 30 days
 - Supplier return order processing cycle time (procurement and logistics)
 - Pick-to-ship

Practices

AG.2.10

Upside Deliver Return Adaptability

The maximum sustainable percentage increase in returns of finished goods from customers that can be achieved in 30 days.

Discussion

Deliver Return: Input

Assuming no customer constraints, current elements needed to fully understand future requirements, to establish the volume delta that can be sustained based on the question “How much of an increase in quantities returned from customers (expressed as a percentage) can the company sustain, given 30 days?” These elements are mainly output metrics from other attributes . . . responsiveness, reliability, cost, asset management.

Demand

- Current return volume
 - Number of orders returned

Staff / Labor

- Customer Service Staff / Logistics Labor needed to meet current returned volume
 - Productivity-orders returned per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (3PL) capacity needed for current return throughput
 - Facilities, space
 - Fleet equipment, outside carrier loads, materials handling equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)

Cycle Time

- Current customer return order cycle time
 - Customer return order processing cycle time (customer service and logistics)
 - Transit time
 - Return processing and disposition cycle time

Deliver Return: Resource Availability Assessment & Ramp-up/Lead Time

Assuming no customer constraints, elements needed to establish delta in resources and what can be ramped up and sustained within 30 days based on the question “How much of an increase in quantities returned from customers (expressed as a percentage) can the company sustain, given 30 days”

Demand:

- Additional customer return volume to be determined given increased resources below

Staff / Labor

- Customer Service staff / Logistics labor availability (underutilized FTE's)

- How much customer service staff/logistics labor can be recruited/hired and trained fill gap between underutilized FTE's and FTE's needed to increase and sustain quantities returned from customers given 30 days

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.
- Current capital availability
 - Credit line
 - Cash on hand
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, lease vs. purchase)
- How much capital can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities returned from customers given 30 days
- How much assets/capacity can be obtained to fill gap between underutilized asset capacity and assets needed to increase and sustain quantities returned from customers given 30 days
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - 3PL facilities, lease building, etc.
 - Full service lease fleet, materials handling, etc. equipment
 - Outside carriers
- How much supplemental outsourced or leased resources or facilities can be obtained to increase and sustain quantities returned from customers given 30 days

Cycle Time

- Deliver return cycle time reestablished and sustained for increased quantities returned to suppliers given 30 days
- Customer return order processing cycle time (customer service and logistics)
 - Transit time
 - Return processing and disposition cycle time

Processes

sDR2 Deliver Return MRO Product

sDR3 Deliver Return Excess Product

Practices

BP.126 Supply Chain Visibility System

AG.1.3

Downside Supply Chain Adaptability

The reduction in quantities ordered sustainable at 30 days prior to delivery with no inventory or cost penalties.

Note: 30 days is an arbitrary number provided for benchmarking purposes. For some industries and some organizations 30 days may be in some cases unobtainable or in others too conservative.

Calculation

Downside Source Adaptability + Downside Make Adaptability + Downside Deliver Adaptability

Downside Supply Chain Adaptability is the least reduction sustainable when considering Source, Make, Deliver and Return components.

Data collection Adaptability measures are assumption based on historic events. Some elements can be measured and taken as a basis for further considerations.

Discussion The calculation of Supply Chain Adaptability requires the calculation to be the least quantity sustainable when considering Source, Make, Deliver and Return components.

- Profit & Loss (Income Statement) Impact
 - Revenue
 - COGS
 - SGA
- Balance Sheet Impact
 - Inventory

Hierarchy

AG.2.11 Downside Source Adaptability

AG.2.12 Downside Make Adaptability

AG.2.13 Downside Deliver Adaptability

Processes

SCOR Supply Chain

Practices

BP.035 Business Rule Review

BP.153 Bar coding/RFID

BP.165 Convergence of SCOR with Lean and Six Sigma

The raw material quantity reduction sustainable at 30 days prior to delivery with no inventory or cost penalties.

Discussion

Source: Input

Current elements needed to fully understand future requirements, to establish the volume delta that can be sustained based on the question “How much of a reduction in quantities sourced (expressed as a percentage) can the company sustain, given 30 days?” These elements are mainly output metrics from other attributes ... responsiveness, reliability, cost, asset management.

Demand

- Current source volumes
 - Amount of each item purchased

Staffing

- Staff needed to meet current demand
 - Productivity-purchase orders per FTE
 - Needed, but may be underutilized

Capital

- Current capital requirements
 - Accounting procedures

Materials

- All else equal in make, deliver, return, current inventory on hand (raw material and purchased finished goods), including safety stock required to sustain current order fulfillment.
 - Assuming optimized inventory practices (no excess inventory)
- Current sourcing/supplier constraints
 - Current contract terms.
 - Nature of items; commodity/sole source.

Cycle Time

- Current procurement cycle time
 - Time to place a purchase order
 - ! Supplier lead time

Source: Resource Availability Assessment & Ramp-down/Lead Time

Elements needed to establish delta in resources and what can be ramped down and sustained at 30 days prior to delivery based on the question “How much of a decrease in quantities sourced (expressed as a percentage) can the company sustain without inventory or cost penalties, given 30 days’ notice prior to delivery”

Demand

- Reduced source volume to be determined given ramped down resources below

Staffing

- Staff availability in procurement (underutilized FTE's)
- How much staff can be laid-off or diverted to other activities, without cost penalty, to ramp down to decreased quantities delivered given 30 days' notice

Capital

AG.2.11

Downside Source Adaptability

- Current capital requirements
 - Accounting procedures for selling/diverting/recycling assets

Materials

- Sourcing Constraints
 - Time required in negotiating new source/volume contracts/terms
 - Time required to ramp down supplier inventory
- How much inventory (raw material and purchased finished goods) can be returned, sold or diverted without cost penalty to ramp down to decreased quantities delivered given 30 days' notice

Cycle Time

- Procurement order cycle time reestablished and sustained for decreased quantities sourced given 30 days.
 - Time to place a purchase order
 - Supplier lead time

The production reduction sustainable at 30 days prior to delivery with no inventory or cost penalties.

Discussion

Make: Input

Current elements needed to fully understand future requirements, to establish the volume delta that can be sustained based on the question "How much of a reduction in quantities produced (expressed as a percentage) can the company sustain, given 30 days?" These elements are mainly output metrics from other attributes ... responsiveness, reliability, cost, asset management.

Demand

- Current make volumes
 - Amount of each item manufactured

Labor

- Labor needed to meet current demand
 - Productivity-units/orders per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (outsourced) capacity needed for current demand throughput
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase)

Materials

- All else equal in source, deliver and return, current inventory on hand (WIP and finished goods), including safety stock required to sustain current order fulfillment.
 - Assuming optimized inventory practices (no excess inventory)

Cycle Time

- Current manufacturing cycle time (all else equal including procurement order cycle time and supplier lead time)

Make: Resource Availability Assessment & Ramp-down/Lead Time

Elements needed to establish delta in resources and what can be ramped down and sustained at 30 days prior to delivery based on the question "How much of a decrease in quantities produced (expressed as a percentage) can the company sustain without inventory or cost penalties, given 30 days' notice prior to delivery"

Demand

- Reduced make volume to be determined given ramped down resources below

Labor

- Direct labor availability and percent of labor used in manufacturing, not used in direct activity (underutilized FTE's)
- How much labor can be laid-off or diverted to other activities, without cost penalty, to ramp down to decreased quantities delivered given 30 days' notice

Capital/Assets

- Current Internal Capacity utilization
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.
- Current capital requirements
 - Accounting procedures for selling/diverting/recycling assets
 - Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase) and effect upon ability to terminate leases or sell capital equipment assets.
- How many capital equipment assets can be recycled, diverted or sold or subleased without cost penalty, to ramp down to decreased quantities delivered given 30 days' notice
 - Facilities, space
 - Manufacturing equipment, materials handling and packaging equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - Facilities, lease building, etc.
 - Lease manufacturing equipment, materials handling and packaging equipment, etc.
 - Co-packers
- How much supplemental outsourced or leased resources or facilities can be terminated to ramp down to decreased quantities delivered given 30 days' notice

Materials

- All else equal in source, deliver and return, how much manufacturing quantities (WIP and FG inventory), including safety stock can be ramped down to decreased order fulfillment quantities given 30 days' notice.

Cycle Time

- Manufacturing cycle time reestablished and sustained for decreased quantities produced given 30 days.

Processes

sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order

Downside Deliver Adaptability = The reduction in delivered quantities sustainable at 30 days prior to delivery with no inventory or cost penalties.

Discussion

Deliver: Input Elements

Current elements needed to fully understand future requirements, to establish what can be ramped down and sustained at 30 days prior to delivery, based on the question "How much of a decrease in quantities delivered (expressed as a percentage) can the company sustain without inventory or cost penalties, given 30 days' notice prior to delivery?" These elements are mainly output metrics from other attributes ... responsiveness, reliability, cost, asset management.

Demand

- Current delivery volume
- Number of orders shipped

Labor

- Labor needed to meet current demand
 - Productivity-orders per FTE
 - Needed, but may be underutilized

Capital/Assets

- Internal and External (3PL) capacity needed for current demand throughput
 - Facilities, space
 - Fleet equipment, outside carrier loads, materials handling equipment, etc.
 - Needed, but may be underutilized
- Current capital requirements
 - Accounting procedures
 - Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase)

Materials

- All else equal in source, make, return, current finished goods inventory on hand (including safety stock required to sustain current order fulfillment)
- Assuming optimized inventory practices (no excess inventory)

Cycle Time

- Current logistics order cycle time (all else equal including procurement order cycle time, supplier lead time, manufacturing cycle time, etc.)
 - Customer order processing cycle time (logistics only)
 - Dock-to-stock cycle time
 - Pick-to-ship cycle time
 - Transit time

Deliver: Availability Assessment & Ramp-down/Lead Time

Elements needed to establish delta in resources and what can be ramped down and sustained at 30 days prior to delivery based on the question "How much of a decrease in quantities delivered (expressed as a percentage) can the company sustain without inventory or cost penalties, given 30 days' notice prior to delivery"

Demand:

- Reduced delivery volume to be determined given ramped down resources below

Labor

- Direct labor availability and percent of labor used in logistics, not used in direct activity (underutilized FTE's)
- How much labor can be laid-off or diverted to other activities, without cost penalty, to ramp down to decreased quantities delivered given 30 days' notice

Capital/Assets

- Current Internal Capacity utilization
- Facilities, space
 - Fleet equipment, materials handling equipment, etc.
- Current capital requirements
 - Accounting procedures for selling/diverting/recycling assets
 - Finance Procedures (outsource vs. in-source, make vs. buy, lease vs. purchase) and their effect upon ability to terminate leases or sell capital equipment assets.
- How many capital equipment assets can be recycled, diverted or sold without cost penalty, to ramp down to decreased quantities delivered given 30 days' notice
 - Facilities, space
 - Fleet equipment, materials handling equipment, etc.

Outsourcing Alternatives to capital

- Supplemental Outsource/lease availability
 - 3PL facilities, lease building, etc.
 - Full service lease fleet, materials handling, etc. equipment
 - Outside carriers
- How much supplemental outsourced or leased resources or facilities agreements can be terminated to ramp down to decreased quantities delivered given 30 days' notice

Materials

- All else equal in source, make, return, how much inventory can be shipped or diverted without cost penalty to ramp down to decreased quantities delivered given 30 days' notice (all else equal in source and make, includes safety stock)
- Transit time

Cycle Time

- Logistics cycle time reestablished and sustained for decreased quantities delivered given 30 days (all else equal including procurement order cycle time, supplier lead time, manufacturing cycle time, etc.)
 - Customer order processing cycle time (logistics only)
 - Dock-to-stock cycle time
 - Pick-to-ship cycle time

Processes

sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product

Risk management in organizations traditionally resides within the finance function, due to its inherent focus on financial impact on the organization. However, most organizations do not assess the supply chain risk separately. In recent years, supply chain risk management (SCRM) has become the focus area for finance executives responsible for Enterprise Risk Management. Hence, there is a need to establish a common language to monetize the supply chain risk. Value at Risk (VaR) is a popular risk metric widely used by the finance industry to understand the risk exposure of a trading portfolio based on historic volatility.

Qualitative Relationship Description

The supply chain risk definition extends from supplier's supplier to customer's customer and the global environment they operate in. Hence, any event with a potential to disrupt linkages across the entire supply chain is considered as a Risk Event. Supply Chain Value at Risk – the sum of the probability of risk events times the monetary impact of the events which can impact any core supply chain functions (e.g. Plan, Source, Make, Deliver and Return) or key dependencies.

Simple VaR calculation:

$VaR = \text{Probability of Risk Event (P)} \times \text{Monetized Impact of Risk Event (I)}$

Advanced VaR calculation:

More accurate measures of VaR can be attained by applying more complex calculations, use of distributions and confidence intervals (see best practices section).

Since VaR is an estimate, traditional estimating techniques of describing accuracy can also be used i.e. + or - 5% (see best practices section).

The use of VaR allows organizations to look at all potential supply chain risks through one metric and helps prioritize mitigation efforts. All the risk events across supply chain functions Plan, Source, Make, Deliver, and Return can be rolled up to an overall VaR for the entire supply chain creating a financial lever to help integrate SCRM into the organization's overall risk management initiative.

Calculation

Supply Chain Risk VAR (\$) = VAR \$ (Plan) + VAR \$ (Source) + VAR \$ (Make) + VAR \$ (Deliver) + VAR \$ (Return)

Data Collection

A risk event is categorized as any process failure (below target KPI) or disruption which can adversely impact supply chain cost & performance. Following data are required for the simple VaR calculation:

- Probability of process failure – This should be calculated using historical data. Historical data of the specific process metrics (on time delivery, quality failures, supply delays, machine failures, etc.) to calculate the number of times the event may perform below the target (probability). Also, the extent to which it is below the target when it fails.
- Probability of external risk event – Probability of disruptions like hurricane, earthquake can be derived through research data or expert opinions
- Risk Impact – This is a monetary estimate provided by the experts or business function specialist who can assess the repercussions of the risk event until normalcy is restored

AG.1.4

Overall Value at Risk (VaR)

More accurate measures of VaR can be attained by applying the more complex VaR calculation with the use of distributions and confidence intervals (see best practice section).

Discussion

VaR is a measure of an organization's exposure to supply chain risk events. The effort in measuring VaR on a periodic basis can provide organizations with an ability to mitigate or respond effectively to external and internal disruption events. Hence, VaR is a measure of Supply Chain Agility.

Suppliers can be evaluated based upon the VaR and ranked according to the risk of poor performance. Supply chain risk to customers can also be measured based upon performance measures (profitability, volume growth, returns, and complaints) as well as products (warranty claims, etc.). VaR can also be applied to internal supply chain entities such as manufacturing, distribution or sales locations. Since VaR is a monetized view of the cost of performance below target, it can be rolled up and examined by any demographic or data cut (by region, by customer, by supplier, etc.). Many of the mitigation costs captured in a risk management effort are already included in the Total Supply Chain Management Cost. For this reason, VaR cannot roll up to TSCMC Level 1 and is used as a diagnostic metric at Level 2 and 3.

Caveats in using VaR:

- VaR calculates the probability of non-adherence to metrics value (expected value) based on historical data or research data.
- Data accuracy and inherent prediction errors will also impact VaR accuracy.
- VaR is a retrospective and probabilistic derivation of an event risk, which is applied to predict the possible cumulative loss in the future due to similar risk events.
- VaR is a downside Risk Metric. It calculates the estimated loss for each level of probability for an event. There is no credit given for gains (early arrivals, etc.) for an event therefore it will differ from the average VaR of an event.
- Calculating VaR from historical data requires a large database of events and metrics, and it could be computationally intensive.

Hierarchy	
AG.2.14	Supplier's/Customer's/Product's Risk Rating
AG.2.15	Value at Risk (Plan)
AG.2.16	Value at Risk (Source)
AG.2.17	Value at Risk (Make)
AG.2.18	Value at Risk (Deliver)
AG.2.19	Value at Risk (Return)
Processes	
SCOR	Supply Chain
sE9	Manage Supply Chain Risk
Practices	
BP.0149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis

AG.1.4

Overall Value at Risk (VAR)

BP.001	Supply Chain Risk Management(SCRM)
BP.002	Risk Management Strategies
BP.081	Bowtie Risk Management
BP.035	Business Rule Review
BP.143	Preventive Returns
BP.161	Enterprise Level Spend Analysis
BP.150	Maintain Supply Chain Risk Register
BP.173	Supply Chain Risk Monitoring

AG.2.14

Supplier's/Customer's/Product's Risk Rating

The numerical risk rating for supplier, customer or product. Normalized and used for comparison purposes.

Practices

BP.004	Network Prioritization for Risk Identification
BP.150	Maintain Supply Chain Risk Register

Level-3 Metrics

AG.3.1	% of labor used in logistics, not used in direct activity Percent of labor used in logistics, not used in direct activity	<ul style="list-style-type: none"> • sD1 Deliver Stocked Product • sD2 Deliver Make-to-Order Product • sD3 Deliver Engineer-to-Order Product
AG.3.2	% of labor used in manufacturing, not used in direct activity Percent of labor used in manufacturing, not used in direct activity	<ul style="list-style-type: none"> • sM1 Make-to-Stock • sM2 Make-to-Order • sM3 Engineer-to-Order
AG.3.3	Additional deliver return volume Additional customer return volume	<ul style="list-style-type: none"> • sDR1 Deliver Return Defective Product • sDR2 Deliver Return MRO Product • sDR3 Deliver Return Excess Product
AG.3.4	Additional Delivery volume Additional delivery volume	<ul style="list-style-type: none"> • sD1 Deliver Stocked Product • sD2 Deliver Make-to-Order Product • sD3 Deliver Engineer-to-Order Product
AG.3.9	Additional source volumes obtained in 30 days Additional source volume to be determined given ramped up resources	<ul style="list-style-type: none"> • sS1 Source Stocked Product • sS2 Source Make-to-Order Product • sS3 Source Engineer-to-Order Product
AG.3.31	Current Deliver Return Volume Current return volume, number of orders returned	<ul style="list-style-type: none"> • sDR1 Deliver Return Defective Product • sDR2 Deliver Return MRO Product • sDR3 Deliver Return Excess Product
AG.3.32	Current Delivery Volume Number of orders shipped	<ul style="list-style-type: none"> • sD1 Deliver Stocked Product • sD2 Deliver Make-to-Order Product • sD3 Deliver Engineer-to-Order Product • sD4 Deliver Retail Product
AG.3.38	Current Make Volume Amount of each item which are manufactured	<ul style="list-style-type: none"> • sM1 Make-to-Stock • sM2 Make-to-Order • sM3 Engineer-to-Order

AG

AG.3.40	<p>Current Purchase Order Cycle Times Sum of time to place a purchase order and supplier lead time</p>	<ul style="list-style-type: none"> • sS1 Source Stocked Product • sS2 Source Make-to-Order Product • sS3 Source Engineer-to-Order Product
AG.3.41	<p>Current source return volume Current return volume, number of orders returned</p>	<ul style="list-style-type: none"> • sSR1 Source Return Defective Product
AG.3.42	<p>Current Source Volume Amount of each item which are purchased</p>	<ul style="list-style-type: none"> • sS1 Source Stocked Product • sS2 Source Make-to-Order Product • sS3 Source Engineer-to-Order Product
AG.3.44	<p>Customer return order cycle time reestablished and sustained in 30 days Customer return order cycle time reestablished and sustained for increased quantities returned from customer given 30 days, including customer return order processing cycle time, transit time, return processing and disposition cycle time, etc.</p>	<ul style="list-style-type: none"> • sDR1 Deliver Return Defective Product • sDR2 Deliver Return MRO Product • sDR3 Deliver Return Excess Product
AG.3.46	<p>Demand sourcing-supplier constraints Percentage of orders with on time and accurate documentation supporting the order, including packing slips, bills of lading, invoices, etc. [$\frac{\text{Total number of orders delivered with correct and timely documentation}}{\text{Total number of orders delivered}} \times 100\%$]</p>	<ul style="list-style-type: none"> • sS1 Source Stocked Product • sS2 Source Make-to-Order Product • sS3 Source Engineer-to-Order Product

Cost

Cost

Total Cost to Serve	C0.1.001
Planning Cost	C0.2.001
Planning Labor Cost	C0.3.001
Planning Automation Cost	C0.3.002
Planning Property, Plant and Equipment Cost	C0.3.003
Planning GRC and Overhead Cost	C0.3.004
Sourcing Cost	C0.2.002
Sourcing Labor Cost	C0.3.005
Sourcing Automation Cost	C0.3.006
Sourcing Property, Plant and Equipment Cost	C0.3.007
Sourcing GRC, Inventory and Overhead Cost	C0.3.008
Material Landed Cost	C0.2.003
Purchased Materials Cost	C0.3.009
Material Transportation Cost	C0.3.010
Material Customs, Duties, Taxes and Tariffs Cost	C0.3.011
Material Risk and Compliance Cost	C0.3.012
Production Cost	C0.2.004
Production (Direct) Labor Cost	C0.3.014
Production Automation Cost	C0.3.015
Production Property, Plant and Equipment Cost	C0.3.016
Production GRC, Inventory and Overhead Cost	C0.3.017
Order Management Cost	C0.2.005
Order Management Labor Cost	C0.3.018
Order Management Automation Cost	C0.3.019
Order Management Property, Plant and Equipment Cost	C0.3.020
Order Management GRC and Overhead Cost	C0.3.021
Fulfillment Cost	C0.2.006
Transportation Cost	C0.3.022
Fulfillment Customs, Duties, Taxes and Tariffs Cost	C0.3.023
Fulfillment Labor Cost	C0.3.024
Fulfillment Automation Cost	C0.3.025
Fulfillment Property, Plant and Equipment Cost	C0.3.026
Fulfillment GRC, Inventory and Overhead Cost	C0.3.027
Returns Cost	C0.2.007
Discounts and Refunds Cost	C0.3.028
Disposition Cost	C0.3.029
Return GRC, Inventory and Overhead Cost	C0.3.030

1.4.1

Cost

Cost of Goods Sold

CO.2.008

1.4.2

The sum of the supply chain cost to deliver products and services to customers. Total Cost to Serve includes the cost to plan the supply chain, cost to source materials, products, goods, merchandize and services, cost to produce, manufacture, remanufacture, refurbish, repair and maintain goods and services if applicable, cost to manage orders, customer inquiries and returns, and cost to deliver products and services at the agreed location (point of revenue).

Total Cost to Serve comprises of two types of cost:

- Direct cost. Cost that can be directly attributed to fulfilling customer orders. For example the cost of the materials used and/or delivered, all direct supply chain labor, etc.
- Indirect cost. Cost required (or occurring) to operate the supply chain. For example: Cost to lease and maintain equipment, inventory depreciation, damage and returns costs, and more.

Total Cost to Serve can be measured per event and at the aggregated supply chain level (assuming reporting capabilities exist). Measuring Cost to Serve at transactional level generally requires activity based costing capabilities for direct cost and a system to allocate indirect cost.

Calculation: Total Cost to Serve is the sum of:

- C0.2.001 Planning Cost
- C0.2.002 Sourcing Cost
- C0.2.003 Material Landed Cost
- C0.2.004 Production Cost
- C0.2.005 Order Management Cost
- C0.2.006 Fulfillment Cost
- C0.2.007 Returns Cost

Unit of Measure: Total Cost to Serve is measured in monetary units.

Notes: SCC strongly cautions against aggregating Total Cost to Serve for multiple supply chains as this may hide or overstate problems.

Hierarchy	
C0.2.001	Planning Cost
C0.2.002	Sourcing Cost
C0.2.003	Material Landed Cost
C0.2.004	Production Cost
C0.2.005	Order Management Cost
C0.2.006	Fulfillment Cost
C0.2.007	Returns Cost
C0.2.008	Cost of Goods Sold
Processes	
SC0R	Supply Chain
sP	Plan
sS	Source
sM	Make

CO.1.001

Total Cost to Serve

sD Deliver

sR Return

sE Enable

Practices

BP.002 Risk Management Strategies

BP.081 Bowtie Risk Management

BP.086 Supply Network Planning

BP.161 Enterprise Level Spend Analysis

BP.165 Convergence of SCOR with Lean and Six Sigma

1.4.4

The total cost of personnel, automation, assets and overhead associated with supply chain planning processes. This includes activities associated with organizing, preparing, hosting and attending planning meetings, gathering and judging statistical demand data, gathering, aggregating and judging supply data, managing planning data and publishing plans.

Calculation: The sum of cost associated with supply chain planning processes. Planning Cost equals the sum of:

- Planning Labor Cost
- Planning Automation Cost
- Planning Property, Plant and Equipment Cost
- Planning Governance, Risk, Compliance (GRC) and Overhead Cost

Data collection: Data is collected by identification, allocation and assigning relevant cost of planning process related departments or by identification of the cost of planning activities (e.g. Activity Based Costing). The following cost should be excluded:

- Cost associated with scheduling of customer orders, production orders, purchase orders and return authorizations which are already included in Order Management Cost, Direct Make Labor Cost or Sourcing Cost.
- Other non-planning related costs that are included in cost metrics not listed above.

Unit of Measure: Planning Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Hierarchy

C0.3.001	Planning Labor Cost
C0.3.002	Planning Automation Cost
C0.3.003	Planning Property, Plant and Equipment Cost
C0.3.004	Planning GRC and Overhead Cost

Processes

sP	Plan
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return
sE	Enable

Practices

BP.139	Vendor Managed Inventory (VMI)
BP.093	Publish Production Plan
BP.086	Supply Network Planning
BP.094	Characteristics-based Forecasting

CO.2.001

Planning Cost

BP.161

Enterprise Level Spend Analysis

1.4.6

The costs associated with the personnel performing the tasks associated with supply and demand planning in support of operating the supply chain. This includes activities associated with organizing, preparing, hosting and attending planning meetings, gathering, aggregating and judging statistical demand data, gathering, aggregating and judging supply data, balancing supply and demand, managing planning data and publishing plans. Planning labor cost measures the labor directly associated with these activities.

Labor cost includes: wages, income taxes (federal, national, state, regional, and local), and employer contributions to health insurance, social security and retirement plans.

Planning Labor Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return
sE4	Manage Supply Chain Human Resources
Practices	
BP.159	Electronic Data Interchange (EDI)
BP.156	Collaborative Planning, Forecasting and Replenishment(CPFR)
BP.093	Publish Production Plan
BP.090	Days of Supply Based MRP Proposal Management
BP.094	Characteristics-based Forecasting
BP.139	Vendor Managed Inventory (VMI)

The costs associated with the automation (software, hardware, maintenance and consumable materials) of supply chain planning processes. Automation costs include acquisition, depreciation and disposition of hardware, licensing fees, cost of maintenance contracts, labor cost of internal and/or external automation maintenance and support staff.

If planning automation is (partially) outsourced then Planning Automation Cost is the sum of the invoices from the outsourcing partners plus any additional internal automation cost incurred. Labor costs associated with automation are reported in Planning Automation Cost or alternatively Planning Labor Cost. Avoid double counting or omission of these labor costs.

Planning Automation Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return
sE3	Manage Data and Information

Practices	
BP.159	Electronic Data Interchange (EDI)
BP.099	Data Warehousing/Business Intelligence
BP.139	Vendor Managed Inventory (VMI)

CO.3.003

Planning Property, Plant and Equipment Cost

The costs associated with the (fixed) assets designated to support supply chain planning processes. PP&E costs include the cost of leases, rents, acquisition, depreciation, maintenance and disposition of land, buildings and equipment and labor cost and expenses of internal and/or external maintenance and support staff.

Cost of automation equipment is excluded from Planning PP&E Cost as these cost are reported as Planning Automation Cost. Labor costs associated with PP&E are reported in Planning Property, Plant and Equipment Cost or alternatively Planning Labor Cost. Avoid double counting or omission of these labor costs.

Planning Property, Plant and Equipment Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return
sE5	Manage Supply Chain Assets
Practices	
BP.139	Vendor Managed Inventory (VMI)

The governance, risk management, compliance and overhead costs allocated to supply chain planning processes. This may include cost of supporting organizations, e.g. Human Resources department, Legal department, Quality department, as well as office supplies and other indirect cost. Example costs include:

- Quality management cost
- Risk mitigation costs
- Compliance remediation costs
- Process improvement costs
- Cost of Office supplies

Planning Governance, Risk, Compliance and Overhead Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk
Practices	
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.001	Supply Chain Risk Management (SCRM)
BP.002	Risk Management Strategies
BP.004	Network Prioritization for Risk Identification
BP.081	Bowtie Risk Management
BP.035	Business Rule Review
BP.139	Vendor Managed Inventory (VMI)
BP.174	Supply Chain Risk Assessment

The total cost associated with managing the ordering, receiving, inspection and warehousing of materials, products, merchandise and services. These costs include labor costs for managing material acquisition, managing supplier performance, purchase order management, material handling, inspection and storage and sourcing overhead such as automation, facilities and indirect materials.

Calculation: The sum of all costs associated with the management and execution of purchasing materials. Sourcing Cost equals the sum of:

- Sourcing Labor Cost
- Sourcing Automation Cost
- Spurcing Property, Plant and Equipment Cost
- Sourcing Governance, Risk, Compliance (GRC) and Overhead Cost

Data collection: Data is collected by identification of relevant cost for each department or by activity (e.g. Activity Based Costing). The following cost should be excluded:

- The price paid for the materials and bringing these materials to the location of use or storage
- Cost of identifying, qualifying and selecting suppliers (except for sS3 : Engineer-to-order processes)
- Cost of negotiating pricing and conditions (except for sS3 : Engineer-to-order processes)
- Cost of pre-processing the material, as these would be Make related costs

Unit of Measure: Sourcing Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: The total cost associated with Source processes is reported using two level-2 metrics:
 C0.2.003 Material Landed Cost (Landed Cost) is the cost of (or 'price paid' for) the materials;
 C0.2.002 Sourcing Cost is the cost to schedule and execute the receiving, handling, inspection and storage of these materials. In reporting Landed Cost and Sourcing Cost make sure no cost are duplicated or omitted.

Hierarchy

C0.3.005	Sourcing Labor Cost
C0.3.006	Sourcing Automation Cost
C0.3.007	Sourcing Property, Plant and Equipment Cost
C0.3.008	Sourcing GRC, Inventory and Overhead Cost

Processes

sS	Source
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sDR1	Deliver Return Defective Product
sDR2	Deliver Return MR0 Product
sDR3	Deliver Return Excess Product
sE	Enable

CO.2.002

Sourcing Cost

Practices

BP.100 Strategic Sourcing

BP.101 Purchasing/Procurement Strategy

The labor costs associated with the personnel performing the ordering, receiving, processing and storing purchased materials. This includes activities associated with maintaining supplier data, processing payment, requesting and reviewing quotations, creating, changing and deleting purchase orders, scheduling transportation and delivery, arranging transportation insurance and customs clearance, unloading transportation vehicles, breaking bulk, inspecting, repackaging, storing and other material handling activities, requesting and providing status updates and approving payment of invoices. Sourcing labor cost measures the labor directly associated with these activities.

Labor cost includes: wages, income taxes (federal, national, state, regional, and local), and employer contributions to health insurance, social security and retirement plans.

Sourcing Labor Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Notes: For returns supply chains (such as reverse logistics supply chains), Sourcing Labor Cost includes the cost associated with receiving and handling activities for returned materials and replacement parts.

Processes	
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sD4.1	Generate Stocking Schedule
sD4.2	Receive Product at Store
sD4.3	Pick Product from backroom
sE4	Manage Supply Chain Human Resources
Practices	
BP.159	Electronic Data Interchange (EDI)
BP.156	Collaborative Planning, Forecasting and Replenishment(CPFR)
BP.153	Bar coding/RFID
BP.072	Inbound RMA-enabled Processing
BP.073	Returns Receiving Refurbishment
BP.142	Remote Return Authorization
BP.144	Purchase Order Management
BP.145	Vendor Collaboration
BP.169	Beyond Economic Repair (BER) Management
BP.011	Production Line Sequencing

The costs associated with the automation (software, hardware, maintenance and consumable materials) in support of the acquisition of materials and services. Automation costs include acquisition, depreciation and disposition of hardware, licensing fees, cost of maintenance contracts, labor cost of internal automation maintenance and support staff.

If sourcing automation is (partially) outsourced then Sourcing Automation Cost is the sum of the invoices from the outsourcing partners plus any additional internal automation cost incurred. Labor costs associated with automation are reported in Sourcing Automation Cost or alternatively Sourcing Labor Cost. Avoid double counting or omission of these labor costs.

Sourcing Automation Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes

sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sE3	Manage Data and Information

Practices

BP.159	Electronic Data Interchange (EDI)
BP.099	Data Warehousing/Business Intelligence

CO.3.007

Sourcing Property, Plant and Equipment Cost

The costs associated with the (fixed) assets designated to support the acquisition of materials, products, merchandise and services. PP&E costs include the cost of leases, rents, acquisition, depreciation, maintenance and disposition of land, buildings and equipment and labor cost and expenses of internal and/or external maintenance and support staff.

Cost of automation equipment is excluded from PP&E Cost as these cost are reported as Sourcing Automation Cost. Labor costs associated with PP&E are reported in Sourcing Property, Plant and Equipment Cost or alternatively Sourcing Labor Cost. Avoid double counting or omission of these labor costs.

Sourcing Property, Plant and Equipment Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes

sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sE5	Manage Supply Chain Assets

The governance, risk management, compliance, inventory and overhead costs allocated to acquisition processes (the ordering, receiving, inspecting, processing and storage of purchased materials, merchandise and services). This may include cost of supporting organizations, e.g. Human Resources department, Legal department, Quality department, as well as office supplies and other indirect cost. Example costs include:

- Quality management cost
- Inventory depreciation
- Risk mitigation costs
- Compliance remediation costs
- Process improvement costs
- Costs of office supplies

Sourcing Governance, Risk, Compliance, Inventory and Overhead Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sD4.1	Generate Stocking Schedule
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk
Practices	
BP.035	Business Rule Review
BP.127	Automated Alerts for Material Management
BP.001	Supply Chain Risk Management (SCRM)
BP.002	Risk Management Strategies
BP.004	Network Prioritization for Risk Identification
BP.081	Bowtie Risk Management
BP.005	Self-Invoicing
BP.015	Safety Stock Planning
BP.072	Inbound RMA-enabled Processing
BP.087	ABC Inventory Classification
BP.148	3-Way Delivery Verification
BP.169	Beyond Economic Repair (BER) Management
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis

CO.3.008

Sourcing GRC, Inventory and Overhead Cost

BP.174

Supply Chain Risk Assessment

1.4.17

The total cost associated with buying and making purchased materials, products or merchandise available to the location of use (location-of-use). These costs include the purchase price (net of any discounts), freight, insurance and other cost -such as import/export duties, tariffs and other taxes- associated with sourcing and delivery of the product or commodity to the location-of-use.

Calculation: The sum of the cost (actual price and expenses paid) to deliver materials or commodities to the location of use, expressed in monetary units:

- Purchased Materials Cost
- Material Transportation Cost
- Material Customs, Duties, Taxes and Tariffs Cost
- Material Risk and Compliance Cost

Data collection: Data is collected from (direct) material purchases paid or accrued. The following costs should be excluded:

- Cost of managing purchase requisitions and purchase orders, scheduling deliveries and processing supplier invoices
- Cost of identifying, qualifying and selecting suppliers
- Cost of negotiating pricing and conditions
- Cost of physical receipt, pre-processing, unpacking, inspecting and storing the material

Unit of Measure: Material Landed Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: Location-of-use or -storage may be a raw material warehouse, a plant/factory where the materials are consumed in a Make process, a distribution center in make or buy supply chains or a warehouse, distribution center or store in retail supply chains. Direct materials included are:

- Raw materials for Make-products 2)
- Packaging materials, such as boxes, bags, containers, labels, fillers
- Consumer packaged goods for Buy-products 2)

Also known as: Total Landed Cost or TLC.

1) Cost of delivery to location of use for Source processes refers to the total spend to have sourced materials delivered to the location of use. If the purchase price includes transportation, insurance, import duties then Landed Cost includes the purchase price only. If purchase price is ex works than transportation, insurance, import duties should be added/included to purchase price of the goods and services. The terms and conditions of the agreement governing this blanket or purchase order determine what needs to be added to Landed Cost.

2) Make and Buy products relate to the Make/Buy decision companies make as part of the product definition and design processes. A Make-product is a product that is produced vs. a Buy-product, which is bought as a whole. As an example: retailers primarily source and deliver buy-products.

Hierarchy

C0.3.009	Purchased Materials Cost
C0.3.010	Material Transportation Cost
C0.3.011	Material Customs, Duties, Taxes and Tariffs Cost
C0.3.012	Material Risk and Compliance Cost

CO.2.003

Material Landed Cost

Processes

sS	Source
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sD4	Deliver Retail Product
sE	Enable
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network

Practices

BP.131	Alternative Supplier Benchmarking
BP.005	Self-Invoicing
BP.045	Delay Inbound Supplier Shipments
BP.100	Strategic Sourcing
BP.101	Purchasing/Procurement Strategy
BP.132	Issue Invitation to Tender (Quote)
BP.148	3-Way Delivery Verification
BP.161	Enterprise Level Spend Analysis

The total cost of the materials, merchandise and services purchased to produce the final product or for resale. Purchased Materials Cost is reported at purchase price net of any discounts. Any additional cost paid (not included in the purchase price) are excluded from Purchased Materials Cost - See Transportation Cost, Customs and Duties and Risk and Compliance Cost.

Purchased Materials Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: Purchased Materials Cost equals Landed Cost if the price paid for the materials includes all cost associated with delivering the materials to the location of use, examples of such scenario are Consignment Inventory, Freight-and-Duties-Paid.

Processes

sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sE6	Manage Supply Chain Contracts

The costs associated with the physical transportation of purchased materials to the location-of-use. Transportation costs include the transportation equipment ownership --depreciation, equipment insurance, license and registration, financing-- and equipment operating costs (also known as the costs of driving): fuel, electricity, load insurance, maintenance and parking, tolls and other trip specific costs. Material handling cost at the receiving location (location-of-use) are excluded from Material Transportation Cost.

If transportation is (partially) outsourced then Transportation Cost is the sum of the invoices from the outsourcing partners plus any additional internal transportation cost incurred.

Material Transportation Cost is reported in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Notes: Material Transportation Cost is 0 (zero) if the price paid for the materials includes all cost associated with delivering the materials to the location of use, an example of such scenario is Consignment Inventory.

Processes

sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network

Practices

BP.005	Self-Invoicing
BP.055	Freight Carrier Delivery Performance Evaluation
BP.115	Transportation Management System
BP.124	Return Shipment Insurance
BP.123	Return Load Optimization
BP.118	Transportation Management Outsourcing
BP.136	Outsourced Reverse Logistics

The costs of import/export duties, taxes and tariffs, including the costs of third party services enabling customs clearance. Internal personnel cost related to customs and duties are reported in the Sourcing Cost and should therefore not be reported in the Materials Customs, Duties, Taxes and Duties Cost. Example costs included are:

- HTSUS
- EU VAT
- Import Control System acquisition, maintenance, service, licensing and disposition costs
- Harbor maintenance fee
- Customs Brokerage fees
- Less: Duty Drawback

Materials Customs, Duties, Taxes and Duties Cost is reported in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: Materials Customs, Duties, Taxes and Duties Cost are 0 (zero) if one or more of the scenarios apply:

- The purchase price paid for the materials includes all cost associated with delivering the materials to the location of use, an example of such scenario is Consignment Inventory
- The purchased goods are delivered by the supplier directly at the customer all duties paid

Processes

sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk

CO.3.012 Material Risk and Compliance Cost

The costs associated with acquiring purchased materials (and services). Example costs included in Material Risk and Compliance Cost are:

- Cost of theft, fraud, depreciation and shrinkage of in-transit goods
- C-TPAT program costs
- Carbon footprint mandate compliance costs
- Insurance costs (other than transportation related insurance)
- Cost of mitigation of potential risk of supply disruption
- Cost of compliance to Health, Safety and Environmental legislation

Material Risk and Compliance Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Notes: Material Risk and Compliance Cost can be 0 (zero) if the price paid for the materials includes all cost associated with delivering the materials to the location of use, an example of such scenario is Consignment Inventory.

Processes	
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE6	Manage Supply Chain Contracts
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk
Practices	
BP.035	Business Rule Review
BP.001	Supply Chain Risk Management (SCRM)
BP.002	Risk Management Strategies
BP.004	Network Prioritization for Risk Identification
BP.081	Bowtie Risk Management
BP.005	Self-Invoicing
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.174	Supply Chain Risk Assessment

The total cost associated with managing and performing production¹⁾ processes, including scheduling production activities, picking materials and products, performing activities on the product - such as assembly, disassembly, mixing, forming, chemical processing and repairs - performing diagnostics, testing, packing, moving, storage and disposition of materials and products. The cost of materials used are not included in Production Cost. Production can be partially or fully outsourced, Production Cost can therefore include fees paid to a third party manufacturer, fees for temporary labor and permanent staff.

Calculation: The sum of costs for labor, rent/lease of facilities, equipment, automation, powering production locations and equipment for the production of goods/services. Production Cost equals the sum of:

- Production (Direct) Labor Cost
- Production Automation Cost
- Production Property, Plant and Equipment Cost
- Production Governance, Risk, Compliance (GRC), Inventory and Overhead Cost

Data collection: Data is collected by identification, allocation and assigning relevant cost of production (Make) process related departments or by identification of the cost of production activities (e.g. Activity Based Costing).

Unit of Measure: Production Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: 1) The name production should be interpreted as Make. Production Cost represents all conversion or transformation processes described as Make in SCOR. This therefore includes assembly, disassembly, maintenance, repair, overhaul, recycling, refurbishment and so on.

Hierarchy	
C0.3.014	Production (Direct) Labor Cost
C0.3.015	Production Automation Cost
C0.3.016	Production Property, Plant and Equipment Cost
C0.3.017	Production GRC, Inventory and Overhead Cost
Processes	
sM	Make
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sE	Enable
Practices	
BP.088	360 Degree Closure
BP.092	Balance and firm within horizon
BP.147	Receiving Goods Inspection
BP.161	Enterprise Level Spend Analysis

The total cost associated with the personnel performing the activities of Make (producing, manufacturing, re-manufacturing, refurbishment, MRO, repair and/or recycling). This includes activities associated with scheduling production activities, bringing materials to the work floor, kitting, assembly, mixing, pre-processing, inspection, drying, curing, staging, releasing final products and managing make data. Direct labor refers to the personnel that performs activities that can be directly attributed to producing the products sold.

Labor cost includes: wages, income taxes (federal, national, state, regional, and local), and employer contributions to health insurance, social security and retirement plans.

Calculation: The sum of all cost associated with the activities to produce products.

Data collection: Data is collected by identification, allocation and assigning relevant cost of production process related departments or by identification of the cost of production activities (Activity Based Costing). The following cost should be excluded:

- Manufacturing overhead, such as cost of facilities and equipment, warehousing cost, (customer) order management cost
- Indirect labor cost, such as Human Resources, Finance
- Labor Cost of third party service providers

Unit of Measure: Production (Direct) Labor Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Notes: SCOR recognizes that the primary purpose of certain supply chains may be to refurbish, repair or maintain products or recoup the value of materials (recycling). For these supply chains direct labor is calculated the same way.

Processes	
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sE4	Manage Supply Chain Human Resources

Practices	
BP.153	Bar coding/RFID
BP.073	Returns Receiving Refurbishment
BP.088	360 Degree Closure
BP.090	Days of Supply Based MRP Proposal Management
BP.091	Work Center Load Evaluation
BP.092	Balance and firm within horizon
BP.011	Production Line Sequencing

The costs associated with the automation (software, hardware, maintenance and consumable materials) of production processes. Automation costs include acquisition, depreciation and disposition of hardware, licensing fees, cost of maintenance contracts, labor cost of internal automation maintenance and support staff.

If production automation is (partially) outsourced then Production Automation Cost is the sum of the invoices from the outsourcing partners plus any additional internal automation cost incurred. Labor costs associated with automation are reported in Production Automation Cost or alternatively Production (Direct) Labor Cost. Avoid double counting or omission of these labor costs.

Unit of Measure: Production Automation Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: Production Automation Cost includes the automation of make processes such as shop floor control systems, ERP, MRP, inventory management systems. Production equipment such as robotics and conveyors are included in Property, Plant and Equipment Cost.

Processes

sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sE3	Manage Data and Information

Practices

BP.088	360 Degree Closure
BP.099	Data Warehousing/Business Intelligence

The costs associated with the assets designated to support the production, manufacturing, assembly, remanufacturing, refurbishment, repair and overhaul of goods. PP&E costs include the cost of leases, rents, acquisition, depreciation, maintenance and disposition of land, buildings and equipment and labor cost and expenses of internal maintenance and support staff.

Cost of production automation equipment is excluded from Planning PP&E Cost as these cost are reported as Production Automation Cost. Labor costs associated with PP&E are reported in Production Property, Plant and Equipment Cost or alternatively Production Labor Cost. Avoid double counting or omission of these labor costs.

Production Property, Plant and Equipment Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes	
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sE5	Manage Supply Chain Assets

Practices	
BP.088	360 Degree Closure

The governance, risk management, compliance, inventory and overhead costs allocated to the production processes (manufacturing, re-manufacturing, refurbishing, repairs, maintenance and overhaul). This may include cost of supporting organizations, e.g. Human Resources department, Legal department, Quality department, as well as office supplies and other indirect cost. Example costs include:

- Quality management cost
- Inventory depreciation
- Risk mitigation costs
- Compliance remediation costs
- Process improvement costs
- Costs of office supplies

Production Governance, Risk, Compliance, Inventory and Overhead Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk
Practices	
BP.035	Business Rule Review
BP.127	Automated Alerts for Material Management
BP.001	Supply Chain Risk Management (SCRM)
BP.002	Risk Management Strategies
BP.004	Network Prioritization for Risk Identification
BP.081	Bowtie Risk Management
BP.087	ABC Inventory Classification
BP.088	360 Degree Closure
BP.111	Electronic Technical Orders and Product Specifications
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.015	Safety Stock Planning
BP.174	Supply Chain Risk Assessment

The total cost of personnel, automation and assets associated with responding to inquiries and quotes, order entry and maintenance, scheduling transportation, order tracking and tracing, delivery, installation, invoicing. This may include the cost of managing customer credit and collections.

Calculation: The sum of cost associated with managing customer data, entry, maintenance, scheduling, prioritization and expedition of customer orders, invoicing and collections. Order Management Cost equals the sum of:

- Order Management Labor Cost
- Order Management Automation Cost
- Order Management Property, Plant and Equipment Cost
- Order Management Governance, Risk, Compliance (GRC) and Overhead Cost

Data collection: Data is collected by identification, allocation and assigning relevant cost of order management related departments or by identification of the cost of order management activities (e.g. Activity Based Costing). The following cost should be excluded:

- Cost associated with the physical handling of the product
- Cost associated with the storage of products
- Cost of transportation, delivery and installation
- Cost of leasing facilities and equipment related to physical fulfillment of orders

Unit of Measure: Planning Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Notes:

- Order management cost may include cost from call centers that take orders from customers or handle return requests. Call centers can perform both supply chain (SCOR) and sales and support (CCOR) processes. Order management cost should only include the supply chain related cost of such call center. Sales calls -such as promotions, cold calls- should not be included in supply chain costs and order management cost. Return authorization management costs are included in Order Management Cost.
- Order management is related to all processes that establish orders for delivery of goods and services. For example: if within one company a distribution center places an intra-company order on a factory then the cost associated with entering and maintaining this order are part of order management cost.
- In retail the order management cost are those cost associated with the creation of orders, invoicing and collections (generally referred to as check-out, but it also includes the cost of order creation for non-deliver-from-stock goods and services), and also includes the cost associated with scheduling delivery and installation.

Hierarchy

CO.3.018	Order Management Labor Cost
CO.3.019	Order Management Automation Cost
CO.3.020	Order Management Property, Plant and Equipment Cost
CO.3.021	Order Management GRC and Overhead Cost

Processes

sD	Deliver
----	---------

CO.2.005

Order Management Cost

sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sR	Return
sDR1	Deliver Return Defective Product
sDR2	Deliver Return MRO Product
sDR3	Deliver Return Excess Product
sE	Enable

Practices

BP.161	Enterprise Level Spend Analysis
BP.141	Proactive Return Authorization
BP.142	Remote Return Authorization

The costs associated with the personnel performing the order management tasks of customer order entry, maintenance and scheduling of deliveries. This includes activities associated with maintaining customer data, processing payment, credit verification, responding to requests for product and quotations, creating, changing and deleting customer orders, scheduling transportation and delivery, arranging transportation insurance and customs clearance, providing status updates and issuing invoices. Order management labor cost measures the labor directly associated with these activities.

Labor cost includes: wages, income taxes (federal, national, state, regional, and local), and employer contributions to health insurance, social security and retirement plans.

Order Management Labor Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Notes: In Retail, Order Management Labor Cost includes the cost of cashiers only. The cost of shelf stocking personnel, delivery and installation crews is included in CO.3.024 Fulfillment Labor Cost and the labor cost of backroom personnel is part of CO.3.005 Sourcing Labor Cost -- if such costs can be allocated separately.

Processes	
sD1	Deliver Stocked Product
sD1.1	Process Inquiry and Quote
sD1.4	Consolidate Orders
sD1.5	Build Loads
sD1.6	Route Shipments
sD1.7	Select Carriers and Rate Shipments
sD1.15	Invoice
sD2	Deliver Make-to-Order Product
sD2.1	Process Inquiry and Quote
sD2.2	Receive, Configure, Enter and Validate Order
sD2.3	Reserve Inventory and Determine Delivery Date
sD2.4	Consolidate Orders
sD2.5	Build Loads
sD2.6	Route Shipments
sD2.7	Select Carriers and Rate Shipments
sD2.15	Invoice
sD3	Deliver Engineer-to-Order Product
sD3.1	Obtain and Respond to RFP/RFQ
sD3.2	Negotiate and Receive Contract
sD3.3	Enter Order, Commit Resources & Launch Program
sD3.4	Schedule Installation
sD3.5	Build Loads

CO.3.018 Order Management Labor Cost

sD3.6	Route Shipments
sD3.7	Select Carriers & Rate Shipments
sD3.15	Invoice
sD4	Deliver Retail Product
sD4.6	Checkout
sE4	Manage Supply Chain Human Resources

Practices

BP.153	Bar coding/RFID
BP.156	Collaborative Planning, Forecasting and Replenishment(CPFR)
BP.159	Electronic Data Interchange (EDI)

The costs associated with the automation (software, hardware, maintenance and consumable materials) of order management processes. Automation costs include acquisition, depreciation and disposition of hardware, licensing fees, cost of maintenance contracts, labor cost of internal and/or external automation maintenance and support staff.

If order management automation is (partially) outsourced then Order Management Automation Cost is the sum of the invoices from the outsourcing partners plus any additional internal automation cost incurred. Labor costs associated with automation are reported in Order Management Automation Cost or alternatively Order Management Labor Cost. Avoid double counting or omission of these labor costs.

Order Management Automation Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sE3	Manage Data and Information

Practices	
BP.099	Data Warehousing/Business Intelligence
BP.159	Electronic Data Interchange (EDI)

CO.3.020

Order Management Property, Plant and Equipment Cost

The costs associated with the (fixed) assets designated to support order management processes. PP&E costs include the cost of leases, rents, acquisition, depreciation, maintenance and disposition of land, buildings and equipment and labor cost and expenses of internal and/or external maintenance and support staff.

Cost of automation equipment is excluded from Order Management PP&E Cost as these cost are reported as Order Management Automation Cost. Labor costs associated with PP&E are reported in Order Management Property, Plant and Equipment Cost or alternatively Order Management Labor Cost. Avoid double counting or omission of these labor costs.

Order Management Property, Plant and Equipment Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sE5	Manage Supply Chain Assets

The governance, risk management, compliance and overhead costs allocated to order management processes (managing customer data, entry, maintenance, scheduling, prioritization and expedition of customer orders, invoicing and collections). This may include cost of supporting organizations, e.g. Human Resources department, Legal department, Quality department, as well as office supplies and other indirect cost. Example costs include:

- Quality management cost
- Cost of office supplies
- Risk mitigation costs
- Compliance remediation costs
- Process improvement costs
- Costs of office supplies

Order Management Governance, Risk, Compliance and Overhead Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk
Practices	
BP.001	Supply Chain Risk Management (SCRM)
BP.002	Risk Management Strategies
BP.004	Network Prioritization for Risk Identification
BP.081	Bowtie Risk Management
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.174	Supply Chain Risk Assessment

The total personnel, automation, assets and overhead cost associated with the fulfillment of orders. Fulfillment includes the physical handling of the product, such as storage, picking, packing and shipping. Transportation of goods between locations and return shipments is included in Fulfillment cost (transportation related to purchased materials, goods and services are not).

Calculation: The sum of cost for labor, rent/lease of facilities, equipment, automation, powering fulfillment locations (warehouses, shipping docks, distribution centers) and equipment for handling and transportation of goods. Fulfillment Cost equals the sum of:

- Transportation Cost
- Fulfillment Customs, Duties, Taxes and Tariffs Cost
- Fulfillment Labor Cost
- Fulfillment Automation Cost
- Fulfillment Property, Plant and Equipment Cost
- Fulfillment Governance, Risk, Compliance (GRC), Inventory and Overhead Cost

Data collection: Data is collected by identification, allocation and assigning relevant cost of fulfillment process related departments or by identification of the cost of fulfillment activities (e.g. Activity Based Costing). The following costs should be excluded: Order management cost

Unit of Measure: Fulfillment Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes:

- In a supplier-to-customer relationship the customer reports cost of inbound transportation in Material Landed Cost, the supplier reports the transportation cost in Fulfillment Cost. For intra-company shipments (for example shipment from a factory to a distribution center) the transportation cost should be reported once; either as Material Landed Cost or as Fulfillment Cost. Avoid double-counting and omitting these internal or intra-company transportation cost.
- In retail Fulfillment Cost include shelf-stocking cost and the cost of the delivery and installation at the customer site. If the supplier stocks shelves of the retailer the cost of stocking the shelves is part of the Material Landed Cost. Fulfillment costs include the cost to rent/lease and powering the store. Checkout and collections costs are part of Order Management Cost.

Hierarchy

C0.3.022	Transportation Cost
C0.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
C0.3.024	Fulfillment Labor Cost
C0.3.025	Fulfillment Automation Cost
C0.3.026	Fulfillment Property, Plant and Equipment Cost
C0.3.027	Fulfillment GRC, Inventory and Overhead Cost

Processes

sD	Deliver
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product

CO.2.006

Fulfillment Cost

sD4	Deliver Retail Product
sR	Return
sSR1	Source Return Defective Product
sSR2	Return MRO Product
sSR3	Source Return Excess Product
sE	Enable

Practices

BP.161	Enterprise Level Spend Analysis
BP.046	Expedite Outbound Customer Shipments
BP.089	Perfect Pick Put away
BP.146	Cross-Docking

The costs associated with the physical transportation of goods between supply chain nodes. Transportation costs include the transportation equipment ownership --depreciation, equipment insurance, license and registration, financing-- and equipment operating costs (also known as the costs of driving): fuel, electricity, load insurance, maintenance and parking, tolls and other trip specific costs.

If transportation is (partially) outsourced then Transportation Cost is the sum of the invoices from the outsourcing partners plus any additional internal transportation cost incurred. Outsourced transportation invoices will include the cost of labor as incurred by the third party. Avoid double counting or omission of these labor cost.

Transportation Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes

sD1	Deliver Stocked Product
sD1.4	Consolidate Orders
sD1.5	Build Loads
sD1.6	Route Shipments
sD1.7	Select Carriers and Rate Shipments
sD1.12	Ship Product
sD2	Deliver Make-to-Order Product
sD2.4	Consolidate Orders
sD2.5	Build Loads
sD2.7	Select Carriers and Rate Shipments
sD2.12	Ship Product
sD3	Deliver Engineer-to-Order Product
sD3.4	Schedule Installation
sD3.5	Build Loads
sD3.6	Route Shipments
sD3.7	Select Carriers & Rate Shipments
sD3.12	Ship Product
sD4	Deliver Retail Product
sD4.7	Deliver and/or install
sSR1.5	Return Defective Product
sSR2.5	Return MRO Product
sSR3.5	Return Excess Product
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network

Practices

BP.046	Expedite Outbound Customer Shipments
BP.005	Self-Invoicing
BP.037	Manufacturing Direct/Drop Shipment
BP.041	Transportation Optimization
BP.055	Freight Carrier Delivery Performance Evaluation
BP.086	Supply Network Planning
BP.109	Carcass Prepositioning
BP.115	Transportation Management System
BP.117	Embed Specialized Services
BP.123	Return Load Optimization
BP.118	Transportation Management Outsourcing
BP.124	Return Shipment Insurance
BP.136	Outsourced Reverse Logistics
BP.142	Remote Return Authorization
BP.143	Preventive Returns
BP.146	Cross-Docking
BP.169	Beyond Economic Repair (BER) Management

The costs of import/export duties, taxes and tariffs, including the costs of third party services enabling customs clearance. Internal personnel cost related to customs and duties are reported in the Order Management Labor Cost and should therefore not be reported in the Customs and Duties Cost. These costs are associated with the fulfillment/export of customer orders. Customs, Duties, Taxes and Tariffs Cost associated with the acquisition/import of materials are reported as CO.3.011 Material Customs, Duties, Taxes and Tariffs Cost.

Fulfillment Customs, Tariffs and Duties Cost is reported in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes

sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sD4.7	Deliver and/or install
sE7	Manage Supply Chain Network
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk

Practices

BP.046	Expedite Outbound Customer Shipments
BP.086	Supply Network Planning
BP.117	Embed Specialized Services
BP.124	Return Shipment Insurance
BP.146	Cross-Docking

The costs associated with the personnel performing the physical order fulfillment tasks of picking, packing and shipping. This includes the labor of activities associated with material handling, scheduling and performing order or product picks, breaking bulk, consolidating orders on pallets or other transportation packaging, cross-docking, packing goods for transportation purposes (e.g. boxing), printing and applying labels and shipping documentation, moving products to and from staging locations, loading transportation equipment, stowing, applying seals to transportation equipment, performing the physical transport (unless outsourced and included in transportation cost), unloading transportation equipment, requesting customer acceptance or signature. Fulfillment Labor Cost measures the labor directly associated with these activities.

Labor cost includes: wages, income taxes (federal, national, state, regional, and local), and employer contributions to health insurance, social security and retirement plans.

Fulfillment Labor Cost is reported in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: In Retail Fulfillment, Labor Cost includes the cost of shelf stocking personnel, delivery and installation crews. The cost of cashiers is included in C0.3.018 Order Management Cost and the labor cost of backroom personnel is part of C0.3.005 Sourcing Labor Cost -- if such costs can be allocated separately.

Processes	
sD1	Deliver Stocked Product
sD1.8	Receive Product from Source or Make
sD1.9	Pick Product
sD1.10	Pack Product
sD1.11	Load Vehicle and Generate Shipping Documents
sD1.12	Ship Product
sD2	Deliver Make-to-Order Product
sD2.6	Route Shipments
sD2.8	Receive Product from Source or Make
sD2.9	Pick Product
sD2.10	Pack Product
sD2.11	Load Product & Generate Shipping Docs
sD2.12	Ship Product
sD3	Deliver Engineer-to-Order Product
sD3.8	Receive Product from Source or Make
sD3.9	Pick Product
sD3.10	Pack Product
sD3.11	Load Product & Generate Shipping Docs
sD3.12	Ship Product
sD4	Deliver Retail Product

CO.3.024

Fulfillment Labor Cost

sD4.4	Stock Shelf
sD4.5	Fill Shopping Cart
sD4.7	Deliver and/or install
sE4	Manage Supply Chain Human Resources

Practices

BP.153	Bar coding/RFID
BP.125	Automated Identification/Disposition of Over Shipments
BP.046	Expedite Outbound Customer Shipments
BP.136	Outsourced Reverse Logistics
BP.146	Cross-Docking
BP.117	Embed Specialized Services
BP.089	Perfect Pick Put away
BP.143	Preventive Returns

C0.3.025

Fulfillment Automation Cost

The costs associated with the automation (software, hardware, maintenance and consumable materials) in support of the physical order fulfillment. Automation costs include acquisition, depreciation and disposition of hardware, licensing fees, cost of maintenance contracts, labor cost of internal automation maintenance and support staff.

If fulfillment automation is (partially) outsourced then Fulfillment Automation Cost is the sum of the invoices from the outsourcing partners plus any additional internal automation cost incurred. Labor costs associated with automation are reported in Fulfillment Automation Cost or alternatively Fulfillment Labor Cost. Avoid double counting or omission of these labor costs.

Fulfillment Automation Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes: Fulfillment Automation Cost includes the automation of fulfillment processes such as warehouse management systems, ERP, inventory management systems, transportation management systems. Fulfillment equipment such as robotics and conveyors are included in Property, Plant and Equipment Cost.

Processes	
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sE3	Manage Data and Information

Practices	
BP.099	Data Warehousing/Business Intelligence

CO.3.026

Fulfillment Property, Plant and Equipment Cost

The costs associated with the (fixed) assets designed to support the fulfillment of customer orders. PP&E costs include the cost of leases, rents, acquisition, depreciation, maintenance and disposition of land, buildings and equipment and labor cost and expenses of internal and/or external maintenance and support staff.

Cost of automation equipment is excluded from PP&E Cost as these cost are reported as Fulfillment Automation Cost. Labor costs associated with PP&E are reported in Fulfillment Property, Plant and Equipment Cost or alternatively Fulfillment Labor Cost. Avoid double counting or omission of these labor costs.

Fulfillment Property, Plant and Equipment Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes

sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sE5	Manage Supply Chain Assets

The governance, risk management, compliance, inventory and overhead costs allocated to the fulfillment processes of customer orders (physical handling of the product, such as storage, picking, packing and shipping). This may include cost of supporting organizations, e.g. Human Resources department, Legal department, Quality department, as well as office supplies and other indirect cost. Example costs include:

- Inventory carrying cost - such as depreciation, shrinkage, theft
- Risk mitigation cost - such as insurance
- Compliance cost - local, national and international
- Quality management cost
- Process improvement cost
- Costs of office supplies

Fulfillment Governance, Risk, Compliance, Inventory and Overhead Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk
Practices	
BP.046	Expedite Outbound Customer Shipments
BP.035	Business Rule Review
BP.127	Automated Alerts for Material Management
BP.146	Cross-Docking
BP.001	Supply Chain Risk Management (SCRM)
BP.002	Risk Management Strategies
BP.004	Network Prioritization for Risk Identification
BP.081	Bowtie Risk Management
BP.005	Self-Invoicing
BP.087	ABC Inventory Classification
BP.089	Perfect Pick Put away
BP.169	Beyond Economic Repair (BER) Management
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis

CO3.027

Fulfillment GRC, Inventory and Overhead Cost

BP.015 Safety Stock Planning

BP.174 Supply Chain Risk Assessment

The total cost of disposition of materials returned due to planning errors, supplier quality, production, order management and delivery errors. These costs can be described as the cost to 'rework' an imperfect delivery to the customer. For Defective Returns and Excess Returns the purpose of this metric is to report the additional cost of 'fixing' an imperfect delivery. For MRO (Maintenance, Repair and Overhaul) operations the Returns Cost are measured the same as for the other types of returns processes -return of defective products and return of excess products, but Discounts and Refunds are most likely zero (0).

Calculation: The sum of the costs of refunds, discounts and disposition of the materials, products and merchandize:

- C0.3.028 Discounts and Refunds Cost
- C0.3.029 Disposition Cost
- C0.3.030 Return Governance, Risk, Compliance (GRC), Inventory and Overhead Cost

Data collection: Data is collected by identification, allocation and assigning relevant cost of disposition, discounts and refunds to products and services returned. The following costs should be excluded:

- (Returns) Order Management Labor Cost1)
- (Returns) Physical Handling Labor Cost1)
- (Returns) Transportation Cost1)
- (Returns) Automation Cost1)
- (Returns) Property Plant and Equipment Cost1)
- (Returns) Customs, Duties and Taxes Cost1)
- (Returns) Governance, Risk, Compliance, Inventory and Overhead Cost1)
- (Returns) Production Cost1)

Unit of Measure: Returns Cost is measured in monetary units. For benchmarking purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Notes:

1) The cost of the returns related order management (return authorization management), transportation, handling, assets and overhead should be included in the respective costs. E.g. Returns related Order Management Labor Cost should be reported as C0.3.018 Order Management Labor Cost. Similarly the labor cost of the labor for the receiving dock of a Return facility is measured in the Sourcing labor cost metric. No returns specific metrics exist for returns-related order management labor costs as the order management labor cost are segregated by supply chain. A return supply chain is a separate supply chain from the revenue generating supply chain that may have caused the return.

Discussion

C0.1.003 Total Warranty Cost (as part of product and process design processes) measures the total warranty cost throughout the lifecycle of the product (this is the time between moment of acquisition and the moment of disposition by the user). The Returns Cost focuses on the initial cost of returns and primarily addresses the cost of returns for errors made in the supply chain. This includes returns costs related to damaged product, defective product (a.k.a. initial quality), order management and fulfillment errors (wrong product delivered, wrong quantities, etc.)

The purpose of Total Cost to Serve (the level-1 cost metric for supply chain) is to measure the cost of servicing the customer. Normal wear and tear as well as product quality issues that exhibit after a

CO.2.007

Returns Cost

'long time of use' are not intended to be included. Organizations interested in managing total warranty cost as part of supply chain are recommended to review the Total Warranty Cost (DC0R)

C0.1.003 Total Warranty Cost and C0.2.007 Returns Cost may have some overlap, as a return of a damaged or defective product immediately after the delivery to the customer may be included in both metrics. This is not a major concern as Warranty Cost is not a component in the calculation of Total Cost to Serve (Returns Cost is a component of Total Cost to Serve).

Hierarchy

C0.3.028	Discounts and Refunds Cost
C0.3.029	Disposition Cost
C0.3.030	Return GRC, Inventory and Overhead Cost

Processes

sR	Return
sSR1	Source Return Defective Product
sDR1	Deliver Return Defective Product
sSR2	Return MR0 Product
sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product
sE	Enable

Practices

BP.161	Enterprise Level Spend Analysis
BP.136	Outsourced Reverse Logistics
BP.142	Remote Return Authorization
BP.169	Beyond Economic Repair (BER) Management

The costs associated with the settlement of a return or defect claim. This may include the net cost of discounts offered for damaged goods, refunding of purchase price for returned goods. The cost of settling a dispute for damages related to a defective product are part of Return Governance, Inventory, Risk, Compliance and Overhead Cost.

Discounts and Refunds Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of C0.1.001 Total Cost to Serve.

Processes

sDR1	Deliver Return Defective Product
sDR1.1	Authorize Defective Product Return
sDR3	Deliver Return Excess Product
sDR3.1	Authorize Excess Product Return

Practices

BP.128	Vendor Recovery
BP.109	Carcass Prepositioning
BP.108	Return Policy Conformance Integration
BP.111	Electronic Technical Orders and Product Specifications
BP.143	Preventive Returns

The costs associated with the disposition of returned goods, deemed no longer recoverable. This may include the cost of hazardous materials removal, waste collection. These are costs that can be uniquely identified as costs for the disposition of returned materials. E.g. the cost of disposition of a car battery or oil from an oil change.

Disposition Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes

sSR1	Source Return Defective Product
sSR1.2	Disposition Defective Product
sDR1	Deliver Return Defective Product
sDR1.1	Authorize Defective Product Return
sSR2.2	Disposition MRO Product
sSR3	Source Return Excess Product
sSR3.2	Disposition Excess Product
sDR3	Deliver Return Excess Product
sDR3.1	Authorize Excess Product Return

Practices

BP.128	Vendor Recovery
BP.127	Automated Alerts for Material Management
BP.087	ABC Inventory Classification
BP.109	Carcass Prepositioning
BP.108	Return Policy Conformance Integration
BP.111	Electronic Technical Orders and Product Specifications
BP.125	Automated Identification/Disposition of Over Shipments
BP.137	Carcass Disassembly
BP.143	Preventive Returns
BP.015	Safety Stock Planning

The governance, risk management, compliance, inventory and overhead costs allocated to returns processes. This may include cost of supporting organizations, e.g. Human Resources department, Legal department, Quality department, as well as office supplies and other indirect cost. These costs are primarily related to the decision-making processes and the cost of holding inventories of materials awaiting the completion of the disposition decision. The GRC, Inventory and Overhead costs related to repair, maintenance, overhaul, refurbishment, transportation and disposition (sale, waste disposal, return) are reported in the Make, Source and Deliver related cost metric. Example costs include:

- Inventory carrying cost - such as depreciation, shrinkage, theft
- Risk mitigation cost - such as insurance
- Compliance cost - local, national and international
- Quality management cost
- Process improvement cost
- Costs of office supplies

Return Governance, Risk, Compliance, Inventory and Overhead Cost is measured in monetary units. For benchmark purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Processes	
sSR1	Source Return Defective Product
sSR2	Return MRO Product
sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product
Practices	
BP.137	Carcass Disassembly
BP.109	Carcass Prepositioning
BP.111	Electronic Technical Orders and Product Specifications
BP.124	Return Shipment Insurance
BP.125	Automated Identification/Disposition of Over Shipments
BP.127	Automated Alerts for Material Management
BP.143	Preventive Returns
BP.174	Supply Chain Risk Assessment
BP.169	Beyond Economic Repair (BER) Management
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis

Depreciated1). The cost of direct materials, direct labor and overhead associated with the acquisition or production of finished goods. Cost of direct materials include the cost of purchased materials or goods and may include the cost of transportation, duties, taxes, insurance etc. required to bring the materials to the point of use. Direct labor cost include the cost of personnel performing tasks associated with producing the final product. Labor cost includes: wages, income taxes (federal, national, state, regional, and local), and employer contributions to health insurance, social security and retirement plans. Overhead includes the indirect cost related to producing the final product and are generally allocated based on normal capacity or expected volumes.

Calculation: Cost of Goods Sold is calculated as the sum of:

- Direct Labor (CO.3.013 Direct Labor Cost)
- Direct Materials (CO.3.009 Direct Materials Cost)
- Overhead Cost2) (CO.3.014 + CO.3.015 + CO.3.016 + CO.3.017)

Unit of Measure: Cost of Goods Sold is measured in monetary units. For benchmarking purposes these costs may be reported as a percentage of CO.1.001 Total Cost to Serve.

Notes:

- 1) The importance of this metric has been lowered starting SCOR 11, due to the different interpretations of companies of the definition of COGS. There is no consensus globally, nationally, within industries and often even within large corporations about the calculation of COGS. This significantly lowers the value of using COGS in benchmarks (external and potentially internal). SCC recommends the usage of Cost to Serve and the associated diagnostic metrics for supply chain management purposes. Improving Cost to Serve and its diagnostic metrics will improve Cost of Goods Sold.
- 2) The calculation of the Overhead component may differ from the sum of the metrics listed for your supply chain as Overhead is not well defined as noted.

Processes

sM	Make
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sE7	Manage Supply Chain Network

Practices

BP.161	Enterprise Level Spend Analysis
BP.131	Alternative Supplier Benchmarking
BP.132	Issue Invitation to Tender (Quote)
BP.148	3-Way Delivery Verification
BP.169	Beyond Economic Repair (BER) Management

Asset Management

AM.1.1

Cash-To-Cash Cycle Time

The time it takes for an investment made to flow back into a company after it has been spent for raw materials. For services, this represents the time from the point where a company pays for the resources consumed in the performance of a service to the time that the company received payment from the customer for those services.

Calculation

Cash-To-Cash Cycle Time = [Inventory Days of Supply] + [Days Sales Outstanding] - [Days Payable Outstanding] in days.

Data collection

Unlike other SCOR metrics, where data requirements are specified, typically all of the cash-to-cash cycle time source data is already captured by business operating systems:

- general ledger system
- accounts receivable system
- accounts payable system
- purchasing system
- production reporting system
- customer relationship management system

As a result, information is 'calculated' by importing data from these systems and transforming them into the prescribed analytics/information. The transformation is accomplished using business rules.

Discussion

Cash-to-cash Cycle Time is a value metric used to measure how efficiently a company manages its working capital assets. This metric is a generally accepted Supply Chain metric within many industries and is used to benchmark supply chain asset management performance. The Cash-to-Cash Cycle time is measured by converting into days the supply of inventory in stock and the number of days outstanding for accounts receivable and accounts payable. The inventory days of supply is added to the days outstanding for accounts receivable. The accounts payable days outstanding is subtracted from this total to determine the cash-to-cash cycle time. The longer the cash-to-cash cycle, the more current assets needed (relative to current liabilities) since it takes longer to convert inventories and receivables into cash. In other words, the longer the cash-to-cash cycle, the more net working capital required.

Hierarchy

AM.2.1	Days Sales Outstanding
AM.2.2	Inventory Days of Supply
AM.2.3	Days Payable Outstanding

Processes

SCOR	Supply Chain
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver

AM.1.1

Cash-To-Cash Cycle Time

sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sSR1	Source Return Defective Product

Practices

BP.146	Cross-Docking
BP.006	Consignment Inventory
BP.009	Kanban
BP.010	Min-Max Replenishment
BP.086	Supply Network Planning
BP.087	ABC Inventory Classification
BP.163	Optimized Supplier Count
BP.164	Consignment Inventory Management
BP.165	Convergence of SCOR with Lean and Six Sigma

AM.2.1

Days Sales Outstanding

The length of time from when a sale is made until cash for it is received from customers. The amount of sales outstanding expressed in days.

Calculation

5 point annual average of gross accounts receivable / (total gross annual sales / 365) in days.

Processes

sD2.15 Invoice

sE6 Manage Supply Chain Contracts

AM.2.2

Inventory Days of Supply

The amount of inventory (stock) expressed in days of sales.

Calculation

[5 point rolling average of gross value of inventory at standard cost] / [Annual Cost of Goods Sold (COGS) / 365 in days]

Example: If 2 items a day are sold and 20 items are held in inventory, this represents 10 days (20/2) sales in inventory. (Other names: Days cost-of-sales in inventory, Days sales in inventory). Compare to inverse: Inventory Turns.

Hierarchy

AM.3.16	Inventory Days of Supply - Raw Material
AM.3.17	Inventory Days of Supply - WIP
AM.3.23	Recycle Days of Supply
AM.3.28	Percentage Defective Inventory
AM.3.37	Percentage Excess Inventory
AM.3.44	Percentage Unserviceable MRO Inventory
AM.3.45	Inventory Days of Supply - Finished Goods

Processes

sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements
sP1.4	Establish and Communicate Supply Chain Plans
sS1.4	Transfer Product
sS2.4	Transfer Product
sS3.6	Transfer Product
sE7	Manage Supply Chain Network

Practices

BP.127	Automated Alerts for Material Management
BP.161	Enterprise Level Spend Analysis
BP.006	Consignment Inventory
BP.138	Theory of Constraints
BP.007	Baseline Inventory Monitoring
BP.008	Slow-moving Inventory Monitoring
BP.009	Kanban
BP.010	Min-Max Replenishment
BP.013	Item Rationalization
BP.086	Supply Network Planning
BP.087	ABC Inventory Classification

AM.2.2

Inventory Days of Supply

BP.156 Collaborative Planning, Forecasting and Replenishment (CPFR)

BP.162 Long Term Supplier Agreement/Partnership

BP.164 Consignment Inventory Management

AM.2.3

Days Payable Outstanding

The length of time from purchasing materials, labor and/or conversion resources until cash payments must be made expressed in days. (Other names: Average payment period for materials, Days purchases in accounts payable, Days outstanding in accounts payable)

Calculation

[5 point rolling average of gross accounts payable (AP)] / [total gross annual material purchases / 365].

The '5 point rolling average' calculation uses a combination of both historical and forward-looking data. This means that the rolling average value has to be calculated based on the average over the four previous quarters and the projection for the current or next quarter.

Processes

sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sE6	Manage Supply Chain Contracts

Practices

BP.005	Self-Invoicing
BP.148	3-Way Delivery Verification

AM.1.2

Return on Supply Chain Fixed Assets

Return on Supply Chain Fixed Assets measures the return an organization receives on its invested capital in supply chain fixed assets. This includes the fixed assets used in Plan, Source, Make, Deliver, and Return.

Calculation

Return on Supply Chain Fixed Assets = $([\text{Supply Chain Revenue}] - [\text{Total Cost to Serve}]) / [\text{Supply-Chain Fixed Assets}]$

Data collection

Unlike other SCOR metrics, where data requirements are specified, typically all of the required source data is already captured by business operating systems:

- general ledger system
- accounts receivable system
- accounts payable system
- purchasing system
- production reporting system
- customer relationship management system

As a result, information is 'calculated' by importing data from these systems and transforming them into the prescribed analytics/information. The transformation is accomplished using business rules. In order to measure Return on Supply Chain Fixed Assets, the investment in supply chain capital assets needs to be known. This requires a clear understanding of what is a "supply chain fixed asset". The SCOR sE5 process element is used since it is focused on managing supply chain capital assets. The value of these assets is the denominator of the metric.

Discussion

The return on supply chain fixed assets is measured by monetizing the supply chain revenue, cost of goods sold and supply chain management costs to determine the profit from the respective supply chain. This amount is divided by the supply chain fixed assets to determine the return generated from the respective supply chain. "Supply Chain Revenue" is used in the metric rather than just Net Revenue. There is a need for a more specific "revenue" number than "Net Revenue" for use in the "Supply Chain Revenue" level-2 metric. Net Revenue could include revenue from sources other than the supply chain, such as investments, leasing real estate, court settlements, etc...

Supply Chain Revenue will be used and will be only the portion of Net Revenue that is generated by the specific supply chain being measured and analyzed. Range of fixed assets used in an organization that have the character of permanency rather than being rapidly replaced (or expensed); examples include land, warehouse, trucks, buildings, investments, and plant and machinery. Fixed assets used to operate the Supply Chain in each of the categories (sP, sS, sM, sD, sR) are managed by the sE5 process. A Revised Capital Plan is an output of the Manage Supply Chain Fixed Assets (sE5) process and would contain supply chain capital asset information that could be used in measuring the Supply Chain Fixed Asset Value.

Hierarchy

AM.2.5 Supply Chain Fixed Assets

Processes

SCOR Supply Chain

AM.1.2**Return on Supply Chain Fixed Assets**

sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sSR1	Source Return Defective Product
sDR1	Deliver Return Defective Product
sSR2	Return MRO Product
sDR2	Deliver Return MRO Product
sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product
Practices	
BP.117	Embed Specialized Services
BP.086	Supply Network Planning
BP.087	ABC Inventory Classification
BP.165	Convergence of SCOR with Lean and Six Sigma

AM.2.4

Supply Chain Revenue

Operating revenue generated from a supply chain. This does not include non-operating revenue, such as leasing real estate, investments, court settlements, sale of office buildings, etc.

Practices	
BP.050	Customer Incentives / Promotions for Large Inventory Purchases
BP.056	Supplier Raw Material Quality Improvement
BP.058	Inventory Management Training
BP.026	Improve S&OP process
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.030	Inventory Record Accuracy
BP.031	Stock keeping Unit (SKU) Rationalization/Cost of Sales Analysis
BP.032	Reduce / Write-off Slow Moving Inventory
BP.033	Traditional Demand Forecasting Improvement
BP.034	Extend Inventory Planning using Collaboration (Key Suppliers)
BP.036	Consignment Inventory with Key Suppliers
BP.037	Manufacturing Direct/Drop Shipment
BP.038	Batch Size Reduction
BP.039	Right Size Frequency of Production Wheel
BP.040	MTO Order Fulfillment Strategy
BP.041	Transportation Optimization
BP.042	Regular Review of Procurement Terms and Conditions
BP.043	Consignment Inventory Reduction
BP.044	Inventory Financing Evaluation
BP.045	Delay Inbound Supplier Shipments
BP.046	Expedite Outbound Customer Shipments
BP.047	Finished Goods Inventory Postponement
BP.048	Inventory incentives / promotions for customers
BP.051	Embed Inventory Management Goals
BP.052	Design for Logistics (DFL) Management
BP.053	Manufacturing Reliability Improvement
BP.054	Manufacturing Quality Improvements for Return Reduction
BP.055	Freight Carrier Delivery Performance Evaluation
BP.059	Employee Incentives for Effective Inventory Management
BP.060	Order Lead Time Corrective Action

AM.2.4

Supply Chain Revenue

BP.061	Reduce Non-Strategic Inventory Level
BP.062	Master Data Accuracy
BP.063	Optimize Sourcing Decisions to Local Source Point
BP.064	Safety Stock Reduction
BP.065	Seasonal Packaging Reduction/Removal
BP.066	Returns Policy to Reduce Returns Inventory
BP.067	Returns Inventory Reduction
BP.069	Raw Materials Receiving Process
BP.070	Planning/scheduling inventory training
BP.071	Freight Costs and Inventory Stocking Optimization

AM.2.5

Supply Chain Fixed Assets

The sum of the costs associated with Plan, Source, Make, Deliver, and Return Fixed Assets

Hierarchy

AM.3.11	Deliver Fixed Asset Value
AM.3.18	Make Fixed Asset Value
AM.3.20	Plan Fixed Asset Value
AM.3.24	Return Fixed Asset Value
AM.3.27	Source Fixed Asset Value

Practices

BP.130	Identification of Obsolete Capital Assets
--------	---

1.5.12

AM.1.3

Return on Working Capital

Return on working capital is a measurement which assesses the magnitude of investment relative to a company's working capital position versus the revenue generated from a supply chain. Components include accounts receivable, accounts payable, inventory, supply chain revenue, cost of goods sold and supply chain management costs.

Calculation

Return on Working Capital = $([\text{Supply Chain Revenue}] - [\text{Total Cost to Serve}]) / ([\text{Inventory}] + [\text{Accounts Receivable}] - [\text{Accounts Payable}])$

Data collection

Unlike other SCOR metrics, where data requirements are specified, typically all of the required source data is already captured by business operating systems:

- general ledger system
- accounts receivable system
- accounts payable system
- purchasing system
- production reporting system
- customer relationship management system

As a result, information is 'calculated' by importing data from these systems and transforming them into the prescribed analytics/information. The transformation is accomplished using business rules.

Discussion

The return on working capital is measured by monetizing the supply chain profit and dividing into the calculated amount the supply chain working capital position. "Supply Chain Revenue" is used in the metric rather than just Net Revenue. There is a need for a more specific "revenue" number than "Net Revenue" for use in the "Supply Chain Revenue" level-2 metric. Net Revenue could include revenue from sources other than the supply chain, such as investments, leasing real estate, court settlements, etc... Supply Chain Revenue will be used and will be only the portion of Net Revenue that is generated by the specific supply chain being measured and analyzed.

Hierarchy

AM.2.6 Accounts Payable (Payables Outstanding)

AM.2.7 Accounts Receivable (Sales Outstanding)

AM.2.8 Inventory

Processes

SCOR Supply Chain

sP1 Plan Supply Chain

sP2 Plan Source

sP3 Plan Make

sP4 Plan Deliver

sS1 Source Stocked Product

sS2 Source Make-to-Order Product

sS3 Source Engineer-to-Order Product

sM1 Make-to-Stock

AM.1.3

Return on Working Capital

sM2	Make-to-Order
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sSR1	Source Return Defective Product
sDR1	Deliver Return Defective Product
sSR2	Return MRO Product
sDR2	Deliver Return MRO Product
sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product
<hr/>	
Practices	
BP.059	Employee Incentives for Effective Inventory Management
BP.050	Customer Incentives / Promotions for Large Inventory Purchases
BP.056	Supplier Raw Material Quality Improvement
BP.058	Inventory Management Training
BP.065	Seasonal Packaging Reduction/Removal
BP.026	Improve S&OP process
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.030	Inventory Record Accuracy
BP.031	Stock keeping Unit (SKU) Rationalization/Cost of Sales Analysis
BP.032	Reduce / Write-off Slow Moving Inventory
BP.033	Traditional Demand Forecasting Improvement
BP.034	Extend Inventory Planning using Collaboration (Key Suppliers)
BP.036	Consignment Inventory with Key Suppliers
BP.037	Manufacturing Direct/Drop Shipment
BP.038	Batch Size Reduction
BP.039	Right Size Frequency of Production Wheel
BP.040	MTO Order Fulfillment Strategy
BP.041	Transportation Optimization
BP.042	Regular Review of Procurement Terms and Conditions
BP.043	Consignment Inventory Reduction
BP.044	Inventory Financing Evaluation

AM.1.3

Return on Working Capital

BP.045	Delay Inbound Supplier Shipments
BP.046	Expedite Outbound Customer Shipments
BP.047	Finished Goods Inventory Postponement
BP.048	Inventory incentives / promotions for customers
BP.051	Embed Inventory Management Goals
BP.052	Design for Logistics (DFL) Management
BP.053	Manufacturing Reliability Improvement
BP.054	Manufacturing Quality Improvements for Return Reduction
BP.055	Freight Carrier Delivery Performance Evaluation
BP.060	Order Lead Time Corrective Action
BP.061	Reduce Non-Strategic Inventory Level
BP.062	Master Data Accuracy
BP.063	Optimize Sourcing Decisions to Local Source Point
BP.064	Safety Stock Reduction
BP.066	Returns Policy to Reduce Returns Inventory
BP.067	Returns Inventory Reduction
BP.068	Supplier Delivery Performance Analysis
BP.069	Raw Materials Receiving Process
BP.070	Planning/scheduling inventory training
BP.071	Freight Costs and Inventory Stocking Optimization
BP.086	Supply Network Planning
BP.087	ABC Inventory Classification
BP.165	Convergence of SCOR with Lean and Six Sigma

AM.2.6

Accounts Payable (Payables Outstanding)

The amount of purchased materials, labor and/or conversion resources that are to be paid (accounts payable).

Calculation

The [5 point rolling average of gross accounts payable (A/P)] in \$.

Notes

The '5 point rolling average' calculation uses a combination of both historical and forward-looking data. This means that the rolling average value has to be calculated based on the average over the four previous quarters and the projection for the current or next quarter. The 5 point rolling average calculation is: [Sum of the 4 previous quarters + projection for next quarter) / 5]

Practices

BP.161 Enterprise Level Spend Analysis

BP.148 3-Way Delivery Verification

AM.2.7

Accounts Receivable (Sales Outstanding)

The amount of accounts receivable outstanding expressed in dollars.

Calculation

The [5 point rolling average of gross accounts receivable (AR)] in \$.

The amount of inventory (stock) expressed in dollars.

Calculation

The [5 point rolling average of gross value of inventory at standard cost] in \$.

Practices	
BP.055	Freight Carrier Delivery Performance Evaluation
BP.161	Enterprise Level Spend Analysis
BP.050	Customer Incentives / Promotions for Large Inventory Purchases
BP.056	Supplier Raw Material Quality Improvement
BP.058	Inventory Management Training
BP.026	Improve S&OP process
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.030	Inventory Record Accuracy
BP.031	Stock keeping Unit (SKU) Rationalization/Cost of Sales Analysis
BP.032	Reduce / Write-off Slow Moving Inventory
BP.033	Traditional Demand Forecasting Improvement
BP.034	Extend Inventory Planning using Collaboration (Key Suppliers)
BP.036	Consignment Inventory with Key Suppliers
BP.037	Manufacturing Direct/Drop Shipment
BP.038	Batch Size Reduction
BP.039	Right Size Frequency of Production Wheel
BP.040	MTO Order Fulfillment Strategy
BP.041	Transportation Optimization
BP.042	Regular Review of Procurement Terms and Conditions
BP.043	Consignment Inventory Reduction
BP.044	Inventory Financing Evaluation
BP.045	Delay Inbound Supplier Shipments
BP.046	Expedite Outbound Customer Shipments
BP.047	Finished Goods Inventory Postponement
BP.048	Inventory incentives / promotions for customers
BP.051	Embed Inventory Management Goals
BP.052	Design for Logistics (DFL) Management
BP.053	Manufacturing Reliability Improvement
BP.054	Manufacturing Quality Improvements for Return Reduction

AM.2.8

Inventory

BP.059	Employee Incentives for Effective Inventory Management
BP.060	Order Lead Time Corrective Action
BP.061	Reduce Non-Strategic Inventory Level
BP.062	Master Data Accuracy
BP.063	Optimize Sourcing Decisions to Local Source Point
BP.064	Safety Stock Reduction
BP.065	Seasonal Packaging Reduction/Removal
BP.066	Returns Policy to Reduce Returns Inventory
BP.067	Returns Inventory Reduction
BP.068	Supplier Delivery Performance Analysis
BP.069	Raw Materials Receiving Process
BP.070	Planning/scheduling inventory training
BP.071	Freight Costs and Inventory Stocking Optimization
BP.130	Identification of Obsolete Capital Assets

Level-3 Metrics		
AM.3.2	<p>% of material that has a valid supplier take-back program for recycling or reuse.</p> <p>% of the product content that has a supplier take-back program for recycling or reuse.</p>	<ul style="list-style-type: none"> • sS3.1 Identify Sources of Supply
AM.3.3	<p>% of materials that are recyclable/ reusable</p> <p>% of the product content that is recyclable or reusable</p>	<ul style="list-style-type: none"> • sS3.1 Identify Sources of Supply
AM.3.4	<p>% of packaging/shipping materials reused internally</p> <p>The percent of scrap from packaging that is immediately reused in the packaging process</p>	<ul style="list-style-type: none"> • sM2.4 Package
AM.3.5	<p>% of production materials reused</p> <p>The percent of scrap from production that is immediately reused in the production process</p>	<ul style="list-style-type: none"> • sM1.3 Produce and Test • sM2.3 Produce and Test • sM3.4 Produce and Test
AM.3.6	<p>% of products consisting of previously used components</p> <p>The weight of recycled material in the product as a percent of total product weight</p>	<ul style="list-style-type: none"> • sM1.3 Produce and Test • sM2.3 Produce and Test • sM3.4 Produce and Test
AM.3.8	<p>Average age of Excess Inventory</p> <p>Average age of Excess Inventory in days</p>	<ul style="list-style-type: none"> • sSR3 Source Return Excess Product
AM.3.9	<p>Capacity Utilization</p> <p>A measure of how intensively a resource is being used to produce a good or service. Some factors that should be considered are internal manufacturing capacity, constraining processes, direct labor availability and key components/materials availability.</p>	<ul style="list-style-type: none"> • sM1.1 Schedule Production Activities • sM1.3 Produce and Test • sM1.4 Package • sM2.1 Schedule Production Activities • sM2.3 Produce and Test • sM2.4 Package • sM3.2 Schedule Production Activities • sM3.4 Produce and Test • sM3.5 Package • sE4 Manage Supply Chain Human Resources • sE5 Manage Supply Chain Assets
AM.3.12	<p>Deliver Return Cycle Time</p> <p>The average time associated with returns.</p>	<ul style="list-style-type: none"> • sDR1 Deliver Return Defective Product • sDR2 Deliver Return MRO Product
AM.3.14	<p>Hazardous materials used during production process as a % of all materials</p>	<ul style="list-style-type: none"> • sM1.3 Produce and Test • sM2.3 Produce and Test • sM3.4 Produce and Test

AM

	The % of material (by weight) issued for production that is classified as hazardous material	
AM.3.15	Hazardous waste as % of total waste The % of waste (by weight) generated from production that is classified as hazardous material	<ul style="list-style-type: none"> • sM1.7 Waste Disposal • sM2.7 Waste Disposal • sM3.8 Waste Disposal
AM.3.16	Inventory Days of Supply - Raw Material Value of raw materials / (COGS / 365) in days.	<ul style="list-style-type: none"> • sS1 Source Stocked Product • sS2 Source Make-to-Order Product • sS3 Source Engineer-to-Order Product
AM.3.17	Inventory Days of Supply - WIP Total value of Work in Process / (COGS / 365) in days. WIP = Work In Process.	<ul style="list-style-type: none"> • sM2 Make-to-Order • sM3 Engineer-to-Order • sD1 Deliver Stocked Product • sD2 Deliver Make-to-Order Product • sD3 Deliver Engineer-to-Order Product
AM.3.19	Packaging as % of total material The % by weight of packaging material to total raw material weight	<ul style="list-style-type: none"> • sM1.2 Issue Material • sM2.2 Issue Sourced/In-Process Product • sM3.3 Issue Sourced/In-Process Product
AM.3.21	Rebuild or recycle rate Number of returned products that are rebuilt or recycled as a percent of the total number of products returned	<ul style="list-style-type: none"> • sSR1 Source Return Defective Product • sSR1.5 Return Defective Product • sSR2 Return MRO Product
AM.3.22	Recyclable waste as % of total waste The % of waste (by weight) generated from production that is recyclable	<ul style="list-style-type: none"> • sM1 Make-to-Stock • sM2 Make-to-Order • sM3 Engineer-to-Order
AM.3.25	Return for Recycle Rate Number of returns that are for recycling or re use as a per cent of the total number of products returned	<ul style="list-style-type: none"> • sDR3 Deliver Return Excess Product
AM.3.26	Return Rate Weight of products returned divided by the weight of product shipped	<ul style="list-style-type: none"> • sDR1 Deliver Return Defective Product
AM.3.28	Percentage Defective Inventory The value of defective product inventory as a percentage of the value of total inventory (%) Calculation $[Total\ Defective\ Product\ Inventory\ Value] / [Total\ Inventory\ Value] \times 100\%$	<ul style="list-style-type: none"> • sSR1 Source Return Defective Product • sDR1 Deliver Return Defective Product

AM.3.29	<p>Percentage Defective Inventory in Disposition The value of defective product awaiting a disposition decision as a percentage of the value of the total defective product inventory (%) Calculation $[\text{Value of Defective Inventory in Disposition Stage}] / [\text{Total Inventory Value}] \times 100\%$</p>	<ul style="list-style-type: none"> • sSR1.1 Identify Defective Product Condition • sSR1.2 Disposition Defective Product • sSR2.2 Disposition MRO Product
AM.3.30	<p>Percentage Defective Inventory in Return Authorization The value of defective product awaiting return authorization as a percentage of the total defective product inventory value (%) Calculation $[\text{Value of Defective Product Inventory in Request Return Authorization Stage}] / [\text{Total Defective Product Inventory Value}] \times 100\%$</p>	<ul style="list-style-type: none"> • sSR1.3 Request Defective Product Return Authorization
AM.3.31	<p>Percentage Defective Product Inventory in Transportation The value of defective product inventory in transportation as a percentage of total defective product inventory (%) Calculation $[\text{Value of Defective Product Inventory in Physical Return and Transportation Stage}] / [\text{Total Defective Product Inventory Value}] \times 100\%$</p>	<ul style="list-style-type: none"> • sSR1.5 Return Defective Product
AM.3.32	<p>Percentage Defective Product Inventory in Scheduling The value of defective product inventory awaiting scheduling as a percentage of the total defective product inventory value (%) Calculation $[\text{Value of Defective Product in Scheduling Stage}] / [\text{Total Defective Product Inventory Value}] \times 100\%$</p>	<ul style="list-style-type: none"> • sSR1.4 Schedule Defective Product Shipment
AM.3.33	<p>Percentage Excess Inventory in Disposition Inventory Awaiting Return in the disposition decision stage. Calculation $[\text{Excess Inventory in Disposition Stage}] / [\text{Total Inventory Value}] \times 100\%$</p>	<ul style="list-style-type: none"> • sSR3.2 Disposition Excess Product
AM.3.34	<p>Percentage Excess Inventory in Transportation Excess process in physical return and transportation stage as a percentage of total excess product inventory (%) Calculation $[\text{Value of excess product inventory in physical return and transportation stage}] / [\text{Total excess inventory value}] \times 100\%$</p>	<ul style="list-style-type: none"> • sSR3.5 Return Excess Product
AM.3.35	<p>Percentage Excess Inventory in Request Return Authorization Inventory Awaiting Return Authorization (%) Calculation $[\text{Value of excess product in request return authorization stage}] / [\text{Value of total excess inventory}] \times 100\%$</p>	<ul style="list-style-type: none"> • sSR3.3 Request Excess Product Return Authorization

AM

AM.3.36	Percentage Excess Inventory in Identification Inventory awaiting return in the identification stage as a percentage of total excess inventory (%) Calculation $[\text{Value of Excess Inventory in Identification Stage}] / [\text{Total Inventory Value}] \times 100\%$	<ul style="list-style-type: none"> • sSR3.1 Identify Excess Product Condition
AM.3.37	Percentage Excess Inventory The value of excess inventory as a percentage of the value of total inventory (%) Calculation $[\text{Value of Excess Inventory}] / [\text{Total Inventory Value}] \times 100\%$	<ul style="list-style-type: none"> • sSR3 Source Return Excess Product • sDR3 Deliver Return Excess Product
AM.3.38	Percentage Excess Inventory in Scheduling Percentage of excess inventory awaiting scheduling the return (%) Calculation $[\text{Value of Excess Product Inventory in Scheduling Stage}] / [\text{Total Excess Product Inventory Value}] \times 100\%$	<ul style="list-style-type: none"> • sSR3.4 Schedule Excess Product Shipment
AM.3.39	Percentage Unserviceable MRO Inventory in Disposition The value of unserviceable MRO Inventory in disposition stage as a percentage of total MRO inventory value (%) Calculation $[\text{Value of Unserviceable MRO Inventory in Disposition Stage}] / [\text{Total MRO Inventory Value}] \times 100\%$	<ul style="list-style-type: none"> • sSR2.2 Disposition MRO Product • sDR2 Deliver Return MRO Product
AM.3.40	Percentage Unserviceable MRO Inventory in Transportation The value of unserviceable MRO inventory in transportation as a percentage of the total MRO inventory value (%) Calculation $[\text{Value of Unserviceable MRO Inventory in Physical Return and Transportation Stage}] / [\text{Total MRO Inventory Value}] \times 100\%$	<ul style="list-style-type: none"> • sSR2.5 Return MRO Product
AM.3.41	Percentage Unserviceable MRO Inventory in Return Authorization The value of unserviceable MRO inventory awaiting return authorization as a percentage of the total MRO inventory value (%) Calculation $[\text{Value of Unserviceable MRO Inventory in Request Return Authorization Stage}] / [\text{Total MRO Inventory Value}] \times 100\%$	<ul style="list-style-type: none"> • sSR2.3 Request MRO Return Authorization
AM.3.42	Percentage Unserviceable MRO Inventory in Identification The value of unserviceable MRO Inventory awaiting identification as a percentage of total MRO inventory value (%) Calculation $[\text{Value of Unserviceable MRO Inventory in Identification Stage}] / [\text{Total MRO Inventory Value}] \times 100\%$	<ul style="list-style-type: none"> • sSR2.1 Identify MRO Product Condition

AM.3.43	Percentage Unserviceable MRO Inventory in Scheduling The value of unserviceable MRO inventory awaiting scheduling as a percentage of the total MRO inventory value (%) Calculation [Value of Unserviceable MRO inventory in Scheduling Stage] / [Total MRO Inventory Value] x 100%	<ul style="list-style-type: none">• sSR2.4 Schedule MRO Shipment
AM.3.45	Inventory Days of Supply - Finished Goods Finished goods inventory days of supply are calculated as gross finished goods inventory / (value of transfers / 365 days) in days.	<ul style="list-style-type: none">• sD1 Deliver Stocked Product• sD2 Deliver Make-to-Order Product• sD3 Deliver Engineer-to-Order Product

Processes

Introduction to Processes

A process is a unique activity performed to meet pre-defined outcomes. The processes in SCOR have been identified as unique processes a supply chain requires to execute in order to support its primary objective to fulfill customer orders. For each unique process SCOR only has one representation †.

SCOR recognizes 6 major processes (level-1 processes):

Plan

The Plan processes describe the activities associated with developing plans to operate the supply chain. The Plan processes include the gathering of requirements, gathering of information on available resources, balancing requirements and resources to determine planned capabilities and gaps in demand or resources and identify actions to correct these gaps.

Source

The Source processes describe the ordering (or scheduling of deliveries) and receipt of goods and services. The Source process embodies the issuance of purchase orders or scheduling deliveries, receiving, validation and storage of goods and accepting the invoice from the supplier. With the exception for Sourcing Engineer-to-Order goods or services, all supplier identification, qualification and contract negotiation processes are not described using Source process elements. See DCOR (www.supply-chain.org/dcor).

Make

The Make processes describe the activities associated with the conversion of materials or creation of the content for services. Conversion of materials is used rather than 'production' or 'manufacturing' as Make represents all types of material conversions: Assembly, Chemical processing, Maintenance, Repair, Overhaul, Recycling, Refurbishment, Remanufacturing and other common names for material conversion processes. As a general guideline: These processes are recognized by the fact that 1 or more item numbers go in and 1 or more different item numbers come out of this process.

Deliver

The Deliver processes describe the activities associated with the creation, maintenance and fulfillment of customer orders. The Deliver process embodies the receipt, validation and creation of customer orders, scheduling order delivery, pick, pack and shipment and invoicing the customer. The sD4 Deliver Retail process provides a simplified view of Source and Deliver processes operated in a Make-to-Stock-only retail operation.

Return

The Return processes describe the activities associated with the reverse flow of goods. The Return process embodies the identification of the need to return, the disposition decision making, the scheduling of the return and the shipment and receipt of the returned goods. Repair, recycling, refurbishment and remanufacturing processes are not described using Return process elements. See Make.

Enable

The Enable processes describe the associated with the management of the supply chain. Enable processes include management of business rules, performance management, data management, resource management, facilities management, contract management, supply chain network management, managing regulatory compliance and risk management.

For each level-1 process 3 or more differentiating level-2 process categorizations exist. Each level-2 process contains level-3 process elements. These hierarchical relationships provide classification of processes.

† It is recognized that some processes are duplicated throughout the SCOR model. This includes processes: sD1.13, sD1.14, sD2.13, sD2.14, sD3.13, sD3.14, sD4.1, sD4.7.

Plan

sP

Plan

The processes associated with determining requirements and corrective actions to achieve supply chain objectives.

Hierarchy

sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return

Metrics

CO.1.001	Total Cost to Serve
CO.2.001	Planning Cost

2.1.1

sP1

Plan Supply Chain

The development and establishment of courses of action over specified time periods that represent a projected appropriation of supply chain resources to meet supply chain requirements for the longest time fence constraints of supply resources.

Hierarchy

sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements
sP1.4	Establish and Communicate Supply Chain Plans

Metrics

RS.1.1	Order Fulfillment Cycle Time
RS.3.98	Plan Cycle Time
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost
CO.3.002	Planning Automation Cost
CO.3.003	Planning Property, Plant and Equipment Cost
CO.3.004	Planning GRC and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital

Practices

BP.018	ABC Inventory Classification System
BP.013	Item Rationalization
BP.016	Supply Network Planning
BP.019	Demand Planning
BP.020	Demand Management
BP.021	Sales and Operations Planning
BP.024	Supply Chain Optimization(SCO)
BP.026	Improve S&OP process
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.030	Inventory Record Accuracy
BP.031	Stock keeping Unit (SKU) Rationalization/Cost of Sales Analysis
BP.032	Reduce / Write-off Slow Moving Inventory

2.1.2

sP1

Plan Supply Chain

BP.033	Traditional Demand Forecasting Improvement
BP.034	Extend Inventory Planning using Collaboration (Key Suppliers)
BP.035	Business Rule Review
BP.036	Consignment Inventory with Key Suppliers
BP.037	Manufacturing Direct/Drop Shipment
BP.038	Batch Size Reduction
BP.039	Right Size Frequency of Production Wheel
BP.040	MTO Order Fulfillment Strategy
BP.041	Transportation Optimization
BP.042	Regular Review of Procurement Terms and Conditions
BP.043	Consignment Inventory Reduction
BP.044	Inventory Financing Evaluation
BP.045	Delay Inbound Supplier Shipments
BP.046	Expedite Outbound Customer Shipments
BP.047	Finished Goods Inventory Postponement
BP.048	Inventory incentives / promotions for customers
BP.050	Customer Incentives / Promotions for Large Inventory Purchases
BP.051	Embed Inventory Management Goals
BP.052	Design for Logistics (DFL) Management
BP.053	Manufacturing Reliability Improvement
BP.054	Manufacturing Quality Improvements for Return Reduction
BP.055	Freight Carrier Delivery Performance Evaluation
BP.056	Supplier Raw Material Quality Improvement
BP.058	Inventory Management Training
BP.059	Employee Incentives for Effective Inventory Management
BP.060	Order Lead Time Corrective Action
BP.061	Reduce Non-Strategic Inventory Level
BP.062	Master Data Accuracy
BP.063	Optimize Sourcing Decisions to Local Source Point
BP.064	Safety Stock Reduction
BP.065	Seasonal Packaging Reduction/Removal
BP.066	Returns Policy to Reduce Returns Inventory
BP.070	Planning/scheduling inventory training
BP.071	Freight Costs and Inventory Stocking Optimization
BP.086	Supply Network Planning
BP.087	ABC Inventory Classification
BP.098	Mobile Access of Information

2.1.3

sP1

Plan Supply Chain

BP.102	Pick List Generation
BP.105	Task Management
BP.115	Transportation Management System
BP.116	Expedited Logistics
BP.122	Vendor Managed Inventory (VMI)
BP.145	Vendor Collaboration
BP.153	Bar coding/RFID

2.1.4

sP1

Plan Supply Chain

Workflow

sP1.1

Identify, Prioritize & Aggregate Supply Chain Requirements

The process of identifying, aggregating, and prioritizing, all sources of demand for the integrated supply chain of a product or service at the appropriate level, horizon and interval. The sales forecast is comprised of the following concepts: sales forecasting level, time horizon, and time interval. The sales forecasting level is the focal point in the corporate hierarchy where the forecast is needed at the most generic level. i.e. Corporate forecast, Divisional forecast, Product Line forecast, SKU, SKU by Location. The sales forecasting time horizon generally coincides with the time frame of the plan for which it was developed i.e. Annual, 1-5 years, 1- 6 months, Daily, Weekly, Monthly. The sales forecasting time interval generally coincides with how often the plan is updated, i.e. Daily, Weekly, Monthly, and Quarterly.

Metrics	
RL.3.37	Forecast Accuracy
RS.3.44	Identify, Prioritize, and Aggregate Supply Chain Requirements Cycle Time
Practices	
BP.013	Item Rationalization
BP.014	Demand Planning & Forecasting
BP.019	Demand Planning
BP.020	Demand Management
BP.021	Sales and Operations Planning
BP.024	Supply Chain Optimization(SCO)
BP.086	Supply Network Planning
BP.090	Days of Supply Based MRP Proposal Management
BP.094	Characteristics-based Forecasting
BP.145	Vendor Collaboration
People	
HS.0029	Customer Relationship Management (CRM)
HS.0037	Demand Management

Workflow

sP1.2

Identify, Prioritize & Aggregate Supply Chain Resources

The process of identifying, prioritizing, and aggregating, as a whole with constituent parts, all sources of supply that are required and add value in the supply chain of a product or service at the appropriate level, horizon and interval.

Metrics	
RS.3.39	Identify, Assess, and Aggregate Supply Chain Resources Cycle Time
AM.2.2	Inventory Days of Supply
Practices	
BP.013	Item Rationalization
BP.015	Safety Stock Planning
BP.021	Sales and Operations Planning
BP.024	Supply Chain Optimization(SCO)
BP.085	Safety Stock Planning
BP.086	Supply Network Planning
BP.087	ABC InventoryClassification
BP.091	Work Center Load Evaluation
BP.158	Make-to-Stock Goods Receipt
BP.159	Electronic Data Interchange(EDI)
People	
HS.0058	Inventory Management
HS.0077	MPS Methodologies and Techniques
HS.0145	Supply Planning

sP1.2

Identify, Prioritize & Aggregate Supply Chain Resources

Workflow

sP1.3

Balance Supply Chain Resources with SC Requirements

The process of identifying and measuring the gaps and imbalances between demand and resources in order to determine how to best resolve the variances through marketing, pricing, packaging, warehousing, outsource plans or some other action that will optimize service, flexibility, costs, assets, (or other supply chain inconsistencies) in an iterative and collaborative environment. The process of developing a time-phased course of action that commits supply-chain resources to meet supply-chain requirements.

Metrics	
RL.3.36	Fill Rate
RS.3.15	Balance Supply Chain Resources with Supply Chain Requirements Cycle Time
AM.2.2	Inventory Days of Supply
Practices	
BP.007	Baseline Inventory Monitoring
BP.008	Slow-moving Inventory Monitoring
BP.013	Item Rationalization
BP.015	Safety Stock Planning
BP.021	Sales and Operations Planning
BP.049	Lean Planning
BP.085	Safety Stock Planning
BP.086	Supply Network Planning
BP.087	ABC Inventory Classification
BP.092	Balance and firm within horizon
People	
HS.0037	Demand Management
Workflow	
sP1.1	Supply Chain Requirements →
sP1.2	Supply Chain Resources →
	→ sP1.3
	Supply Chain Capacity Requirement →
	Workflow →
	→ sE7.1
	→ sP1.4

sP1.4**Establish and Communicate Supply Chain Plans**

The establishment and communication of courses of action over the appropriate time-defined (long-term, annual, monthly, weekly) planning horizon and interval, representing a projected appropriation of supply-chain resources to meet supply chain requirements.

Metrics

RS.3.30	Establish Supply Chain Plans Cycle Time
AM.2.2	Inventory Days of Supply

Practices

BP.016	Supply Network Planning
BP.021	Sales and Operations Planning
BP.093	Publish Production Plan
BP.115	Transportation Management System
BP.145	Vendor Collaboration

People

S.0130	S & OP Plan Communication
--------	---------------------------

Workflow

sP2

Plan Source

The development and establishment of courses of action over specified time periods that represent a projected appropriation of material resources to meet supply chain requirements.

Hierarchy

sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans

Metrics

RS.1.1	Order Fulfillment Cycle Time
RS.3.99	Plan Source Cycle Time
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost
CO.3.002	Planning Automation Cost
CO.3.003	Planning Property, Plant and Equipment Cost
CO.3.004	Planning GRC and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital

Practices

BP.024	Supply Chain Optimization(SCO)
BP.026	Improve S&OP process
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.035	Business Rule Review
BP.037	Manufacturing Direct/Drop Shipment
BP.041	Transportation Optimization
BP.042	Regular Review of Procurement Terms and Conditions
BP.044	Inventory Financing Evaluation
BP.055	Freight Carrier Delivery Performance Evaluation
BP.087	ABC Inventory Classification
BP.095	Bill of Material Audit/Control
BP.096	Logistics & Warehouse Planning
BP.097	Supplier Research

sP2

Plan Source

BP.122	Vendor Managed Inventory (VMI)
BP.146	Cross-Docking
BP.161	Enterprise Level Spend Analysis
BP.162	Long Term Supplier Agreement/Partnership
BP.163	Optimized Supplier Count

Workflow

sP2

Plan Source

sP2.1

Identify, Prioritize & Aggregate Product Requirements

The process of identifying, prioritizing, and considering, as a whole with constituent parts, all sources of demand for a product or service in the supply chain.

Metrics

RL.3.37	Forecast Accuracy
RS.3.41	Identify, Prioritize, and Aggregate Product Requirements Cycle Time

Practices

BP.024	Supply Chain Optimization(SCO)
BP.090	Days of Supply Based MRP Proposal Management
BP.095	Bill of Material Audit/Control
BP.159	Electronic Data Interchange(EDI)

People

HS.0011	Basic Transportation Management
HS.0037	Demand Management
HS.0044	Enterprise Business Process
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0102	Production Planning Capacity Utilization
HS.0124	Risk and exception management
HS.0139	Supplier Relationship Management (SRM)

Workflow

sP2.2

Identify, Assess & Aggregate Product Resources

The process of identifying, evaluating, and considering, as a whole with constituent parts, all material and other resources used to add value in the supply chain for a product or services.

Metrics	
RS.3.38	Identify, Assess, and Aggregate Product Resources Cycle Time
Practices	
BP.024	Supply Chain Optimization(SCO)
BP.087	ABC InventoryClassification
BP.096	Logistics & Warehouse Planning
People	
HS.0011	Basic Transportation Management
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0102	Production Planning Capacity Utilization
HS.0124	Risk and exception management
HS.0139	Supplier Relationship Management (SRM)
Workflow	
sS1.4	Inventory Availability →
sS2.4	Inventory Availability →
sS3.6	Inventory Availability →
sM1.2	Inventory Availability →
sM2.2	Inventory Availability →
sM3.3	Inventory Availability →
sD1.8	Inventory Availability →
sD4.2	Inventory Availability →
Other	Product Availability →
sS1.1	Product On Order →
sS2.1	Product On Order →
sS3.3	Product On Order →

sP2.3

Balance Product Resources with Product Requirements

The process of developing a time-phased course of action that commits resources to meet requirements.

Metrics

RS.3.12	Balance Product Resources with Product Requirements Cycle Time
---------	--

Practices

BP.010	Min-Max Replenishment
BP.013	Item Rationalization
BP.024	Supply Chain Optimization(SCO)
BP.087	ABC Inventory Classification
BP.096	Logistics & Warehouse Planning
BP.097	Supplier Research

People

HS.0010	Basic Finance
HS.0011	Basic Transportation Management
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0102	Production Planning Capacity Utilization
HS.0124	Risk and exception management
HS.0132	Sales and Operations Planning (S&OP)
HS.0139	Supplier Relationship Management (SRM)

Workflow

sP2.4**Establish Sourcing Plans**

The establishment of courses of action over specified time periods that represent a projected appropriation of supply resources to meet sourcing plan requirements.

Metrics	
RS.3.29	Establish Sourcing Plans Cycle Time
Practices	
BP.010	Min-Max Replenishment
BP.013	Item Rationalization
BP.093	Publish Production Plan
BP.096	Logistics & Warehouse Planning
BP.097	Supplier Research
BP.100	Strategic Sourcing
BP.145	Vendor Collaboration
People	
HS.0011	Basic Transportation Management
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0102	Production Planning Capacity Utilization
HS.0124	Risk and exception management
HS.0139	Supplier Relationship Management (SRM)

sP2.4

Establish Sourcing Plans

Workflow

sP3

Plan Make

The development and establishment of courses of action over specified time periods that represent a projected appropriation of production resources to meet production requirements.

Hierarchy

sP3.1	Identify, Prioritize and Aggregate Production Requirements
sP3.2	Identify, Assess and Aggregate Production Resources
sP3.3	Balance Production Resources with Production Requirements
sP3.4	Establish Production Plans

Metrics

RS.1.1	Order Fulfillment Cycle Time
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost
CO.3.002	Planning Automation Cost
CO.3.003	Planning Property, Plant and Equipment Cost
CO.3.004	Planning GRC and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital

Practices

BP.022	MRP I
BP.026	Improve S&OP process
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.035	Business Rule Review
BP.038	Batch Size Reduction
BP.039	Right Size Frequency of Production Wheel
BP.053	Manufacturing Reliability Improvement
BP.054	Manufacturing Quality Improvements for Return Reduction

sP3

Plan Make

Workflow

2.1.21

sP3

Plan Make

2.1.22

sP3.1

Identify, Prioritize and Aggregate Production Requirements

The process of identifying, prioritizing, and considering as a whole with constituent parts, all sources of demand in the creation of a product or service.

Metrics

RL.3.37	Forecast Accuracy
RS.3.42	Identify, Prioritize, and Aggregate Production Requirements Cycle Time

Practices

BP.090	Days of Supply Based MRP Proposal Management
BP.159	Electronic Data Interchange(EDI)
BP.088	360 Degree Closure

People

HS.0058	Inventory Management
HS.0077	MPS Methodologies and Techniques
HS.0102	Production Planning Capacity Utilization

Workflow

sP3.2

Identify, Assess and Aggregate Production Resources

The process of identifying, evaluating, and considering, as a whole with constituent parts, all things that add value in the creation of a product or performance of a service.

Metrics

RS.3.36	Identify, Assess and Aggregate Production Resources Cycle Time
---------	--

Practices

BP.091	Work Center Load Evaluation
--------	-----------------------------

BP.159	Electronic Data Interchange(EDI)
--------	----------------------------------

People

HS.0102	Production Planning Capacity Utilization
---------	--

Workflow

sP3.3

Balance Production Resources with Production Requirements

The process of developing a time-phased course of action that commits creation and operation resources to meet creation and operation requirements.

Metrics

RS.3.13	Balance Production Resources with Production Requirements Cycle Time
---------	--

Practices

BP.013	Item Rationalization
--------	----------------------

BP.092	Balance and firm within horizon
--------	---------------------------------

BP.159	Electronic Data Interchange (EDI)
--------	-----------------------------------

People

HS.0102	Production Planning Capacity Utilization
---------	--

Workflow

The establishment of courses of action over specified time periods that represent a projected appropriation of supply resources to meet production and operating plan requirements.

Metrics

RS.3.28 Establish Production Plans Cycle Time

Practices

BP.013 Item Rationalization

BP.093 Publish Production Plan

People

HS.0102 Production Planning Capacity Utilization

Workflow

sP4**Plan Deliver**

The development and establishment of courses of action over specified time periods that represent a projected appropriation of delivery resources to meet delivery requirements.

Hierarchy

sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.3	Balance Delivery Resources and Capabilities with Delivery Requirements
sP4.4	Establish Delivery Plans

Metrics

RS.1.1	Order Fulfillment Cycle Time
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost
CO.3.002	Planning Automation Cost
CO.3.003	Planning Property, Plant and Equipment Cost
CO.3.004	Planning GRC and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital

Practices

BP.017	Distribution Planning
BP.024	Supply Chain Optimization(SCO)
BP.035	Business Rule Review
BP.105	Task Management
BP.107	Distributed Order Management
BP.116	Expedited Logistics
BP.118	Transportation Management Outsourcing
BP.122	Vendor Managed Inventory (VMI)
BP.146	Cross-Docking

Workflow

2.1.28

sP4

Plan Deliver

sP4.1

Identify, Prioritize and Aggregate Delivery Requirements

The process of identifying, prioritizing, and considering, as a whole with constituent parts, all sources of demand in the delivery of a product or service.

Metrics	
RL.3.37	Forecast Accuracy
RS.3.40	Identify, Prioritize, and Aggregate Delivery Requirements Cycle Time
Practices	
BP.024	Supply Chain Optimization(SCO)
BP.090	Days of Supply Based MRP Proposal Management
BP.102	Pick List Generation
BP.115	Transportation Management System
BP.118	Transportation Management Outsourcing
People	
HS.0009	Bar Code Handling/RFID (if available)
HS.0048	Forecasting
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0070	Logistics network modeling
HS.0091	Planogram usage and strategies
HS.0144	Supply Chain Security
HS.0156	VMI planning and management

sP4.1

Identify, Prioritize and Aggregate Delivery Requirements

Workflow

sP4.2

Identify, Assess and Aggregate Delivery Resources

The process of identifying, evaluating, and considering, as a whole with constituent parts, all things that add value in the delivery of a product or service.

Metrics	
RL.3.37	Forecast Accuracy
RS.3.37	Identify, Assess, and Aggregate Delivery Resources Cycle Time
Practices	
BP.024	Supply Chain Optimization(SCO)
BP.089	Perfect Pick Put away
BP.107	Distributed Order Management
BP.115	Transportation Management System
BP.118	Transportation Management Outsourcing
People	
HS.0009	Bar Code Handling/RFID (if available)
HS.0048	Forecasting
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0070	Logistics network modeling
HS.0144	Supply Chain Security
Workflow	
sP5.4	Deliver Return Requirements
sD1.3	Inventory Availability/Delivery Date
sD2.3	Inventory Availability/Delivery Date
sD1.5	Load Information
sD2.5	Load Information
sD3.5	Load Information
sP3.4	Production Plans
sD3.3	Resource Availability
sP2.4	Sourcing Plans
sP4.2	Delivery Resources and Capabilities
sP4.3	

sP4.3

Balance Delivery Resources and Capabilities with Delivery Requirements

The process of developing a time-phased course of action that commits delivery resources to meet delivery requirements.

Metrics

RL.3.37 Forecast Accuracy

Practices

BP.105 Task Management

BP.118 Transportation Management Outsourcing

People

HS.0048 Forecasting

HS.0058 Inventory Management

HS.0070 Logistics network modeling

HS.0144 Supply Chain Security

Workflow

sP4.4

Establish Delivery Plans

The establishment of courses of action over specified time periods that represent a projected appropriation of delivery resources to meet delivery requirements.

Metrics	
RL.3.36	Fill Rate
RS.3.27	Establish Delivery Plans Cycle Time
Practices	
BP.089	Perfect Pick Put away
BP.093	Publish Production Plan
BP.107	Distributed Order Management
BP.115	Transportation Management System
BP.116	Expedited Logistics
BP.118	Transportation Management Outsourcing
People	
HS.0009	Bar Code Handling/RFID (if available)
HS.0048	Forecasting
HS.0058	Inventory Management
HS.0070	Logistics network modeling
HS.0156	VMI planning and management

sP4.4

Establish Delivery Plans

Workflow

sP5

Plan Return

A strategic or tactical process to establish and adjust courses of action or tasks over specified time periods that represent a projected appropriation of return resources and assets to meet anticipated as well as unanticipated return requirements. The scope includes unplanned returns of sold merchandise as well as planned returns of rotatable products that are refurbished for reissue to customers.

Hierarchy

sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.3	Balance Return Resources with Return Requirements
sP5.4	Establish and Communicate Return Plans

Metrics

RS.1.1	Order Fulfillment Cycle Time
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost
CO.3.002	Planning Automation Cost
CO.3.003	Planning Property, Plant and Equipment Cost
CO.3.004	Planning GRC and Overhead Cost

Practices

BP.017	Distribution Planning
BP.024	Supply Chain Optimization(SCO)
BP.035	Business Rule Review
BP.118	Transportation Management Outsourcing
BP.127	Automated Alerts for Material Management
BP.135	Return Authorization
BP.136	Outsourced Reverse Logistics

sP5

Plan Return

Workflow

sP5

Plan Return

sP5.1

Assess and Aggregate Return Requirements

The process of identifying, evaluating, and considering, as a whole with constituent parts, all sources of demand for the return of a product.

Metrics	
RS.3.43	Identify, Prioritize, and Aggregate Return Requirements Cycle Time
Practices	
BP.024	Supply Chain Optimization(SCO)
BP.090	Days of Supply Based MRP Proposal Management
BP.115	Transportation Management System
BP.118	Transportation Management Outsourcing
BP.127	Automated Alerts for Material Management
BP.135	Return Authorization
BP.136	Outsourced Reverse Logistics
People	
HS.0009	Bar Code Handling/RFID (if available)
HS.0048	Forecasting
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0070	Logistics network modeling
HS.0133	Six Sigma
HS.0144	Supply Chain Security
HS.0156	VMI planning and management

sP5.1

Assess and Aggregate Return Requirements

Workflow

sP5.2

Identify, Assess and Aggregate Return Resources

The process of identifying, evaluating, and consideration for all resources that add value to, execute, or constrain the processes for the return of a product.

Practices

BP.024	Supply Chain Optimization(SCO)
BP.025	Self-Service Warranty Claim Submittal
BP.115	Transportation Management System
BP.127	Automated Alerts for Material Management
BP.136	Outsourced Reverse Logistics

People

HS.0016	Capacity Planning/Management
HS.0048	Forecasting
HS.0050	Import/Export Regulations
HS.0058	Inventory Management
HS.0065	Lean Manufacturing
HS.0070	Logistics network modeling
HS.0133	Six Sigma
HS.0144	Supply Chain Security

Workflow

sP5.3

Balance Return Resources with Return Requirements

The process of developing courses of action that make feasible the commitment the appropriate return resources and or assets to satisfy return requirements.

Metrics

RS.3.14	Balance Return Resources with Return Requirements Cycle Time
---------	--

Practices

BP.135	Return Authorization
BP.136	Outsourced Reverse Logistics

People

HS.0058	Inventory Management
HS.0065	Lean Manufacturing
HS.0067	Linear programming
HS.0121	Returns strategy development
HS.0133	Six Sigma
HS.0144	Supply Chain Security

Workflow

sP5.4**Establish and Communicate Return Plans**

The establishment and communication of courses of action over specified time periods that represent a projected appropriation of required return resources and or assets to meet return process requirements.

Metrics

RS.3.26	Establish and Communicate Return Plans Cycle Time
---------	---

Practices

BP.025	Self-Service Warranty Claim Submittal
BP.093	Publish Production Plan
BP.115	Transportation Management System
BP.135	Return Authorization
BP.136	Outsourced Reverse Logistics

People

HS.0065	Lean Manufacturing
HS.0069	Logistics Management
HS.0120	Return Plan Aggregation
HS.0133	Six Sigma

sP5.4

Establish and Communicate Return Plans

Workflow

Source

sS

Source

The processes associated with ordering, delivery, receipt and transfer of raw material items, subassemblies, product and/or services.

Hierarchy

sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product

Metrics

CO.1.001	Total Cost to Serve
CO.2.002	Sourcing Cost
CO.2.003	Material Landed Cost

2.2.1

sS1

Source Stocked Product

The process of ordering, receiving and transferring raw material items, sub-assemblies, product and or services based on aggregated demand requirements. The intention of Source-to-Stock is to maintain a pre-determined level of inventory for these materials, sub-assemblies or products. No customer reference or customer order detail is exchanged with the supplier, attached to or marked on the product, or recorded in the warehousing or ERP system for Source-to-Stock products. Examples of alternative or related names for Source-to-Stock are: replenishment inventory, drip parts, kan-ban, andon, and bulk or generic stock.

Hierarchy	
sS1.1	Schedule Product Deliveries
sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS1.5	Authorize Supplier Payment
Metrics	
RS.1.1	Order Fulfillment Cycle Time
RS.2.1	Source Cycle Time
AG.3.9	Additional source volumes obtained in 30 days
AG.3.40	Current Purchase Order Cycle Times
AG.3.42	Current Source Volume
AG.3.46	Demand sourcing-supplier constraints
CO.2.002	Sourcing Cost
CO.3.005	Sourcing Labor Cost
CO.3.006	Sourcing Automation Cost
CO.3.007	Sourcing Property, Plant and Equipment Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.2.003	Material Landed Cost
CO.3.009	Purchased Materials Cost
CO.3.010	Material Transportation Cost
CO.3.011	Material Customs, Duties, Taxes and Tariffs Cost
CO.3.012	Material Risk and Compliance Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.2.3	Days Payable Outstanding
AM.3.16	Inventory Days of Supply - Raw Material

sS1

Source Stocked Product

Practices

BP.006	Consignment Inventory
BP.035	Business Rule Review
BP.056	Supplier Raw Material Quality Improvement
BP.131	Alternative Supplier Benchmarking
BP.132	Issue Invitation to Tender(Quote)
BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.144	Purchase Order Management
BP.145	Vendor Collaboration
BP.147	Receiving Goods Inspection
BP.148	3-Way Delivery Verification
BP.161	Enterprise Level Spend Analysis
BP.163	Optimized Supplier Count

Workflow

2.2.3

sS1

Source Stocked Product

sS1.1

Schedule Product Deliveries

Scheduling and managing the execution of the individual deliveries of product against an existing contract or purchase order. The requirements for product releases are determined based on the detailed sourcing plan or other types of product pull signals.

Metrics	
RL.3.27	% Schedules Changed within Supplier's Lead Time
RS.3.9	Average Days per Engineering Change
RS.3.10	Average Days per Schedule Change
RS.3.11	Average Release Cycle of Changes
RS.3.122	Schedule Product Deliveries Cycle Time
Practices	
BP.009	Kanban
BP.010	Min-Max Replenishment
BP.041	Transportation Optimization
BP.043	Consignment Inventory Reduction
BP.122	Vendor Managed Inventory (VMI)
BP.139	Vendor Managed Inventory (VMI)
BP.144	Purchase Order Management
BP.145	Vendor Collaboration
People	
HS.0012	Benchmarking
HS.0035	Delivery Balancing
HS.0048	Forecasting
HS.0069	Logistics Management
HS.0074	Master Scheduling
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0083	Order Management
HS.0093	Prioritization
HS.0094	Procurement
HS.0103	Production Scheduling
HS.0135	Solicitation/Competitive Bidding Process
HS.0139	Supplier Relationship Management (SRM)

sS1.1

Schedule Product Deliveries

Workflow

The process and associated activities of receiving product to contract requirements.

Metrics	
RL.3.18	% Orders/ Lines Processed Complete
RL.3.20	% Orders/ Lines Received On-Time To Demand Requirement
RL.3.22	% Orders/ lines received with correct packaging
RL.3.23	% Orders/ Lines Received with Correct Shipping Documents
RS.3.113	Receiving Product Cycle Time
Practices	
BP.006	Consignment Inventory
BP.012	Lot Tracking
BP.068	Supplier Delivery Performance Analysis
BP.069	Raw Materials Receiving Process
BP.164	Consignment Inventory Management
People	
HS.0001	3-way Receiving Match
HS.0009	Bar Code Handling/RFID (if available)
HS.0027	Cross Docking
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0046	ERP Systems
HS.0049	ID & Damage Inspection
HS.0058	Inventory Management
HS.0066	Legislation and Standards
HS.0069	Logistics Management
HS.0071	Logistics/Freight
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0106	Property Control and Disposition
HS.0119	Return Management
HS.0139	Supplier Relationship Management (SRM)

sS1.2

Receive Product

Workflow

sS1.3

Verify Product

The process and actions required determining product conformance to requirements and criteria.

Metrics	
RL.3.19	% Orders/ Lines Received Defect Free
RL.3.21	% Orders/ lines received with correct content
RL.3.24	% Orders/lines received damage free
RS.3.140	Verify Product Cycle Time
Practices	
BP.006	Consignment Inventory
BP.069	Raw Materials Receiving Process
BP.147	Receiving Goods Inspection
BP.164	Consignment Inventory Management
People	
HS.0002	Acceptance testing
HS.0009	Bar Code Handling/RFID (if available)
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0049	ID & Damage Inspection
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0081	Office automation tools
HS.0106	Property Control and Disposition
HS.0108	Quality Management
HS.0112	Requirements acceptance criteria
HS.0113	Requirements allocation
HS.0114	Requirements change control & change notification
HS.0115	Requirements criteria, verification methods & tools
HS.0116	Requirements defect notification
HS.0117	Requirements justification / rationale
HS.0118	Requirements syntax, attributes, & baselines
HS.0119	Return Management
HS.0155	Verification Strategies

sS1.3

Verify Product

Workflow

2.2.10

The transfer of accepted product to the appropriate stocking location within the supply chain. This includes all of the activities associated with repackaging, staging, transferring and stocking product. For service this is the transfer or application of service to the final customer or end user.

Metrics	
RL.3.25	% Product Transferred On-Time to Demand Requirement
RL.3.26	% Product Transferred without Transaction Errors
RS.3.139	Transfer Product Cycle Time
AM.2.2	Inventory Days of Supply
Practices	
BP.006	Consignment Inventory
BP.011	Production Line Sequencing
BP.069	Raw Materials Receiving Process
BP.164	Consignment Inventory Management
People	
HS.0009	Bar Code Handling/RFID (if available)
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0065	Lean Manufacturing
HS.0066	Legislation and Standards
HS.0069	Logistics Management
HS.0079	MRP Systems
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0086	Packaging
HS.0106	Property Control and Disposition
HS.0108	Quality Management
HS.0119	Return Management
HS.0139	Supplier Relationship Management (SRM)

sS1.4

Transfer Product

Workflow

2.2.12

sS1.5

Authorize Supplier Payment

The process of authorizing payments and paying suppliers for product or services. This process includes invoice collection, invoice matching and the issuance of checks.

Metrics

RS.3.8	Authorize Supplier Payment Cycle Time
--------	---------------------------------------

Practices

BP.006	Consignment Inventory
BP.148	3-Way Delivery Verification
BP.164	Consignment Inventory Management

People

HS.0019	Change Notice Development
HS.0022	Contract Management
HS.0024	Cost/Price Analysis
HS.0034	Discrepancy Reporting and Resolution
HS.0074	Master Scheduling
HS.0139	Supplier Relationship Management (SRM)

Workflow

sS2

Source Make-to-Order Product

The processes of ordering and receiving product or material that is ordered (and may be configured) only when required by a specific customer order. The intention of Source-to-Order is to maintain inventory ordered (and/or configured) specifically for customer orders only. The product is ordered, received and identified in stock using this customer order reference (order designated inventory). The product is typically identifiable throughout the sourcing process, by the reference to the customer order attached to or marked on the product or packaging and in the warehouse management or ERP system. Examples of alternative or related names for Source-to-Order are: purchase-to-order, special ordering (retail industry), kitting and line sequencing (manufacturing industries).

Hierarchy

sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS2.3	Verify Product
sS2.4	Transfer Product
sS2.5	Authorize Supplier Payment

Metrics

RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
RS.2.1	Source Cycle Time
AG.3.9	Additional source volumes obtained in 30 days
AG.3.40	Current Purchase Order Cycle Times
AG.3.42	Current Source Volume
AG.3.46	Demand sourcing-supplier constraints
CO.2.002	Sourcing Cost
CO.3.005	Sourcing Labor Cost
CO.3.006	Sourcing Automation Cost
CO.3.007	Sourcing Property, Plant and Equipment Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.2.003	Material Landed Cost
CO.3.009	Purchased Materials Cost
CO.3.010	Material Transportation Cost
CO.3.011	Material Customs, Duties, Taxes and Tariffs Cost
CO.3.012	Material Risk and Compliance Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.2.3	Days Payable Outstanding

sS2

Source Make-to-Order Product

AM.3.16 Inventory Days of Supply - Raw Material

Practices

- BP.013 Item Rationalization
- BP.035 Business Rule Review
- BP.131 Alternative Supplier Benchmarking
- BP.132 Issue Invitation to Tender(Quote)
- BP.136 Outsourced Reverse Logistics
- BP.144 Purchase Order Management
- BP.145 Vendor Collaboration
- BP.148 3-Way Delivery Verification
- BP.161 Enterprise Level Spend Analysis
- BP.163 Optimized Supplier Count

Workflow

2.2.15

sS2

Source Make-to-Order Product

sS2.1

Schedule Product Deliveries

Scheduling and managing the execution of the individual deliveries of product against the contract. The requirements for product deliveries are determined based on the detailed sourcing plan. This includes all aspects of managing the contract schedule including prototypes, qualifications or service deployment.

Metrics	
RL.3.27	% Schedules Changed within Supplier's Lead Time
RS.3.9	Average Days per Engineering Change
RS.3.10	Average Days per Schedule Change
RS.3.11	Average Release Cycle of Changes
RS.3.122	Schedule Product Deliveries Cycle Time
Practices	
BP.011	Production Line Sequencing
BP.041	Transportation Optimization
BP.043	Consignment Inventory Reduction
BP.122	Vendor Managed Inventory (VMI)
BP.144	Purchase Order Management
BP.145	Vendor Collaboration
People	
HS.0001	3-way Receiving Match
HS.0012	Benchmarking
HS.0021	Consignment Agreement Development
HS.0022	Contract Management
HS.0034	Discrepancy Reporting and Resolution
HS.0035	Delivery Balancing
HS.0048	Forecasting
HS.0056	Interpreting Specifications
HS.0063	Labor Costs Verification
HS.0065	Lean Manufacturing
HS.0069	Logistics Management
HS.0074	Master Scheduling
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0083	Order Management
HS.0087	Payment Processing
HS.0093	Prioritization
HS.0094	Procurement
HS.0103	Production Scheduling

2.2.17

sS2.1

Schedule Product Deliveries

HS.0108	Quality Management
HS.0125	Risk Assessment
HS.0138	Subcontracting Types (FFP, CP, CPAF, Performance Based)
HS.0139	Supplier Relationship Management (SRM)
HS.0154	Vendor Managed Inventory
HS.0158	Warranty Return and Repair

Workflow

sS2.2

Receive Product

The process and associated activities of receiving product to contract requirements.

Metrics	
RL.3.18	% Orders/ Lines Processed Complete
RL.3.20	% Orders/ Lines Received On-Time To Demand Requirement
RL.3.22	% Orders/ lines received with correct packaging
RL.3.23	% Orders/ Lines Received with Correct Shipping Documents
RS.3.113	Receiving Product Cycle Time
Practices	
BP.011	Production Line Sequencing
BP.012	Lot Tracking
BP.068	Supplier Delivery Performance Analysis
BP.069	Raw Materials Receiving Process
BP.147	Receiving Goods Inspection
People	
HS.0001	3-way Receiving Match
HS.0009	Bar Code Handling/RFID (if available)
HS.0013	Blanket purchase order process
HS.0020	Competitive Bidding
HS.0027	Cross Docking
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0046	ERP Systems
HS.0049	ID & Damage Inspection
HS.0058	Inventory Management
HS.0066	Legislation and Standards
HS.0069	Logistics Management
HS.0071	Logistics/Freight
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0083	Order Management
HS.0106	Property Control and Disposition
HS.0119	Return Management
HS.0139	Supplier Relationship Management (SRM)

sS2.2

Receive Product

Workflow

sS2.3

Verify Product

The process and actions required determining product conformance to requirements and criteria.

Metrics	
RL.3.19	% Orders/ Lines Received Defect Free
RL.3.21	% Orders/ lines received with correct content
RL.3.24	% Orders/lines received damage free
RS.3.140	Verify Product Cycle Time
Practices	
BP.011	Production Line Sequencing
BP.069	Raw Materials Receiving Process
BP.147	Receiving Goods Inspection
People	
HS.0002	Acceptance testing
HS.0108	Quality Management
HS.0112	Requirements acceptance criteria
HS.0115	Requirements criteria, verification methods & tools
HS.0117	Requirements justification / rationale
HS.0118	Requirements syntax, attributes, & baselines
HS.0155	Verification Strategies
Workflow	
sS2.2	———— Receipt Verification —————→ sS2.3 sS2.4

sS2.4

Transfer Product

The transfer of accepted product to the appropriate stocking location within the supply chain. This includes all of the activities associated with repackaging, staging, transferring, and stocking product and or application of service.

Metrics	
RL.3.25	% Product Transferred On-Time to Demand Requirement
RL.3.26	% Product Transferred without Transaction Errors
RS.3.139	Transfer Product Cycle Time
AM.2.2	Inventory Days of Supply
Practices	
BP.011	Production Line Sequencing
BP.069	Raw Materials Receiving Process
People	
HS.0009	Bar Code Handling/RFID (if available)
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0065	Lean Manufacturing
HS.0066	Legislation and Standards
HS.0069	Logistics Management
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0086	Packaging
HS.0106	Property Control and Disposition
HS.0108	Quality Management
HS.0119	Return Management
HS.0139	Supplier Relationship Management (SRM)

sS2.4

Transfer Product

Workflow

2.2.23

sS2.5

Authorize Supplier Payment

The process of authorizing payments and paying suppliers for product or services. This process includes invoice collection, invoice matching and the issuance of checks.

Metrics

RS.3.8	Authorize Supplier Payment Cycle Time
--------	---------------------------------------

Practices

BP.148	3-Way Delivery Verification
--------	-----------------------------

People

HS.0001	3-way Receiving Match
HS.0002	Acceptance testing
HS.0022	Contract Management
HS.0034	Discrepancy Reporting and Resolution
HS.0036	Delivery Scheduling
HS.0046	ERP Systems
HS.0061	Item Master/BOM/BoL Interpretation
HS.0063	Labor Costs Verification
HS.0069	Logistics Management
HS.0074	Master Scheduling
HS.0087	Payment Processing
HS.0108	Quality Management
HS.0139	Supplier Relationship Management (SRM)
HS.0158	Warranty Return and Repair

Workflow

sS3**Source Engineer-to-Order Product**

The processes of identifying and selecting sources of supply, negotiating, validating, scheduling, ordering and receiving parts, assemblies or specialized products or services that are designed, ordered and/or built based on the requirements or specifications of a specific customer order.

Hierarchy

sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product
sS3.7	Authorize Supplier Payment

Metrics

RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
RS.2.1	Source Cycle Time
AG.3.9	Additional source volumes obtained in 30 days
AG.3.40	Current Purchase Order Cycle Times
AG.3.42	Current Source Volume
AG.3.46	Demand sourcing-supplier constraints
CO.2.002	Sourcing Cost
CO.3.005	Sourcing Labor Cost
CO.3.006	Sourcing Automation Cost
CO.3.007	Sourcing Property, Plant and Equipment Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.2.003	Material Landed Cost
CO.3.009	Purchased Materials Cost
CO.3.010	Material Transportation Cost
CO.3.011	Material Customs, Duties, Taxes and Tariffs Cost
CO.3.012	Material Risk and Compliance Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.2.3	Days Payable Outstanding
AM.3.16	Inventory Days of Supply - Raw Material

sS3

Source Engineer-to-Order Product

Practices

- BP.035 Business Rule Review
- BP.100 Strategic Sourcing
- BP.101 Purchasing/Procurement Strategy
- BP.131 Alternative Supplier Benchmarking
- BP.132 Issue Invitation to Tender(Quote)
- BP.134 Supplier Evaluation using Robust Evaluation Tool.
- BP.144 Purchase Order Management
- BP.145 Vendor Collaboration
- BP.148 3-Way Delivery Verification
- BP.161 Enterprise Level Spend Analysis
- BP.163 Optimized Supplier Count

Workflow

sS3

Source Engineer-to-Order Product

sS3.1

Identify Sources of Supply

The identification and qualification of potential suppliers capable of designing and delivering product that will meet all of the required product specifications.

Metrics	
RS.3.35	Identify Sources of Supply Cycle Time
AM.3.2	% of material that has a valid
AM.3.3	% of materials that are recyclable/ reusable
Practices	
BP.100	Strategic Sourcing
BP.101	Purchasing/Procurement Strategy
BP.131	Alternative Supplier Benchmarking
BP.132	Issue Invitation to Tender(Quote)
BP.134	Supplier Evaluation using Robust Evaluation Tool.
People	
HS.0004	Advertising Methodologies
HS.0010	Basic Finance
HS.0022	Contract Management
HS.0033	Data management
HS.0042	Enabling Technology
HS.0043	Engineering
HS.0045	Environmental Requirements
HS.0050	Import/Export Regulations
HS.0054	Intellectual Property/Proprietary Data
HS.0076	Milestone/Performance Payments
HS.0094	Procurement
HS.0097	Product Development (PDR, CDR)
HS.0105	Project Management
HS.0108	Quality Management
HS.0125	Risk Assessment
HS.0134	Solicitation Methods
HS.0135	Solicitation/Competitive Bidding Process
HS.0139	Supplier Relationship Management (SRM)
HS.0158	Warranty Return and Repair

sS3.1

Identify Sources of Supply

Workflow

sS3.2

Select Final Supplier and Negotiate

The identification of the final supplier(s) based on the evaluation of RFQs, supplier qualifications and the generation of a contract defining the costs and terms and conditions of product availability.

Metrics	
RL.3.17	% of suppliers with an EMS or ISO 14001 certification
RS.3.125	Select Supplier and Negotiate Cycle Time
Practices	
BP.068	Supplier Delivery Performance Analysis
BP.069	Raw Materials Receiving Process
BP.134	Supplier Evaluation using Robust Evaluation Tool.
People	
HS.0004	Advertising Methodologies
HS.0010	Basic Finance
HS.0012	Benchmarking
HS.0022	Contract Management
HS.0023	Controls and Compliance
HS.0033	Data management
HS.0036	Delivery Scheduling
HS.0042	Enabling Technology
HS.0045	Environmental Requirements
HS.0050	Import/Export Regulations
HS.0054	Intellectual Property/Proprietary Data
HS.0076	Milestone/Performance Payments
HS.0094	Procurement
HS.0125	Risk Assessment
HS.0135	Solicitation/Competitive Bidding Process
HS.0139	Supplier Relationship Management (SRM)
HS.0147	Technical Evaluation
HS.0158	Warranty Return and Repair

sS3.2

Select Final Supplier and Negotiate

Workflow

sS3.3

Schedule Product Deliveries

Scheduling and managing the execution of the individual deliveries of product against the contract. The requirements for product deliveries are determined based on the detailed sourcing plan. This includes all aspects of managing the contract schedule including prototypes and qualifications.

Metrics	
RL.3.27	% Schedules Changed within Supplier's Lead Time
RS.3.9	Average Days per Engineering Change
RS.3.10	Average Days per Schedule Change
RS.3.11	Average Release Cycle of Changes
RS.3.122	Schedule Product Deliveries Cycle Time
Practices	
BP.011	Production Line Sequencing
BP.041	Transportation Optimization
BP.069	Raw Materials Receiving Process
BP.122	Vendor Managed Inventory (VMI)
BP.144	Purchase Order Management
BP.145	Vendor Collaboration
People	
HS.0010	Basic Finance
HS.0012	Benchmarking
HS.0019	Change Notice Development
HS.0021	Consignment Agreement Development
HS.0022	Contract Management
HS.0023	Controls and Compliance
HS.0024	Cost/Price Analysis
HS.0034	Discrepancy Reporting and Resolution
HS.0035	Delivery Balancing
HS.0036	Delivery Scheduling
HS.0048	Forecasting
HS.0050	Import/Export Regulations
HS.0056	Interpreting Specifications
HS.0065	Lean Manufacturing
HS.0069	Logistics Management
HS.0074	Master Scheduling
HS.0076	Milestone/Performance Payments

sS3.3

Schedule Product Deliveries

HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0083	Order Management
HS.0093	Prioritization
HS.0094	Procurement
HS.0103	Production Scheduling
HS.0108	Quality Management
HS.0125	Risk Assessment
HS.0135	Solicitation/Competitive Bidding Process
HS.0138	Subcontracting Types (FFP, CP, CPAF, Performance Based)
HS.0139	Supplier Relationship Management (SRM)
HS.0154	Vendor Managed Inventory
HS.0158	Warranty Return and Repair

Workflow

sS3.4

Receive Product

The process and associated activities of receiving product to contract requirements.

Metrics	
RL.3.18	% Orders/ Lines Processed Complete
RL.3.20	% Orders/ Lines Received On-Time To Demand Requirement
RL.3.22	% Orders/ lines received with correct packaging
RL.3.23	% Orders/ Lines Received with Correct Shipping Documents
RS.3.113	Receiving Product Cycle Time
Practices	
BP.011	Production Line Sequencing
BP.069	Raw Materials Receiving Process
BP.147	Receiving Goods Inspection
People	
HS.0001	3-way Receiving Match
HS.0009	Bar Code Handling/RFID (if available)
HS.0027	Cross Docking
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0046	ERP Systems
HS.0049	ID & Damage Inspection
HS.0058	Inventory Management
HS.0066	Legislation and Standards
HS.0069	Logistics Management
HS.0071	Logistics/Freight
HS.0080	MSDS/CoC/Bol/Environmental Interpretation
HS.0106	Property Control and Disposition
HS.0119	Return Management
HS.0139	Supplier Relationship Management (SRM)

sS3.4

Receive Product

Workflow

sS3.5

Verify Product

The process and actions required determining product conformance to requirements and criteria.

Metrics	
RL.3.19	% Orders/ Lines Received Defect Free
RL.3.21	% Orders/ lines received with correct content
RL.3.24	% Orders/lines received damage free
RS.3.140	Verify Product Cycle Time
Practices	
BP.011	Production Line Sequencing
BP.147	Receiving Goods Inspection
People	
HS.0002	Acceptance testing
HS.0009	Bar Code Handling/RFID (if available)
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0049	ID & Damage Inspection
HS.0065	Lean Manufacturing
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0081	Office automation tools
HS.0106	Property Control and Disposition
HS.0108	Quality Management
HS.0112	Requirements acceptance criteria
HS.0113	Requirements allocation
HS.0114	Requirements change control & change notification
HS.0115	Requirements criteria, verification methods & tools
HS.0116	Requirements defect notification
HS.0117	Requirements justification / rationale
HS.0118	Requirements syntax, attributes, & baselines
HS.0119	Return Management
HS.0155	Verification Strategies
Workflow	

sS3.6

Transfer Product

The transfer of accepted product to the appropriate stocking location within the supply chain. This includes all of the activities associated with repackaging, staging, transferring, and stocking product.

Metrics	
RL.3.25	% Product Transferred On-Time to Demand Requirement
RL.3.26	% Product Transferred without Transaction Errors
RS.3.139	Transfer Product Cycle Time
AM.2.2	Inventory Days of Supply
Practices	
BP.011	Production Line Sequencing
People	
HS.0009	Bar Code Handling/RFID (if available)
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0066	Legislation and Standards
HS.0069	Logistics Management
HS.0080	MSDS/CoC/BoL/Environmental Interpretation
HS.0086	Packaging
HS.0106	Property Control and Disposition
HS.0108	Quality Management
HS.0119	Return Management
HS.0139	Supplier Relationship Management (SRM)

sS3.6

Transfer Product

Workflow

sS3.7

Authorize Supplier Payment

The process of authorizing payments and paying suppliers for product or services. This process includes invoice collection, invoice matching and the issuance of checks.

Metrics

RS.3.8	Authorize Supplier Payment Cycle Time
--------	---------------------------------------

Practices

BP.005	Self-Invoicing
--------	----------------

BP.148	3-Way Delivery Verification
--------	-----------------------------

People

HS.0001	3-way Receiving Match
---------	-----------------------

HS.0002	Acceptance testing
---------	--------------------

HS.0022	Contract Management
---------	---------------------

HS.0034	Discrepancy Reporting and Resolution
---------	--------------------------------------

HS.0036	Delivery Scheduling
---------	---------------------

HS.0046	ERP Systems
---------	-------------

HS.0061	Item Master/BOM/BoL Interpretation
---------	------------------------------------

HS.0063	Labor Costs Verification
---------	--------------------------

HS.0069	Logistics Management
---------	----------------------

HS.0074	Master Scheduling
---------	-------------------

HS.0087	Payment Processing
---------	--------------------

HS.0108	Quality Management
---------	--------------------

HS.0139	Supplier Relationship Management (SRM)
---------	--

HS.0158	Warranty Return and Repair
---------	----------------------------

Workflow

Make

sM

Make

The process of adding value to products through mixing, separating, forming, machining, and chemical processes.

Hierarchy

sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order

Metrics

CO.1.001	Total Cost to Serve
CO.2.004	Production Cost
CO.2.008	Cost of Goods Sold

2.3.1

sM1

Make-to-Stock

The process of manufacturing in a make-to-stock environment adds value to products through mixing, separating, forming, machining, and chemical processes. Make to stock products are intended to be shipped from finished goods or 'off the shelf', can be completed prior to receipt of a customer order, and are generally produced to a planned schedule in accordance with a sales forecast. No customer reference or customer order detail or specification is attached to production orders, attached to or marked on the product, or recorded in the shop floor management or ERP system for Make-to-Stock products.

Hierarchy	
sM1.1	Schedule Production Activities
sM1.2	Issue Material
sM1.3	Produce and Test
sM1.4	Package
sM1.5	Stage Product
sM1.6	Release Product to Deliver
sM1.7	Waste Disposal
Metrics	
RL.3.58	Yield
RS.1.1	Order Fulfillment Cycle Time
RS.2.2	Make Cycle Time
RS.3.21	Current manufacturing order cycle time
AG.2.2	Upside Make Flexibility
AG.2.7	Upside Make Adaptability
AG.2.12	Downside Make Adaptability
AG.3.2	% of labor used in manufacturing, not used in direct activity
AG.3.38	Current Make Volume
CO.2.004	Production Cost
CO.3.014	Production (Direct) Labor Cost
CO.3.015	Production Automation Cost
CO.3.016	Production Property, Plant and Equipment Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.2.008	Cost of Goods Sold
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.22	Recyclable waste as % of total waste

sM1

Make-to-Stock

Practices

- BP.003 Single-Minute Exchange of Die(SMED)
- BP.035 Business Rule Review
- BP.040 MTO Order Fulfillment Strategy
- BP.098 Mobile Access of Information
- BP.153 Bar coding/RFID

Workflow

sM1

Make-to-Stock

sM1.1

Schedule Production Activities

Given plans for the production of specific parts, products, or formulations in specified quantities and planned availability of required sourced products, the scheduling of the operations to be performed in accordance with these plans. Scheduling includes sequencing, and, depending on the factory layout, any standards for setup and run. In general, intermediate production activities are coordinated prior to the scheduling of the operations to be performed in producing a finished product.

Metrics

RL.3.49	Schedule Achievement
RS.3.123	Schedule Production Activities Cycle Time
AM.3.9	Capacity Utilization

Practices

BP.011	Production Line Sequencing
BP.088	360 Degree Closure
BP.172	Production Scheduling Optimization Using Enabling Technologies

People

HS.0065	Lean Manufacturing
HS.0082	Optimization
HS.0103	Production Scheduling

Workflow

sM1.2

Issue Material

The selection and physical movement of sourced/in-process product (e.g., raw materials, fabricated components, subassemblies, required ingredients or intermediate formulations) from a stocking location (e.g., stockroom, a location on the production floor, a supplier) to a specific point of use location. Issuing product includes the corresponding system transaction. The Bill of Materials/routing information or recipe/production instructions will determine the products to be issued to support the production operation(s).

Metrics	
RS.3.49	Issue Material Cycle Time
AM.3.19	Packaging as % of total material
Practices	
BP.009	Kanban
BP.011	Production Line Sequencing
BP.012	Lot Tracking
BP.152	Automated Data Capture(ADC)
BP.171	Mixed Mode/Reverse Material Issue
People	
HS.0058	Inventory Management
HS.0065	Lean Manufacturing
HS.0088	Physical Capability

sM1.2

Issue Material

Workflow

2.3.7

sM1.3

Produce and Test

The series of activities performed upon sourced/in-process product to convert it from the raw or semi-finished state to a state of completion and greater value. The processes associated with the validation of product performance to ensure conformance to defined specifications and requirements.

Metrics

RL.3.36	Fill Rate
RL.3.55	Warranty and Returns
RL.3.56	Warranty Costs
RL.3.58	Yield
RL.3.59	Yield Variability
RS.3.4	Asset Turns
RS.3.101	Produce and Test Cycle Time
AM.3.5	% of production materials reused
AM.3.6	% of products consisting of previously used components
AM.3.9	Capacity Utilization
AM.3.14	Hazardous materials used during production process as a % of all materials

Practices

BP.012	Lot Tracking
BP.152	Automated Data Capture(ADC)

People

HS.0043	Engineering
HS.0065	Lean Manufacturing
HS.0099	Production

Workflow

sM1.4

Package

The series of activities that containerize completed products for storage or sale to end-users. Within certain industries, packaging may include cleaning or sterilization.

Metrics

RL.3.31	Compliance Documentation Accuracy
RL.3.55	Warranty and Returns
RL.3.56	Warranty Costs
RL.3.58	Yield
RS.3.4	Asset Turns
RS.3.142	Package Cycle Time
AM.3.9	Capacity Utilization

Practices

BP.012	Lot Tracking
BP.152	Automated Data Capture(ADC)

People

HS.0079	MRP Systems
HS.0086	Packaging

Workflow

sM1.5

Stage Product

The movement of packaged products into a temporary holding location to await movement to a finished goods location. Products that are made to order may remain in the holding location to await shipment per the associated customer order. The movement to finished goods is part of the Deliver process.

Metrics

RS.3.128 Stage Finished Product Cycle Time

Practices

BP.088 360 Degree Closure

People

HS.0046 ERP Systems

HS.0058 Inventory Management

HS.0065 Lean Manufacturing

HS.0069 Logistics Management

Workflow

sM1.6

Release Product to Deliver

Activities associated with post-production documentation, testing, or certification required prior to delivery of finished product to customer. Examples include assembly of batch records for regulatory agencies, laboratory tests for potency or purity, creating certificate of analysis, and sign-off by the quality organization.

Metrics

RL.3.1 # of complaints regarding missing environmental documentation

RL.3.2 # of recordkeeping related NOVs

RS.3.114 Release Finished Product to Deliver Cycle Time

Practices

BP.089 Perfect Pick Putaway

People

HS.0006 Asset Management

HS.0046 ERP Systems

HS.0058 Inventory Management

HS.0069 Logistics Management

HS.0108 Quality Management

Workflow

sM1.7

Waste Disposal

Activities associated with collecting and managing waste produced during the produce and test process including scrap material and non-conforming product.

Metrics

RL.3.57	Waste Processing Errors
RS.3.141	Waste accumulation time
AM.3.15	Hazardous waste as % of total waste

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0160	Waste Management
---------	------------------

Workflow

The process of manufacturing in a make-to-order environment adds value to products through mixing, separating, forming, machining, and chemical processes for a specific customer order. Products are completed, built or configured only in response to a customer order, the customer order reference is attached to the production order, attached to or marked on the product upon completion of the make process and referenced when transferring the product to Deliver. The product is identifiable throughout the Make process, as made for a specific customer order.

Examples of alternative or related names for Make-to-Order are: Build-to-Order (BTO), Assemble-to-Order (ATO), Configure-to-Order (CTO), and postponement.

Hierarchy

sM2.1	Schedule Production Activities
sM2.2	Issue Sourced/In-Process Product
sM2.3	Produce and Test
sM2.4	Package
sM2.5	Stage Finished Product
sM2.6	Release Finished Product to Deliver
sM2.7	Waste Disposal

Metrics

RL.1.1	Perfect Order Fulfillment
RL.3.58	Yield
RS.2.2	Make Cycle Time
RS.3.21	Current manufacturing order cycle time
AG.2.2	Upside Make Flexibility
AG.2.7	Upside Make Adaptability
AG.2.12	Downside Make Adaptability
AG.3.2	% of labor used in manufacturing, not used in direct activity
AG.3.38	Current Make Volume
CO.2.004	Production Cost
CO.3.014	Production (Direct) Labor Cost
CO.3.015	Production Automation Cost
CO.3.016	Production Property, Plant and Equipment Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.2.008	Cost of Goods Sold
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.17	Inventory Days of Supply - WIP

sM2

Make-to-Order

AM.3.22 Recyclable waste as % of total waste

Practices

- BP.003 Single-Minute Exchange of Die(SMED)
- BP.035 Business Rule Review
- BP.040 MTO Order Fulfillment Strategy
- BP.098 Mobile Access of Information
- BP.153 Bar coding/RFID

Workflow

2.3.14

sM2

Make-to-Order

2.3.15

sM2.1

Schedule Production Activities

Given plans for the production of specific parts, products, or formulations in specific quantities and planned availability of required sourced products, the scheduling of the operations to be performed in accordance with these plans. Scheduling includes sequencing, and, depending on the factory layout, any standards for setup and run. In general intermediate production activities are coordinated prior to the scheduling of the operations to be performed in producing a finished product.

Metrics

RL.3.49	Schedule Achievement
RS.3.123	Schedule Production Activities Cycle Time
AM.3.9	Capacity Utilization

Practices

BP.011	Production Line Sequencing
BP.088	360 Degree Closure
BP.172	Production Scheduling Optimization Using Enabling Technologies

People

HS.0065	Lean Manufacturing
HS.0082	Optimization
HS.0099	Production
HS.0103	Production Scheduling

Workflow

sM2.2

Issue Sourced/In-Process Product

The selection and physical movement of sourced/in-process products (e.g., raw materials, fabricated components, subassemblies, required ingredients or intermediate formulations) from a stocking location (e.g., stockroom, a location on the production floor, a supplier) to a specific point of use location. Issuing product includes the corresponding system transaction. The Bill of Materials/routing information or recipe/production instructions will determine the products to be issued to support the production operation(s).

Metrics	
RS.3.50	Issue Sourced/In-Process Product Cycle Time
AM.3.19	Packaging as % of total material
Practices	
BP.011	Production Line Sequencing
BP.012	Lot Tracking
BP.152	Automated Data Capture (ADC)
BP.171	Mixed Mode/Reverse Material Issue
People	
HS.0058	Inventory Management
HS.0065	Lean Manufacturing
HS.0088	Physical Capability
HS.0160	Waste Management

Workflow

sM2.3

Produce and Test

The series of activities performed upon sourced/in-process product to convert it from the raw or semi-finished state to a state of completion and greater value. The processes associated with the validation of product performance to ensure conformance to defined specifications and requirements.

Metrics

RL.3.56	Warranty Costs
RL.3.58	Yield
RL.3.59	Yield Variability
RS.3.4	Asset Turns
RS.3.101	Produce and Test Cycle Time
AM.3.5	% of production materials reused
AM.3.6	% of products consisting of previously used components
AM.3.9	Capacity Utilization
AM.3.14	Hazardous materials used during production process as a % of all materials

Practices

BP.012	Lot Tracking
BP.152	Automated Data Capture (ADC)

People

HS.0043	Engineering
HS.0065	Lean Manufacturing
HS.0099	Production

Workflow

sM2.4

Package

The series of activities that containerize completed products for storage or sale to end-users. Within certain industries, packaging may include cleaning or sterilization.

Metrics

RL.3.31	Compliance Documentation Accuracy
RL.3.56	Warranty Costs
RL.3.58	Yield
RS.3.4	Asset Turns
RS.3.142	Package Cycle Time
AM.3.4	% of packaging/shipping materials reused internally
AM.3.9	Capacity Utilization

Practices

BP.012	Lot Tracking
BP.152	Automated Data Capture(ADC)

People

HS.0046	ERP Systems
HS.0086	Packaging

Workflow

sM2.5

Stage Finished Product

The movement of packaged products into a temporary holding location to await movement to a finished goods location. Products that are made to order may remain in the holding location to await shipment per the associated customer order. The actual move transaction is part of the Deliver process.

Metrics

RS.3.128	Stage Finished Product Cycle Time
----------	-----------------------------------

Practices

BP.088	360 Degree Closure
--------	--------------------

People

HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0065	Lean Manufacturing
HS.0069	Logistics Management

Workflow

sM2.6**Release Finished Product to Deliver**

Activities associated with post-production documentation, testing, or certification required prior to delivery of finished product to customer. Examples include assembly of batch records for regulatory agencies, laboratory tests for potency or purity, creating certificate of analysis, and sign-off by the quality organization.

Metrics

RL.3.14	% of products meeting specified environmental performance requirements
RL.3.15	% of products with proper environmental labeling (if required)
RS.3.114	Release Finished Product to Deliver Cycle Time

Practices

BP.089	Perfect Pick Put away
--------	-----------------------

People

HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0069	Logistics Management
HS.0108	Quality Management

Workflow

sM2.7**Waste Disposal**

Activities associated with collecting and managing waste produced during the produce and test process including scrap material and non-conforming product.

Metrics

RL.3.57	Waste Processing Errors
RS.3.141	Waste accumulation time
AM.3.15	Hazardous waste as % of total waste

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0160	Waste Management
---------	------------------

Workflow

The process of developing, designing, validating, and ultimately using a manufacturing process to produce products or services based on the requirements of a specific customer. In general Engineer-to-Order requires that work instructions may need to be defined or refined and material routing instructions may need to be added or modified. An example of an alternative or related name for Make Engineer-to-Order is: Design-to-Order (DTO).

Hierarchy

sM3.1	Finalize Production Engineering
sM3.2	Schedule Production Activities
sM3.3	Issue Sourced/In-Process Product
sM3.4	Produce and Test
sM3.5	Package
sM3.6	Stage Finished Product
sM3.7	Release Product to Deliver
sM3.8	Waste Disposal

Metrics

RL.1.1	Perfect Order Fulfillment
RL.3.58	Yield
RS.1.1	Order Fulfillment Cycle Time
RS.2.2	Make Cycle Time
RS.3.21	Current manufacturing order cycle time
AG.2.2	Upside Make Flexibility
AG.2.7	Upside Make Adaptability
AG.2.12	Downside Make Adaptability
AG.3.2	% of labor used in manufacturing, not used in direct activity
AG.3.38	Current Make Volume
CO.2.004	Production Cost
CO.3.014	Production (Direct) Labor Cost
CO.3.015	Production Automation Cost
CO.3.016	Production Property, Plant and Equipment Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.2.008	Cost of Goods Sold
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.17	Inventory Days of Supply - WIP

AM.3.22 Recyclable waste as % of total waste

Practices

- BP.003 Single-Minute Exchange of Die(SMED)
- BP.035 Business Rule Review
- BP.098 Mobile Access of Information
- BP.153 Bar coding/RFID

Workflow

2.3.25

sM3

Engineer-to-Order

sM3.1

Finalize Production Engineering

Engineering activities required after acceptance of order, but before product can be produced. May include generation and delivery of final drawings, specifications, formulas, part programs, etc. In general, the last step in the completion of any preliminary engineering work done as part of the quotation process.

Metrics

RS.3.33	Finalize Production Engineering Cycle Time
---------	--

Practices

BP.111	Electronic Technical Orders and Product Specifications
BP.119	Generation of Dynamic Bills of Materials
BP.120	3D Print / Rapid Prototyping
BP.121	Digital Packaging on Demand

People

HS.0015	CAD/CAM
HS.0136	Specific fabrication knowledge based on product
HS.0152	Troubleshooting

Workflow

sM3.2

Schedule Production Activities

Given plans for the production of specific parts, products, or formulations in specified quantities and planned availability of required sourced products, the scheduling of the operations to be performed in accordance with these plans. Scheduling includes sequencing, and, depending on the factory layout, any standards for setup and run. In general, intermediate production activities are coordinated prior to the scheduling of the operations to be performed in producing a finished product.

Metrics	
RL.3.49	Schedule Achievement
RS.3.123	Schedule Production Activities Cycle Time
AM.3.9	Capacity Utilization
Practices	
BP.011	Production Line Sequencing
BP.117	Embed Specialized Services
BP.119	Generation of Dynamic Bills of Materials
BP.121	Digital Packaging on Demand
BP.172	Production Scheduling Optimization Using Enabling Technologies
People	
HS.0046	ERP Systems
HS.0079	MRP Systems

sM3.2

Schedule Production Activities

Workflow

sM3.3

Issue Sourced/In-Process Product

The selection and physical movement of sourced/in-process products (e.g., raw materials, fabricated components, subassemblies, required ingredients or intermediate formulations) from a stocking location (e.g., stockroom, a location on the production floor, a supplier) to a specific point of use location. Issuing material includes the corresponding system transaction. The Bill of Materials/routing information or recipe/production instructions will determine the materials to be issued to support the production operation(s).

Metrics	
AM.3.19	Packaging as % of total material
Practices	
BP.011	Production Line Sequencing
BP.012	Lot Tracking
BP.117	Embed Specialized Services
BP.119	Generation of Dynamic Bills of Materials
BP.120	3D Print / Rapid Prototyping
BP.121	Digital Packaging on Demand
BP.152	Automated Data Capture (ADC)
BP.171	Mixed Mode/Reverse Material Issue
People	
HS.0046	ERP Systems
HS.0079	MRP Systems

sM3.3

Issue Sourced/In-Process Product

Workflow

sM3.4

Produce and Test

The series of activities performed upon sourced/in-process product to convert it from the raw or semi-finished state to a state of completion and greater value. The processes associated with the validation of product performance to ensure conformance to defined specifications and requirements.

Metrics

RL.3.56	Warranty Costs
RL.3.58	Yield
RL.3.59	Yield Variability
RS.3.4	Asset Turns
RS.3.101	Produce and Test Cycle Time
AM.3.5	% of production materials reused
AM.3.6	% of products consisting of previously used components
AM.3.9	Capacity Utilization
AM.3.14	Hazardous materials used during production process as a % of all materials

Practices

BP.012	Lot Tracking
BP.117	Embed Specialized Services
BP.119	Generation of Dynamic Bills of Materials
BP.120	3D Print / Rapid Prototyping
BP.121	Digital Packaging on Demand
BP.152	Automated Data Capture(ADC)

People

HS.0043	Engineering
HS.0065	Lean Manufacturing
HS.0099	Production

Workflow

sM3.5

Package

The series of activities that containerize completed products for storage or sale to end-users. Within certain industries, packaging may include cleaning or sterilization.

Metrics

RL.3.31	Compliance Documentation Accuracy
RL.3.56	Warranty Costs
RL.3.58	Yield
RS.3.4	Asset Turns
RS.3.142	Package Cycle Time
AM.3.9	Capacity Utilization

Practices

BP.012	Lot Tracking
BP.117	Embed Specialized Services
BP.119	Generation of Dynamic Bills of Materials
BP.121	Digital Packaging on Demand
BP.152	Automated Data Capture (ADC)

People

HS.0046	ERP Systems
HS.0086	Packaging

Workflow

sM3.6

Stage Finished Product

The movement of packaged products into a temporary holding location to await movement to a finished goods location. Products that are made to order may remain in the holding location to await shipment per the associated customer order. The actual move transaction is part of the Deliver process.

Metrics

RS.3.128	Stage Finished Product Cycle Time
----------	-----------------------------------

Practices

BP.119	Generation of Dynamic Bills of Materials
--------	--

BP.121	Digital Packaging on Demand
--------	-----------------------------

People

HS.0046	ERP Systems
---------	-------------

HS.0058	Inventory Management
---------	----------------------

HS.0065	Lean Manufacturing
---------	--------------------

HS.0069	Logistics Management
---------	----------------------

Workflow

sM3.7**Release Product to Deliver**

Activities associated with post-production documentation, testing, or certification required prior to delivery of finished product to customer. Examples include assembly of batch records for regulatory agencies, laboratory tests for potency or purity, creating certificate of analysis, and sign-off by the quality organization.

Metrics

RS.3.114	Release Finished Product to Deliver Cycle Time
----------	--

Practices

BP.119	Generation of Dynamic Bills of Materials
--------	--

People

HS.0046	ERP Systems
---------	-------------

HS.0058	Inventory Management
---------	----------------------

HS.0069	Logistics Management
---------	----------------------

HS.0108	Quality Management
---------	--------------------

Workflow

sM3.8

Waste Disposal

Activities associated with collecting and managing waste produced during the produce and test process including scrap material and non-conforming product.

Metrics

RL.3.57	Waste Processing Errors
RS.3.141	Waste accumulation time
AM.3.15	Hazardous waste as % of total waste

Practices

BP.012	Lot Tracking
BP.119	Generation of Dynamic Bills of Materials
BP.121	Digital Packaging on Demand

People

HS.0160	Waste Management
---------	------------------

Workflow

Deliver

sD

Deliver

The processes associated with performing customer-facing order management and order fulfillment activities.

Hierarchy

sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product

Metrics

CO.1.001	Total Cost to Serve
CO.2.005	Order Management Cost
CO.2.006	Fulfillment Cost

2.4.1

sD1

Deliver Stocked Product

The process of delivering product that is sourced or made based on aggregated customer orders, projected orders/demand and inventory re-ordering parameters. The intention of Deliver Stocked Product is to have the product available when a customer order arrives (to prevent the customer from looking elsewhere). For services industries, these are services that are pre-defined and off-the-shelf (e.g. standard training). Products or services that are 'configurable' cannot be delivered through the Deliver Stocked Product process, as configurable products require customer reference or customer order details.

Hierarchy	
sD1.1	Process Inquiry and Quote
sD1.2	Receive, Enter, and Validate Order
sD1.3	Reserve Inventory and Determine Delivery Date
sD1.4	Consolidate Orders
sD1.5	Build Loads
sD1.6	Route Shipments
sD1.7	Select Carriers and Rate Shipments
sD1.8	Receive Product from Source or Make
sD1.9	Pick Product
sD1.10	Pack Product
sD1.11	Load Vehicle and Generate Shipping Documents
sD1.12	Ship Product
sD1.13	Receive and verify Product by Customer
sD1.14	Install Product
sD1.15	Invoice
Metrics	
RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
RS.2.3	Deliver Cycle Time
RS.3.20	Current logistics order cycle time
AG.2.3	Upside Deliver Flexibility
AG.2.8	Upside Deliver Adaptability
AG.2.13	Downside Deliver Adaptability
AG.3.1	% of labor used in logistics, not used in direct activity
AG.3.4	Additional Delivery volume
AG.3.32	Current Delivery Volume
CO.2.005	Order Management Cost
CO.3.018	Order Management Labor Cost

sD1**Deliver Stocked Product**

CO.3.019	Order Management Automation Cost
CO.3.020	Order Management Property, Plant and Equipment Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.2.006	Fulfillment Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.024	Fulfillment Labor Cost
CO.3.025	Fulfillment Automation Cost
CO.3.026	Fulfillment Property, Plant and Equipment Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.17	Inventory Days of Supply - WIP
AM.3.45	Inventory Days of Supply - Finished Goods

Practices

BP.035	Business Rule Review
BP.055	Freight Carrier Delivery Performance Evaluation
BP.098	Mobile Access of Information
BP.122	Vendor Managed Inventory (VMI)
BP.153	Bar coding/RFID

Workflow

sD1

Deliver Stocked Product

2.4.3

sD1

Deliver Stocked Product

sD1.1

Process Inquiry and Quote

Receive and respond to general customer inquiries and requests for quotes

Metrics

RS.3.100 Process Inquiry & Quote Cycle Time

CO.3.018 Order Management Labor Cost

Practices

BP.114 Order Quotation System

People

HS.0007 Availability Management

HS.0029 Customer Relationship Management (CRM)

HS.0092 Pricing Management

HS.0094 Procurement

HS.0098 Product Information Management (Product Data Management)

Workflow

sD1.2**Receive, Enter, and Validate Order**

Receive orders from the customer and enter them into a company's order processing system. Orders can be received through phone, fax, or electronic media. 'Technically' examine orders to ensure an orderable configuration and provide accurate price. Check the customer's credit. Optionally accept payment.

Metrics

RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.94	Order Fulfillment Dwell Time
RS.3.112	Receive, Enter & Validate Order Cycle Time

People

HS.0026	Credit/Collection Management
HS.0028	Customer Order Management
HS.0029	Customer Relationship Management (CRM)
HS.0064	Lead-time validation
HS.0092	Pricing Management
HS.0095	Product and Configuration Validation

Workflow

sD1.3

Reserve Inventory and Determine Delivery Date

Inventory (both on hand and scheduled) is identified and reserved for specific orders and a delivery date is committed and scheduled.

Metrics	
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.36	Fill Rate
RS.3.94	Order Fulfillment Dwell Time
RS.3.116	Reserve Resources and Determine Delivery Date Cycle Time
Practices	
BP.089	Perfect Pick Put away
People	
HS.0007	Availability Management
HS.0058	Inventory Management
HS.0083	Order Management
Workflow	
sP4.4	Delivery Plans →
sS1.4	Inventory Availability →
sM1.2	Inventory Availability →
sP3.4	Production Plans →
sM1.1	Production Schedule →
sP2.4	Sourcing Plans →
sD1.2	Validated Order →
sD1.3	Delivery Date → sD1.4 Inventory Availability/Delivery Date → sP4.2 Order Backlog → sP1.1 Order Backlog → sP4.1 Replenishment Signal → sS1.1 Replenishment Signal → sS1.4 Shipments → sP1.1

sD1.4

Consolidate Orders

The process of analyzing orders to determine the groupings that result in least cost/best service fulfillment and transportation.

Metrics

RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.18	Consolidate Orders Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

People

HS.0007	Availability Management
HS.0083	Order Management

Workflow

sD1.5

Build Loads

Transportation modes are selected and efficient loads are built.

Metrics

RS.3.16	Build Loads Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

Practices

BP.122	Vendor Managed Inventory (VMI)
--------	--------------------------------

People

HS.0018	Carrier Selection
HS.0068	Load Building
HS.0151	Transport Mode Selection

Workflow

sD1.6

Route Shipments

Loads are consolidated and routed by mode, lane and location.

Metrics

RS.3.117	Route Shipments Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

Practices

BP.122	Vendor Managed Inventory (VMI)
--------	--------------------------------

People

HS.0129	Route planning
---------	----------------

Workflow

sD1.7**Select Carriers and Rate Shipments**

Specific carriers are selected by lowest cost per route and shipments are rated and tendered.

Metrics

RL.3.16	% of suppliers meeting environmental metrics/criteria
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

Practices

BP.041	Transportation Optimization
BP.044	Inventory Financing Evaluation
BP.046	Expedite Outbound Customer Shipments

People

HS.0069	Logistics Management
---------	----------------------

Workflow

sD1.8**Receive Product from Source or Make**

The activities such as receiving product, verifying, recording product receipt, determining put-away location, putting away and recording location that a company performs at its own warehouses. May include quality inspection.

Metrics

RS.3.108	Receive Product from Make/Source Cycle Time
RS.3.110	Receive Product from Source or Make Cycle Time
CO.3.024	Fulfillment Labor Cost

Practices

BP.009	Kanban
BP.089	Perfect Pick Put away

People

HS.0075	Material handling equipment usage
HS.0104	Progress & performance reporting

Workflow

sD1.9

Pick Product

The series of activities including retrieving orders to pick, determining inventory availability, building the pick wave, picking the product, recording the pick and delivering product to shipping in response to an order.

Metrics

RL.3.36	Fill Rate
RS.3.96	Pick Product Cycle Time
CO.3.024	Fulfillment Labor Cost

Practices

BP.009	Kanban
BP.012	Lot Tracking
BP.089	Perfect Pick Put away

People

HS.0075	Material handling equipment usage
HS.0104	Progress & performance reporting
HS.0161	Wave/batch picking

Workflow

sD1.10

Pack Product

The activities such as sorting / combining the products, packing / kitting the products, paste labels, barcodes etc. and delivering the products to the shipping area for loading.

Metrics

RL.3.4 % correct material documentation

RS.3.95 Pack Product Cycle Time

CO.3.024 Fulfillment Labor Cost

Practices

BP.012 Lot Tracking

People

HS.0062 Kitting/Packing

HS.0075 Material handling equipment usage

HS.0104 Progress & performance reporting

Workflow

SD1.11**Load Vehicle and Generate Shipping Documents**

The series of tasks including placing/loading product onto modes of transportation, and generating the documentation necessary to meet internal, customer, carrier and government needs. Shipping documentation includes the invoice. Optionally verify customer credit.

Metrics	
RL.2.2	Delivery Performance to Customer Commit Date
RL.2.3	Documentation Accuracy
RL.3.31	Compliance Documentation Accuracy
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RL.3.43	Other Required Documentation Accuracy
RL.3.45	Payment Documentation Accuracy
RL.3.50	Shipping Documentation Accuracy
RS.3.51	Load Product & Generate Shipping Documentation Cycle Time
CO.3.024	Fulfillment Labor Cost
Practices	
BP.012	Lot Tracking
People	
HS.0028	Customer Order Management
HS.0069	Logistics Management
HS.0075	Material handling equipment usage

sD1.11

Load Vehicle and Generate Shipping Documents

Workflow

sD1.12

Ship Product

The process of shipping the product to the customer site.

Metrics

RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.126	Ship Product Cycle Time
CO.3.022	Transportation Cost
CO.3.024	Fulfillment Labor Cost

Practices

BP.012	Lot Tracking
BP.046	Expedite Outbound Customer Shipments

People

HS.0039	Driving certification (according to mode of transportation)
---------	---

Workflow

sD1.13**Receive and Verify Product by Customer**

The process of receiving the shipment by the customer (either at customer site or at shipping area in case of self-collection) and verifying that the order was shipped complete and that the product meets delivery terms.

Metrics

RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.2.4	Perfect Condition
RL.3.32	Customer Commit Date Achievement Time Customer Receiving
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RL.3.41	Orders Delivered Damage Free Conformance
RL.3.42	Orders Delivered Defect Free Conformance
RS.3.102	Receive & Verify Product by Customer Cycle Time
RS.3.103	Receive and Verify Product Cycle Time

People

HS.0009	Bar Code Handling/RFID (if available)
HS.0108	Quality Management

Workflow

sD1.14

Install Product

When necessary, the process of preparing, testing and installing the product at the customer site. The product is fully functional upon completion.

Metrics

RL.2.4	Perfect Condition
RL.3.12	% Of Faultless Installations
RS.3.46	Install Product Cycle Time

People

HS.0043	Engineering
HS.0105	Project Management

Workflow

sD1.15

Invoice

A signal is sent to the financial organization that the order has been shipped and that the billing process should begin and payment be received or be closed out if payment has already been received. Payment is received from the customer within the payment terms of the invoice.

Metrics

RL.2.3	Documentation Accuracy
RL.3.11	% of Faultless Invoices
RS.3.48	Invoice Cycle Time
CO.3.018	Order Management Labor Cost

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0003	Accounting
HS.0026	Credit/Collection Management

Workflow

sD2

Deliver Make-to-Order Product

The processes of delivering product that is sourced, configured, manufactured, and/or assembled from standard raw materials, parts, ingredients or sub-assemblies, in response to a specific firm customer order. A reference to the customer order is exchanged with the sourcing or make process and attached to or marked on the product. Products in stock are identifiable by customer order through labeling and inventory data management. Examples include assigning a serial number, lot number or batch number to a customer order prior to Make or Source, processes that generate a bill-of-materials for the associated Make process (e.g. configure-to-order and assemble-to-order) and the 'special order' process in retail.

Hierarchy

sD2.1	Process Inquiry and Quote
sD2.2	Receive, Configure, Enter and Validate Order
sD2.3	Reserve Inventory and Determine Delivery Date
sD2.4	Consolidate Orders
sD2.5	Build Loads
sD2.6	Route Shipments
sD2.7	Select Carriers and Rate Shipments
sD2.8	Receive Product from Source or Make
sD2.9	Pick Product
sD2.10	Pack Product
sD2.11	Load Product & Generate Shipping Docs
sD2.12	Ship Product
sD2.13	Receive and verify Product by Customer
sD2.14	Install Product
sD2.15	Invoice

Metrics

RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
RS.2.3	Deliver Cycle Time
RS.3.20	Current logistics order cycle time
AG.2.3	Upside Deliver Flexibility
AG.2.8	Upside Deliver Adaptability
AG.2.13	Downside Deliver Adaptability
AG.3.1	% of labor used in logistics, not used in direct activity
AG.3.4	Additional Delivery volume
AG.3.32	Current Delivery Volume
CO.2.005	Order Management Cost

sD2

Deliver Make-to-Order Product

CO.3.018	Order Management Labor Cost
CO.3.019	Order Management Automation Cost
CO.3.020	Order Management Property, Plant and Equipment Cost
CO.3.021	Order Management GRC and Overhead Cost CO.2.006
	Fulfillment Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.024	Fulfillment Labor Cost
CO.3.025	Fulfillment Automation Cost
CO.3.026	Fulfillment Property, Plant and Equipment Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.17	Inventory Days of Supply - WIP
AM.3.45	Inventory Days of Supply - Finished Goods

Practices

BP.035	Business Rule Review
BP.055	Freight Carrier Delivery Performance Evaluation
BP.098	Mobile Access of Information
BP.153	Bar coding/RFID

sD2

Deliver Make-to-Order Product

Workflow

2.4.24

sD2

Deliver Make-to-Order Product

sD2.1

Process Inquiry and Quote

Receive and respond to general customer inquiries and requests for quotes.

Metrics

CO.3.018 Order Management Labor Cost

People

HS.0007 Availability Management

HS.0029 Customer Relationship Management (CRM)

HS.0092 Pricing Management

HS.0094 Procurement

HS.0098 Product Information Management (Product Data Management)

Workflow

sD2.2**Receive, Configure, Enter and Validate Order**

Receive orders from the customer and enter them into a company's order processing system. Orders can be received through phone, fax, or through electronic media. Configure your product to the customer's specific needs, based on standard available parts or options. 'Technically' examine order to ensure an orderable configuration and provide accurate price. Check the customer's credit. Optionally accept payment.

Metrics

RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.94	Order Fulfillment Dwell Time
RS.3.111	Receive, Configure, Enter & Validate Order Cycle Time
CO.3.018	Order Management Labor Cost

People

HS.0026	Credit/Collection Management
HS.0028	Customer Order Management
HS.0029	Customer Relationship Management (CRM)
HS.0064	Lead-time validation
HS.0092	Pricing Management
HS.0095	Product and Configuration Validation

Workflow

sD2.3

Reserve Inventory and Determine Delivery Date

Inventory and/or planned capacity is identified and reserved for specific orders, and a delivery date is committed and scheduled.

Metrics	
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RS.3.94	Order Fulfillment Dwell Time
RS.3.115	Reserve Inventory & Determine Delivery Date Cycle Time
CO.3.018	Order Management Labor Cost
Practices	
BP.089	Perfect Pick Put away
People	
HS.0007	Availability Management
HS.0058	Inventory Management
HS.0083	Order Management
Workflow	
sD2.2	Booked Order
sP4.4	Delivery Plans
sS1.4	Inventory Availability
sS2.4	Inventory Availability
sM1.2	Inventory Availability
sM2.2	Inventory Availability
sP3.4	Production Plans
sM1.1	Production Schedule
sM2.1	Production Schedule
sP2.4	Sourcing Plans
sD2.3	
	Available to Promise Date → Other
	Delivery Date → sD2.4
	Inventory Availability/Delivery Date → sP4.2
	Inventory Status → Other
	Order Backlog → sP1.1
	Order Backlog → sP4.1
	Order Signal → sP2.1
	Order Signal → sP2.1
	Replenishment Signal → sS1.1
	Replenishment Signal → sS1.4
	Replenishment Signal → sS2.1
	Replenishment Signal → sS2.4

sD2.4

Consolidate Orders

The process of analyzing orders to determine the groupings that result in least cost/best service fulfillment and transportation.

Metrics	
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost
People	
HS.0007	Availability Management
HS.0083	Order Management
Workflow	
sD2.3	Delivery Date → sD2.4
	Consolidated Orders → sD2.5

sD2.5

Build Loads

Transportation modes are selected and efficient loads are built.

Metrics

RS.3.16	Build Loads Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

Practices

BP.122	Vendor Managed Inventory (VMI)
--------	--------------------------------

People

HS.0018	Carrier Selection
HS.0068	Load Building
HS.0151	Transport Mode Selection

Workflow

sD2.6

Route Shipments

Loads are consolidated and routed by mode, lane, and location.

Metrics

RS.3.117	Route Shipments Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.024	Fulfillment Labor Cost

Practices

BP.122	Vendor Managed Inventory (VMI)
--------	--------------------------------

People

HS.0129	Route planning
---------	----------------

Workflow

sD2.7

Select Carriers and Rate Shipments

Specific carriers are selected by lowest cost per route and shipments are rated and tendered.

Metrics

RL.3.16	% of suppliers meeting environmental metrics/criteria
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

Practices

BP.005	Self-Invoicing
BP.046	Expedite Outbound Customer Shipments
BP.044	Inventory Financing Evaluation

People

HS.0069	Logistics Management
---------	----------------------

Workflow

sD2.8**Receive Product from Source or Make**

The activities such as receiving product, verifying, recording product receipt, determining put-away location, putting away and recording location for goods received from either Make or Source. May include quality inspection.

Metrics

RS.3.108	Receive Product from Make/Source Cycle Time
RS.3.110	Receive Product from Source or Make Cycle Time
CO.3.024	Fulfillment Labor Cost

Practices

BP.041	Transportation Optimization
BP.089	Perfect Pick Put away

People

HS.0075	Material handling equipment usage
HS.0104	Progress & performance reporting

Workflow

sD2.9

Pick Product

The series of activities including retrieving orders to pick, verifying inventory availability, building the pick wave, picking the product, recording the pick and delivering product to packing area in response to an order.

Metrics

RL.3.4 % correct material documentation

RS.3.96 Pick Product Cycle Time

CO.3.024 Fulfillment Labor Cost

Practices

BP.012 Lot Tracking

BP.089 Perfect Pick Put away

People

HS.0075 Material handling equipment usage

HS.0104 Progress & performance reporting

HS.0161 Wave/batch picking

Workflow

sD2.10

Pack Product

The activities such as sorting / combining the products, packing / kitting the products, paste labels, barcodes etc. and delivering the products to the shipping area for loading.

Metrics

RS.3.95 Pack Product Cycle Time

CO.3.024 Fulfillment Labor Cost

Practices

BP.012 Lot Tracking

People

HS.0062 Kitting/Packing

HS.0075 Material handling equipment usage

HS.0104 Progress & performance reporting

Workflow

sD2.11

Load Product & Generate Shipping Docs

The series of tasks including placing/loading product onto modes of transportation, and generating the documentation necessary to meet internal, customer, carrier and government needs. Shipping documentation includes the invoice. Optionally verify customer credit.

Metrics

RL.2.2	Delivery Performance to Customer Commit Date
RL.2.3	Documentation Accuracy
RL.3.31	Compliance Documentation Accuracy
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RL.3.43	Other Required Documentation Accuracy
RL.3.45	Payment Documentation Accuracy
RL.3.50	Shipping Documentation Accuracy
RS.3.51	Load Product & Generate Shipping Documentation Cycle Time
CO.3.024	Fulfillment Labor Cost

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0028	Customer Order Management
HS.0069	Logistics Management
HS.0075	Material handling equipment usage

Workflow

sD2.12

Ship Product

The process of shipping the product to the customer site.

Metrics

RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.126	Ship Product Cycle Time
CO.3.022	Transportation Cost
CO.3.024	Fulfillment Labor Cost

Practices

BP.012	Lot Tracking
BP.046	Expedite Outbound Customer Shipments

People

HS.0039	Driving certification (according to mode of transportation)
---------	---

Workflow

sD2.13

Receive and Verify Product by Customer

The process of receiving the shipment at the customer (either at customer site or at shipping area in case of self-collection) and verifying that the order was shipped complete and that the product meets delivery terms.

Metrics

RL.2.2 Delivery Performance to Customer Commit Date

RL.2.4 Perfect Condition

RL.3.32 Customer Commit Date Achievement Time Customer Receiving

RL.3.33 Delivery Item Accuracy

RL.3.34 Delivery Location Accuracy

RL.3.35 Delivery Quantity Accuracy

RL.3.41 Orders Delivered Damage Free Conformance

RL.3.42 Orders Delivered Defect Free Conformance

RS.3.102 Receive & Verify Product by Customer Cycle Time

RS.3.103 Receive and Verify Product Cycle Time

People

HS.0009 Bar Code Handling/RFID (if available)

HS.0108 Quality Management

Workflow

sD2.14

Install Product

When necessary, the process of preparing, testing and installing the product at the customer site. The product is fully functional upon completion.

Metrics

RL.2.4 Perfect Condition

RS.3.46 Install Product Cycle Time

People

HS.0043 Engineering

HS.0105 Project Management

Workflow

sD2.15

Invoice

A signal is sent to the financial organization that the order has been shipped and that the billing process should begin and payment be received or be closed out if payment has already been received. Payment is received from the customer within the payment terms of the invoice.

Metrics

RL.2.3	Documentation Accuracy
RL.3.11	% of Faultless Invoices
CO.3.018	Order Management Labor Cost
AM.2.1	Days Sales Outstanding

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0003	Accounting
HS.0026	Credit/Collection Management

Workflow

sD3**Deliver Engineer-to-Order Product**

The process of obtaining, responding to, and allocating resources for a customer order that has unique requirements or specifications and delivering a product that is partially or fully designed, redesigned, manufactured, and/or assembled from a bill of materials or recipe that includes one or more custom parts or ingredients. Design will begin only after the receipt and validation of a firm customer order.

Hierarchy

sD3.1	Obtain and Respond to RFP RFQ
sD3.2	Negotiate and Receive Contract
sD3.3	Enter Order, Commit Resources & Launch Program
sD3.4	Schedule Installation
sD3.5	Build Loads
sD3.6	Route Shipments
sD3.7	Select Carriers & Rate Shipments
sD3.8	Receive Product from Source or Make
sD3.9	Pick Product
sD3.10	Pack Product
sD3.11	Load Product & Generate Shipping Docs
sD3.12	Ship Product
sD3.13	Receive and verify Product by Customer
sD3.14	Install Product
sD3.15	Invoice

Metrics

RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
RS.2.3	Deliver Cycle Time
RS.3.20	Current logistics order cycle time
AG.2.3	Upside Deliver Flexibility
AG.2.8	Upside Deliver Adaptability
AG.2.13	Downside Deliver Adaptability
AG.3.1	% of labor used in logistics, not used in direct activity
AG.3.4	Additional Delivery volume
AG.3.32	Current Delivery Volume
CO.2.005	Order Management Cost
CO.3.018	Order Management Labor Cost
CO.3.019	Order Management Automation Cost

sD3

Deliver Engineer-to-Order Product

CO.3.020	Order Management Property, Plant and Equipment Cost
CO.3.021	Order Management GRC and Overhead Cost CO.2.006
	Fulfillment Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.024	Fulfillment Labor Cost
CO.3.025	Fulfillment Automation Cost
CO.3.026	Fulfillment Property, Plant and Equipment Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.17	Inventory Days of Supply - WIP
AM.3.45	Inventory Days of Supply - Finished Goods

Practices

BP.035	Business Rule Review
BP.055	Freight Carrier Delivery Performance Evaluation
BP.098	Mobile Access of Information
BP.153	Bar coding/RFID
BP.170	Engineer to Order Production

Workflow

sD3

Deliver Engineer-to-Order Product

2.4.43

sD3

Deliver Engineer-to-Order Product

sD3.1**Obtain and Respond to RFP/RFQ**

The process of receiving a request for proposal or request for quote, evaluating the request (estimating the schedule, developing costs estimates, establishing price), and responding to the potential customer.

Metrics

RS.3.93	Obtain & Respond to Request for Quote (RFQ) / Request for Proposal (RFP) Cycle Time
CO.3.018	Order Management Labor Cost

People

HS.0060	Issue Proposal/Quote
HS.0094	Procurement
HS.0123	RFP/RFQ Management

Workflow

sD3.2

Negotiate and Receive Contract

The process of negotiating order details with customer (e.g., price, schedule, and product performance) and finalizing the contract. Optionally accept payment.

Metrics

RS.3.92 Negotiate & Receive Contract Cycle Time

CO.3.018 Order Management Labor Cost

People

HS.0022 Contract Management

Workflow

sD3.3

Enter Order, Commit Resources & Launch Program

The process of entering/finalizing the customer's order, approving the planned resources (e.g., engineering, manufacturing, etc.) and officially launching the program.

Metrics	
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.25	Enter Order, Commit Resources & Launch Program Cycle Time
RS.3.94	Order Fulfillment Dwell Time
CO.3.018	Order Management Labor Cost
People	
HS.0043	Engineering
HS.0073	Manufacturing Resource Commitment
HS.0083	Order Management
HS.0105	Project Management

sD3.3

Enter Order, Commit Resources & Launch Program

Workflow

sD3.4

Schedule Installation

The process of evaluating the design and build schedules relative to customer requested installation date to determine installations schedule.

Metrics

RS.3.120 Schedule Installation Cycle Time

CO.3.018 Order Management Labor Cost

CO.3.022 Transportation Cost

People

HS.0014 Build Schedule Evaluation

HS.0038 Design/Engineering Schedule Development

HS.0052 Installation Scheduling

Workflow

sD3.5

Build Loads

Transportation modes are selected and efficient loads are built.

Metrics

RS.3.16	Build Loads Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

Practices

BP.122	Vendor Managed Inventory (VMI)
--------	--------------------------------

People

HS.0018	Carrier Selection
HS.0068	Load Building
HS.0151	Transport Mode Selection

Workflow

sD3.6

Route Shipments

Loads are consolidated and routed by mode, lane, and location.

Metrics	
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.117	Route Shipments Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost
Practices	
BP.122	Vendor Managed Inventory (VMI)
People	
HS.0129	Route planning
Workflow	
sD3.5	Load Information
Other	Rated Carrier Data
sD3.6	Workflow
sD3.7	

sD3.7

Select Carriers & Rate Shipments

Specific carriers are selected by lowest cost per route and shipments are rated and tendered.

Metrics

RS.3.124	Select Carriers & Rate Shipments Cycle Time
CO.3.018	Order Management Labor Cost
CO.3.022	Transportation Cost

Practices

BP.041	Transportation Optimization
BP.044	Inventory Financing Evaluation

People

HS.0069	Logistics Management
---------	----------------------

Workflow

sD3.8**Receive Product from Source or Make**

The activities such as receiving product, verifying, recording product receipt, determining put-away location, putting away and recording location for goods received from either Make or Source. May include quality inspection.

Metrics

RL.3.4	% correct material documentation
RS.3.108	Receive Product from Make/Source Cycle Time
RS.3.110	Receive Product from Source or Make Cycle Time
CO.3.024	Fulfillment Labor Cost

People

HS.0075	Material handling equipment usage
HS.0104	Progress & performance reporting

Workflow

sD3.9

Pick Product

The series of activities including retrieving orders to pick, verifying inventory availability, building the pick wave, picking the product, recording the pick and delivering product to packing area in response to an order.

Metrics

RS.3.96 Pick Product Cycle Time

CO.3.024 Fulfillment Labor Cost

Practices

BP.012 Lot Tracking

People

HS.0075 Material handling equipment usage

HS.0104 Progress & performance reporting

HS.0161 Wave/batch picking

Workflow

sD3.10

Pack Product

The activities such as sorting / combining the products, packing / kitting the products, paste labels, barcodes etc. and delivering the products to the shipping area for loading.

Metrics

RS.3.95 Pack Product Cycle Time

CO.3.024 Fulfillment Labor Cost

Practices

BP.012 Lot Tracking

People

HS.0062 Kitting/Packing

HS.0075 Material handling equipment usage

HS.0104 Progress & performance reporting

Workflow

sD3.11

Load Product & Generate Shipping Docs

The series of tasks including placing/loading product onto modes of transportation, and generating the documentation necessary to meet internal, customer, carrier and government needs. Shipping documentation includes the invoice. Optionally verify customer credit.

Metrics

RL.2.3	Documentation Accuracy
RL.3.31	Compliance Documentation Accuracy
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RL.3.43	Other Required Documentation Accuracy
RL.3.45	Payment Documentation Accuracy
RL.3.50	Shipping Documentation Accuracy
RS.3.51	Load Product & Generate Shipping Documentation Cycle Time
CO.3.024	Fulfillment Labor Cost

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0028	Customer Order Management
HS.0069	Logistics Management
HS.0075	Material handling equipment usage

Workflow

sD3.12

Ship Product

The process of shipping the product to the customer site.

Metrics

RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RS.3.126	Ship Product Cycle Time
CO.3.022	Transportation Cost
CO.3.024	Fulfillment Labor Cost

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0039	Driving certification (according to mode of transportation)
---------	---

Workflow

sD3.13

Receive and verify Product by Customer

The process of receiving the shipment (either at customer site or at shipping area in case of self-collection) and verifying that the order was shipped complete and that the product meets delivery terms.

Metrics

RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.2.4	Perfect Condition
RL.3.32	Customer Commit Date Achievement Time Customer Receiving
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RL.3.41	Orders Delivered Damage Free Conformance
RL.3.42	Orders Delivered Defect Free Conformance
RS.3.102	Receive & Verify Product by Customer Cycle Time
RS.3.103	Receive and Verify Product Cycle Time

People

HS.0009	Bar Code Handling/RFID (if available)
HS.0108	Quality Management

Workflow

sD3.14

Install Product

The process of preparing, testing and installing the product at the customer site. The product is fully functional upon completion.

Metrics

RL.2.4 Perfect Condition

RS.3.46 Install Product Cycle Time

People

HS.0043 Engineering

HS.0105 Project Management

Workflow

sD3.15

Invoice

A signal is sent to the financial organization that the order has been shipped and that the billing process should begin and payment be received or be closed out if payment has already been received. Payment is received from the customer within the payment terms of the invoice.

Metrics

RL.2.3	Documentation Accuracy
RL.3.11	% of Faultless Invoices
CO.3.018	Order Management Labor Cost

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0003	Accounting
HS.0026	Credit/Collection Management

Workflow

sD4**Deliver Retail Product**

Deliver Retail Products are the processes used to acquire, merchandise, and sell finished goods at a retail store. A retail store is a physical location that sells products (and services) direct to the consumer using a point of sale process (manual or automated) to collect payment. Merchandising at a store level is the stocking and restocking of products in designated storage locations to generate sales in a retail store.

Hierarchy

sD4.1	Generate Stocking Schedule
sD4.2	Receive Product at Store
sD4.3	Pick Product from backroom
sD4.4	Stock Shelf
sD4.5	Fill Shopping Cart
sD4.6	Checkout
sD4.7	Deliver and/or install

Metrics

RS.1.1	Order Fulfillment Cycle Time
RS.2.3	Deliver Cycle Time
RS.2.4	Delivery Retail Cycle Time
AG.2.3	Upside Deliver Flexibility
AG.2.8	Upside Deliver Adaptability
AG.2.13	Downside Deliver Adaptability
AG.3.32	Current Delivery Volume
CO.2.003	Material Landed Cost
CO.2.005	Order Management Cost
CO.3.018	Order Management Labor Cost
CO.3.019	Order Management Automation Cost
CO.3.020	Order Management Property, Plant and Equipment Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.2.006	Fulfillment Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.024	Fulfillment Labor Cost
CO.3.025	Fulfillment Automation Cost
CO.3.026	Fulfillment Property, Plant and Equipment Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time

sD4

Deliver Retail Product

AM.1.2 Return on Supply Chain Fixed Assets

AM.1.3 Return on Working Capital

Practices

BP.035 Business Rule Review

BP.055 Freight Carrier Delivery Performance Evaluation

BP.098 Mobile Access of Information

BP.153 Bar coding/RFID

Workflow

sD4.1

Generate Stocking Schedule

The process of scheduling resources to support item-stocking requirements.

Metrics	
RS.3.34	Generate Stocking Schedule Cycle Time
CO.3.005	Sourcing Labor Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
People	
HS.0069	Logistics Management
HS.0091	Planogram usage and strategies
HS.0131	Safety stock/replenishment calculations
Workflow	
sS1.4	Daily Replenishment Requirements
Other	On-demand Replenishment Requirements
sD3.3	Resource Availability
Other	Shipping Schedules (internal or 3PL)
sP4.4	Stocking Requirements
Other	Store Allocation Instructions
Other	Vendor/DC inventory availability
sD4.1	
Stocking Schedule	
sD4.4	

sD4.2

Receive Product at Store

The activities such as receiving product, verifying, recording product receipt, determining put-away location, putting away and recording location that a company performs at its own stores. May include quality inspection.

Metrics

RS.3.107	Receive Product Cycle Time
RS.3.109	Receive Product at Store Cycle Time
CO.3.005	Sourcing Labor Cost

People

HS.0058	Inventory Management
HS.0075	Material handling equipment usage
HS.0108	Quality Management
HS.0110	Receiving
HS.0131	Safety stock/replenishment calculations

Workflow

sD4.3

Pick Product from Backroom

The process of retrieving restocking orders to pick, determining inventory availability, building a pick wave, picking item and quantity from a designated backroom warehouse location, recording the resulting inventory transaction, and delivering the product to point of stock.

Metrics

RS.3.97 Pick Product from Backroom Cycle Time

CO.3.005 Sourcing Labor Cost

People

HS.0058 Inventory Management

HS.0075 Material handling equipment usage

HS.0090 Picking process / order batching

HS.0131 Safety stock/replenishment calculations

Workflow

sD4.4

Stock Shelf

For restocks, the tasks associated with identifying the item location, stocking the shelf according to merchandise plans, and recording the appropriate inventory transaction. For promotional items and stock repositioning the tasks associated with shelf and point of sale preparation, stock placement, and end of sale activities.

Metrics

RS.3.47	In-stock %
RS.3.129	Stock Shelf Cycle Time
CO.3.024	Fulfillment Labor Cost

People

HS.0058	Inventory Management
HS.0075	Material handling equipment usage
HS.0131	Safety stock/replenishment calculations

Workflow

sD4.5

Fill Shopping Cart

Typical set of tasks associated with product selection, storage and movement through to checkout.

Metrics

RL.3.7	% Item Location Accuracy
RS.3.32	Fill Shopping Cart Cycle Time
CO.3.024	Fulfillment Labor Cost

People

HS.0090	Picking process / order batching
---------	----------------------------------

Workflow

sD4.6

Checkout

The processes and tasks associated with product checkout including scanning, method of payment, credit application and approval, service agreement, order confirmation, and/or invoice or receipt.

Metrics

RS.3.17	Checkout Cycle Time
CO.3.018	Order Management Labor Cost

Practices

BP.012	Lot Tracking
--------	--------------

People

HS.0087	Payment Processing
HS.0096	Product checkout process

Workflow

sD4.7

Deliver and/or Install

The process of preparing and installing the product at the customer site. The product is fully functional upon completion.

Metrics

RS.3.24 Deliver and/or Install Cycle Time

CO.3.022 Transportation Cost

CO.3.023 Fulfillment Customs, Duties, Taxes and Tariffs Cost

CO.3.024 Fulfillment Labor Cost

People

HS.0041 EHS regulations

HS.0051 Installation Requirements

HS.0075 Material handling equipment usage

Workflow

Return

sR

Return

The processes associated with moving material from a customer back through the supply chain to address defects in product, ordering, or manufacturing, or to perform upkeep activities.

Hierarchy

sSR1	Source Return Defective Product
sDR1	Deliver Return Defective Product
sSR2	Return MRO Product
sDR2	Deliver Return MRO Product
sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product

Metrics

CO.1.001	Total Cost to Serve
CO.2.005	Order Management Cost
CO.2.006	Fulfillment Cost
CO.2.007	Returns Cost

2.5.1

sSR1

Source Return Defective Product

The return and disposition determination of defective products as defined by the warranty claims, product recall, non-conforming product and/or other similar policies including appropriate replacement. The Return Defective Product supports any type of product not conforming to specifications (including order non-conformance such as late or otherwise improper delivery); company business rules determine the definition of 'defective'. The physical disposition of the product may not be part of the return process.

Hierarchy

sSR1.1	Identify Defective Product Condition
sSR1.2	Disposition Defective Product
sSR1.3	Request Defective Product Return Authorization
sSR1.4	Schedule Defective Product Shipment
sSR1.5	Return Defective Product

Metrics

RS.1.1	Order Fulfillment Cycle Time
RS.3.22	Current supplier return order cycle time
RS.3.127	Source Return Cycle Time
AG.3.41	Current source return volume
CO.2.006	Fulfillment Cost
CO.2.007	Returns Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.21	Rebuild or recycle rate
AM.3.28	Percentage Defective Inventory

Practices

BP.098	Mobile Access of Information
BP.129	Return Policy included with Shipping Document
BP.153	Bar coding/RFID

Workflow

sSR1

Source Return Defective Product

sSR1.1

Identify Defective Product Condition

The process where the customer utilizes planned policies, business rules and product operating conditions inspection as criteria to identify and confirm that material is excess to requirements defective.

Metrics

AM.3.29	Percentage Defective Inventory in Disposition
---------	---

Practices

BP.012	Lot Tracking
BP.089	Perfect Pick Put away
BP.110	Product Development/Engineering/Disposition Collaboration
BP.111	Electronic Technical Orders and Product Specifications

People

HS.0029	Customer Relationship Management (CRM)
HS.0111	Regulatory Policy Management
HS.0157	Warranty process and policy

Workflow

sSR1.2

Disposition Defective Product

The process of the customer determining whether to return the defective item and the appropriate source contact for a return authorization.

Metrics

CO.3.029	Disposition Cost
AM.3.29	Percentage Defective Inventory in Disposition

Practices

BP.142	Remote Return Authorization
BP.012	Lot Tracking

People

HS.0058	Inventory Management
---------	----------------------

Workflow

sSR1.3

Request Defective Product Return Authorization

The process of a customer requesting and obtaining authorization, from last known holder or designated return center, for the return of defective product. Additionally, the customer and last known holder or designated return center would discuss enabling conditions such as return replacement or credit, packaging, handling, transportation and import / export requirements to facilitate the efficient return of the defective product.

Metrics

AM.3.30	Percentage Defective Inventory in Return Authorization
---------	--

Practices

BP.012	Lot Tracking
--------	--------------

BP.129	Return Policy included with Shipping Document
--------	---

BP.140	Return Authorization Required
--------	-------------------------------

BP.141	Proactive Return Authorization
--------	--------------------------------

BP.142	Remote Return Authorization
--------	-----------------------------

BP.143	Preventive Returns
--------	--------------------

BP.168	Rotable Spares Pool
--------	---------------------

People

HS.0031	Customer Repair and Return Policy and Process
---------	---

HS.0069	Logistics Management
---------	----------------------

Workflow

sSR1.4

Schedule Defective Product Shipment

The process where the customer develops the schedule for a carrier to pick-up for delivery of the defective product. Activities include selecting the carrier and rates, preparing the item for transfer, preparing scheduling documentation and managing overall scheduling administration.

Metrics

RL.3.28 % Shipping Schedules that Support Customer Required Return by Date

AM.3.32 Percentage Defective Product Inventory in Scheduling

Practices

BP.167 Electronic Returns Tracking

BP.142 Remote Return Authorization

BP.140 Return Authorization Required

BP.123 Return Load Optimization

People

HS.0069 Logistics Management

Workflow

sSR1.5

Return Defective Product

The process where the customer packages, and handles the defective product in preparation for shipping in accord with pre-determined conditions. The product is then provided by the customer to the carrier who physically transports the product and its associated documentation to the last known holder or designated return center.

Metrics

RL.3.5	% Error-free Returns Shipped
RL.3.47	Return Shipments Shipped on Time
CO.3.022	Transportation Cost
AM.3.21	Rebuild or recycle rate
AM.3.31	Percentage Defective Product Inventory in Transportation

Practices

BP.012	Lot Tracking
BP.128	Vendor Recovery
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0046	ERP Systems
HS.0053	Installed base management
HS.0069	Logistics Management

Workflow

sDR1**Deliver Return Defective Product**

The receipt and disposition determination of defective products as defined by the warranty claims, product recall, non-conforming product and/or other similar policies including appropriate replacement. The Return Defective Product supports any type of product not conforming to specifications (including order non-conformance such as late or otherwise improper delivery); company business rules determine the definition of 'defective'. The physical disposition of the product may not be part of the return process.

Hierarchy

sDR1.1	Authorize Defective Product Return
sDR1.2	Schedule Defective Return Receipt
sDR1.3	Receive Defective Product (includes verify)
sDR1.4	Transfer Defective Product

Metrics

RS.1.1	Order Fulfillment Cycle Time
RS.3.19	Current customer return order cycle time
AG.3.3	Additional deliver return volume
AG.3.31	Current Deliver Return Volume
AG.3.44	Customer return order cycle time reestablished and sustained in 30 days
CO.2.002	Sourcing Cost
CO.2.005	Order Management Cost
CO.2.007	Returns Cost
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.12	Deliver Return Cycle Time
AM.3.26	Return Rate
AM.3.28	Percentage Defective Inventory

Practices

BP.012	Lot Tracking
BP.025	Self-Service Warranty Claim Submittal
BP.067	Returns Inventory Reduction
BP.129	Return Policy included with Shipping Document

sDR1

Deliver Return Defective Product

Workflow

sDR1.1

Authorize Defective Product Return

The process where the last known holder or designated return center receives a defective product return authorization request from a customer, determines if the item can be accepted and communicates decision to the customer. Accepting the request would include negotiating the conditions of the return with the customer, including authorizing return replacement or credit. Rejecting the request would include providing a reason for the rejection to the customer.

Metrics

RS.3.5	Authorize Defective Product Return Cycle Time
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost

Practices

BP.012	Lot Tracking
BP.025	Self-Service Warranty Claim Submittal
BP.075	Web-based Return Material Authorization (RMA)
BP.077	Prepaid Return Shipping Label
BP.079	Loaner Program
BP.129	Return Policy included with Shipping Document
BP.140	Return Authorization Required
BP.142	Remote Return Authorization
BP.168	Rotable Spares Pool

People

HS.0031	Customer Repair and Return Policy and Process
HS.0046	ERP Systems
HS.0058	Inventory Management

Workflow

sDR1.2

Schedule Defective Return Receipt

The process where the last known holder or designated return center evaluates the defective product handling requirements including negotiated conditions and develops a schedule that tells the Customer when to ship the product. The scheduling activity would also inform Receiving when to expect the shipment and where to send the product, for disposition, upon receipt.

Metrics

RS.3.118	Schedule Defective Return Receipt Cycle Time
----------	--

Practices

BP.075	Web-based Return Material Authorization (RMA)
BP.077	Prepaid Return Shipping Label
BP.078	Return Tracking
BP.079	Loaner Program
BP.123	Return Load Optimization
BP.140	Return Authorization Required

People

HS.0058	Inventory Management
HS.0069	Logistics Management

Workflow

sDR1.3**Receive Defective Product (includes verify)**

The process where the last known holder or designated return center receives and verifies the returned defective product against the return authorization and other documentation and prepares the item for transfer.

Metrics

RS.3.104	Receive Defective Product Cycle Time
----------	--------------------------------------

Practices

BP.072	Inbound RMA-enabled Processing
BP.076	Bar Coding for Returned Materials
BP.077	Prepaid Return Shipping Label
BP.078	Return Tracking
BP.128	Vendor Recovery
BP.137	Carcass Disassembly
BP.140	Return Authorization Required
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0069	Logistics Management
---------	----------------------

Workflow

sDR1.4

Transfer Defective Product

The process where the last known holder or designated return center transfers the defective product to the appropriate process to implement the disposition decision.

Metrics

RS.3.136	Transfer Defective Product Cycle Time
----------	---------------------------------------

Practices

BP.073	Returns Receiving Refurbishment
BP.076	Bar Coding for Returned Materials
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0046	ERP Systems
HS.0058	Inventory Management

Workflow

sSR2

Return MRO Product

The return of Maintenance, Repair and Overhaul (MRO) products or company assets for the purpose of servicing, repairing or upgrading it, as defined by Maintenance Plans or the occurrence or anticipation of risk of failure. Generally company assets managed through a MRO process are expected to be refurbished to a useable condition and returned to service. The Return process does not represent the actual maintenance, repair or overhaul activities; these are generally represented by Make processes. The physical disposition of the product may not be part of the return process.

Hierarchy	
sSR2.1	Identify MRO Product Condition
sSR2.2	Disposition MRO Product
sSR2.3	Request MRO Return Authorization
sSR2.4	Schedule MRO Shipment
sSR2.5	Return MRO Product
Metrics	
RS.1.1	Order Fulfillment Cycle Time
CO.2.006	Fulfillment Cost
CO.2.007	Returns Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.21	Rebuild or recycle rate

Workflow

sSR2.1

Identify MRO Product Condition

The process where the customer utilizes pre-determined MRO policies, business rules and product operating conditions as criteria to identify and confirm that an item requires maintenance, repair, overhaul or disposal. Includes operating failures and planned maintenance requirements.

Metrics

AM.3.42	Percentage Unserviceable MRO Inventory in Identification
---------	--

Practices

BP.111	Electronic Technical Orders and Product Specifications
--------	--

BP.169	Beyond Economic Repair (BER) Management
--------	---

People

HS.0108	Quality Management
---------	--------------------

HS.0148	Technical Manual Reading
---------	--------------------------

HS.0149	Test Stand Operations
---------	-----------------------

Workflow

sSR2.2

Disposition MRO Product

The process of the customer determining whether to service the item, what service is required, and who the appropriate service provider would be to service the item. Outputs include a decision to: (1) send a return authorization request to a service provider, (2) send the product back into service without requiring a return authorization request, or (3) discard the item.

Metrics	
RL.3.6	% Identified MRO Products Returned To Service
CO.3.029	Disposition Cost
AM.3.29	Percentage Defective Inventory in Disposition
AM.3.39	Percentage Unserviceable MRO Inventory in Disposition
Practices	
BP.109	Carcass Prepositioning
BP.110	Product Development/Engineering/Disposition Collaboration
BP.169	Beyond Economic Repair (BER) Management
People	
HS.0031	Customer Repair and Return Policy and Process
HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0122	Reverse Logistics
HS.0157	Warranty process and policy
Workflow	
sP5.4	Return Plans →
sSR2.1	Returned MRO Product →
	↓
	sSR2.2
	↓
	Authorization to Return to Service →
	sD1.8
	Authorization to Scrap →
	sD1.8
	Return Inventory Availability →
	sSR2.3
	Return Inventory Availability →
	sSR2.4
	Return Inventory Availability →
	sSR2.5
	Returned MRO Product →
	sSR2.3

sSR2.3

Request MRO Return Authorization

The process of a customer requesting and obtaining authorization, from a service provider, for the return of an MRO product. In addition to discussing the MRO issue, the customer and service provider would discuss enabling conditions such as return replacement or credit, packaging, handling, transportation and import / export requirements to facilitate the efficient return of the MRO product to the service provider. The customer may need to go through several return authorization iterations with multiple service providers before authorization is received.

Metrics	
AM.3.41	Percentage Unserviceable MRO Inventory in Return Authorization
Practices	
BP.143	Preventive Returns
BP.168	Rotable Spares Pool
BP.169	Beyond Economic Repair (BER) Management
People	
HS.0031	Customer Repair and Return Policy and Process
HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0069	Logistics Management
HS.0122	Reverse Logistics
Workflow	
	

sSR2.4

Schedule MRO Shipment

The process where the customer develops the schedule for a carrier to pick-up and deliver the MRO product. Activities include selecting the carrier and rates, preparing the item for transfer, preparing scheduling documentation and managing overall scheduling administration.

Metrics

RL.3.28 % Shipping Schedules that Support Customer Required Return by Date

AM.3.43 Percentage Unserviceable MRO Inventory in Scheduling

Practices

BP.109 Carcass Prepositioning

BP.167 Electronic Returns Tracking

People

HS.0069 Logistics Management

HS.0122 Reverse Logistics

Workflow

sSR2.5

Return MRO Product

The process where the customer packages, and handles the MRO product in preparation for shipping in accord with pre-determined conditions. The product is then provided by the customer to the carrier who physically transports the product and its associated documentation to the service provider.

Metrics

RL.3.5	% Error-free Returns Shipped
RL.3.47	Return Shipments Shipped on Time
CO.3.022	Transportation Cost
AM.3.40	Percentage Unserviceable MRO Inventory in Transportation

Practices

BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0046	ERP Systems
HS.0069	Logistics Management
HS.0122	Reverse Logistics

Workflow

sDR2

Deliver Return MRO Product

The receipt of Maintenance, Repair and Overhaul (MRO) products or company assets for the purpose of servicing, repairing or upgrading it, as defined by Maintenance Plans or the occurrence or anticipation of risk of failure. Generally company assets managed through a MRO process are expected to be refurbished to a useable condition and returned to service. The Return process does not represent the actual maintenance, repair or overhaul activities; these are generally represented by Make processes. The physical disposition of the product may not be part of the return process.

Hierarchy	
sDR2.1	Authorize MRO Product Return
sDR2.2	Schedule MRO Return Receipt
sDR2.3	Receive MRO Product
sDR2.4	Transfer MRO Product
Metrics	
RL.3.13	% of MRO returns delivered to the correct service provider
location RS.1.1	Order Fulfillment Cycle Time
RS.3.19	Current customer return order cycle time
AG.2.5	Upside Deliver Return Flexibility
AG.2.10	Upside Deliver Return Adaptability
AG.3.3	Additional deliver return volume
AG.3.31	Current Deliver Return Volume
AG.3.44	Customer return order cycle time reestablished and sustained in 30 days
CO.2.002	Sourcing Cost
CO.2.005	Order Management Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.12	Deliver Return Cycle Time
AM.3.39	Percentage Unserviceable MRO Inventory in Disposition
Practices	
BP.067	Returns Inventory Reduction

sDR2

Deliver Return MRO Product

Workflow

sDR2.1

Authorize MRO Product Return

The process where a service provider receives an MRO product return authorization request from a customer, determines if the item can be accepted for MRO and communicates their decision to the customer. Accepting the request would include negotiating the conditions of the return with the customer, including authorizing return replacement or credit. Rejecting the request would include providing a reason for the rejection to the customer.

Metrics

RS.3.7	Authorize MRO Product Return Cycle Time
--------	---

Practices

BP.168	Rotable Spares Pool
--------	---------------------

BP.169	Beyond Economic Repair (BER) Management
--------	---

People

HS.0029	Customer Relationship Management (CRM)
---------	--

HS.0058	Inventory Management
---------	----------------------

HS.0069	Logistics Management
---------	----------------------

HS.0083	Order Management
---------	------------------

HS.0122	Reverse Logistics
---------	-------------------

HS.0157	Warranty process and policy
---------	-----------------------------

Workflow

sDR2.2

Schedule MRO Return Receipt

The process where the service provider evaluates the MRO service requirements including negotiated conditions and develops a schedule that tells the Customer when to ship the part. The scheduling activity would also inform Receiving when to expect the shipment and where to send the part, for induction or storage, upon receipt.

Metrics

RS.3.121	Schedule MRO Return Receipt Cycle Time
----------	--

Practices

BP.112	Return Shipping Consolidation
--------	-------------------------------

BP.169	Beyond Economic Repair (BER) Management
--------	---

People

HS.0029	Customer Relationship Management (CRM)
---------	--

HS.0069	Logistics Management
---------	----------------------

HS.0083	Order Management
---------	------------------

Workflow

sDR2.3

Receive MRO Product

The process where the service provider receives and verifies the returned MRO item against the return authorization and other documentation and prepares the item for transfer.

Metrics

RS.3.106	Receive MRO Product Cycle Time
----------	--------------------------------

Practices

BP.108	Return Policy Conformance Integration
BP.109	Carcass Prepositioning
BP.137	Carcass Disassembly
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0083	Order Management
HS.0108	Quality Management
HS.0110	Receiving
HS.0157	Warranty process and policy

Workflow

sDR2.4

Transfer MRO Product

The process where the service provider transfers the MRO product to the appropriate process to implement the disposition decision.

Metrics

RS.3.138	Transfer MRO Product Cycle Time
----------	---------------------------------

Practices

BP.108	Return Policy Conformance Integration
BP.109	Carcass Prepositioning
BP.112	Return Shipping Consolidation
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0058	Inventory Management
HS.0075	Material handling equipment usage
HS.0083	Order Management

Workflow

sSR3

Source Return Excess Product

The return of excess or aging inventory or obsolete products as defined by the terms and conditions of a customer/supplier contract. The intention of excess product returns is to reallocate inventory to a location or organization that can sell the product that is considered in excess in the current location. The physical disposition of the product may not be part of the return process.

Hierarchy

sSR3.1	Identify Excess Product Condition
sSR3.2	Disposition Excess Product
sSR3.3	Request Excess Product Return Authorization
sSR3.4	Schedule Excess Product Shipment
sSR3.5	Return Excess Product

Metrics

RL.3.10	% of Excess Product Returns Delivered Complete to the Designated Return Center
RS.1.1	Order Fulfillment Cycle Time
RS.3.127	Source Return Cycle Time
CO.2.006	Fulfillment Cost
CO.2.007	Returns Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.8	Average age of Excess Inventory
AM.3.37	Percentage Excess Inventory

Practices

BP.125	Automated Identification/Disposition of Over Shipments
BP.126	Supply Chain Visibility System
BP.127	Automated Alerts for Material Management
BP.129	Return Policy included with Shipping Document

Workflow

sSR3

Source Return Excess Product

sSR3.1

Identify Excess Product Condition

The process where the customer utilizes planned policies, business rules and product inspection as criteria to identify and confirm that material is in excess of the current requirements.

Metrics

RL.3.40	Number of occurrences where excessive inventory is returned and followed
AM.3.36	Percentage Excess Inventory in Identification

Practices

BP.125	Automated Identification/Disposition of Over Shipments
BP.142	Remote Return Authorization

People

HS.0029	Customer Relationship Management (CRM)
HS.0101	Production Planning
HS.0157	Warranty process and policy

Workflow

sSR3.2

Disposition Excess Product

The process of the customer determining whether to return the excess material and identification of a designated return center a return authorization.

Metrics

RL.3.39 Number of occurrences of incorrect designated return center

CO.3.029 Disposition Cost

AM.3.33 Percentage Excess Inventory in Disposition

Practices

BP.112 Return Shipping Consolidation

BP.125 Automated Identification/Disposition of Over Shipments

BP.142 Remote Return Authorization

People

HS.0058 Inventory Management

Workflow

sSR3.3

Request Excess Product Return Authorization

The process of a customer requesting and obtaining authorization, from the designated return center, for the return of excess product. Additionally, the customer and designated return center would negotiate enabling conditions such as return credit or cash discount, packaging, handling, transportation and import / export requirements to facilitate the efficient return of the excess product.

Metrics	
AM.3.35	Percentage Excess Inventory in Request Return Authorization
Practices	
BP.125	Automated Identification/Disposition of Over Shipments
BP.129	Return Policy included with Shipping Document
BP.140	Return Authorization Required
BP.141	Proactive Return Authorization
BP.142	Remote Return Authorization
BP.168	Rotable Spares Pool
People	
HS.0026	Credit/Collection Management
HS.0031	Customer Repair and Return Policy and Process
HS.0069	Logistics Management
Workflow	

sSR3.4

Schedule Excess Product Shipment

The process where the customer develops the schedule for a carrier to pick-up the excess product. Activities include selecting the carrier and rates, preparing the item for transfer, preparing scheduling documentation and managing overall scheduling administration.

Metrics

RL.3.28	% Shipping Schedules that Support Customer Required Return by Date
AM.3.38	Percentage Excess Inventory in Scheduling

Practices

BP.112	Return Shipping Consolidation
BP.123	Return Load Optimization
BP.140	Return Authorization Required
BP.167	Electronic Returns Tracking

People

HS.0069	Logistics Management
---------	----------------------

Workflow

sSR3.5

Return Excess Product

The process where the customer packages, and handles the excess product in preparation for shipping in accord with pre-determined conditions. The product is then provided by the customer to the carrier who physically transports the product and its associated documentation to the last known holder or designated return center.

Metrics

RL.3.5	% Error-free Returns Shipped
RL.3.47	Return Shipments Shipped on Time
CO.3.022	Transportation Cost
AM.3.34	Percentage Excess Inventory in Transportation

Practices

BP.124	Return Shipment Insurance
BP.125	Automated Identification/Disposition of Over Shipments
BP.140	Return Authorization Required
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0069	Logistics Management

Workflow

sDR3**Deliver Return Excess Product**

The receipt of excess or aging inventory or obsolete products as defined by the terms and conditions of a customer/supplier contract. The intention of excess product returns is to reallocate inventory to a location or organization that can sell the product that is considered in excess in the current location. The physical disposition of the product may not be part of the return process.

Hierarchy

sDR3.1	Authorize Excess Product Return
sDR3.2	Schedule Excess Return Receipt
sDR3.3	Receive Excess Product
sDR3.4	Transfer Excess Product

Metrics

RL.3.10	% of Excess Product Returns Delivered Complete to the Designated Return Center
RS.1.1	Order Fulfillment Cycle Time
RS.3.19	Current customer return order cycle time
AG.2.5	Upside Deliver Return Flexibility
AG.2.10	Upside Deliver Return Adaptability
AG.3.3	Additional deliver return volume
AG.3.31	Current Deliver Return Volume
AG.3.44	Customer return order cycle time reestablished and sustained in 30 days
CO.2.002	Sourcing Cost
CO.2.005	Order Management Cost
CO.2.007	Returns Cost
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.3.25	Return for Recycle Rate
AM.3.37	Percentage Excess Inventory

Practices

BP.067	Returns Inventory Reduction
BP.125	Automated Identification/Disposition of Over Shipments
BP.126	Supply Chain Visibility System
BP.127	Automated Alerts for Material Management
BP.129	Return Policy included with Shipping Document

Workflow

sDR3.1

Authorize Excess Product Return

The process where the designated return center receives an excess product return authorization request from a customer, determines if the item can be accepted and communicates their decision to the customer. Accepting the request would include negotiating the conditions of the return with the customer, including authorizing credit or cash discount. Rejecting the request would include providing a reason for the rejection to the customer.

Metrics

RS.3.6	Authorize Excess Product Return Cycle Time
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost

Practices

BP.125	Automated Identification/Disposition of Over Shipments
BP.129	Return Policy included with Shipping Document
BP.140	Return Authorization Required
BP.142	Remote Return Authorization
BP.168	Rotable Spares Pool

People

HS.0026	Credit/Collection Management
HS.0031	Customer Repair and Return Policy and Process
HS.0058	Inventory Management
HS.0069	Logistics Management

Workflow

sDR3.2

Schedule Excess Return Receipt

The process where the designated return center evaluates an authorized excess material return to determine packaging and handling requirements. This assessment will lead to the development of a return disposition decision and a return schedule with terms and conditions that will tell the Customer how and when to ship the product. The scheduling activity would also inform the Return Center's Receiving department when to expect the shipment and where to send the product, for disposition, upon receipt.

Metrics	
RS.3.119	Schedule Excess Return Receipt Cycle Time
Practices	
BP.123	Return Load Optimization
BP.140	Return Authorization Required
BP.167	Electronic Returns Tracking
People	
HS.0058	Inventory Management
HS.0069	Logistics Management
Workflow	
	
 Return Product Authorization 	
	
	 Return Schedule Instructions Return Schedule Instructions

sDR3.3

Receive Excess Product

The process where the designated return center receives and verifies the returned excess product and associated documentation against the return authorization and other documentation and prepares the item for transfer. Administrate any discrepancies that arise.

Metrics

RS.3.105	Receive Excess Product Cycle Time
----------	-----------------------------------

Practices

BP.124	Return Shipment Insurance
BP.125	Automated Identification/Disposition of Over Shipments
BP.140	Return Authorization Required
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

People

HS.0034	Discrepancy Reporting and Resolution
HS.0058	Inventory Management
HS.0069	Logistics Management

Workflow

sDR3.4

Transfer Excess Product

The process where the designated return center transfers the excess product to the appropriate process to implement the disposition decision.

Metrics

RS.3.137	Transfer Excess Product Cycle Time
----------	------------------------------------

Practices

BP.167	Electronic Returns Tracking
--------	-----------------------------

BP.168	Rotable Spares Pool
--------	---------------------

People

HS.0058	Inventory Management
---------	----------------------

Workflow

Enable

sE

Enable

The processes associated with establishing, maintaining and monitoring information, relationships, resources, assets, business rules, compliance and contracts required to operate the supply chain. Enable processes support the realization and governance of the planning and execution processes of supply chains.

Enable processes interact with processes in other domains (for example: Financial processes, HR (Human Resource) processes, I(C)T (Information, Communication & Technology) processes, facilities management processes, product & portfolio management processes, product and process design processes and sales and support processes).

Hierarchy

sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE3	Manage Data and Information
sE4	Manage Supply Chain Human Resources
sE5	Manage Supply Chain Assets
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network
sE8	Manage Regulatory Compliance
sE9	Manage Supply Chain Risk

Metrics

CO.1.001	Total Cost to Serve
CO.2.001	Planning Cost
CO.2.002	Sourcing Cost
CO.2.003	Material Landed Cost
CO.2.004	Production Cost
CO.2.005	Order Management Cost
CO.2.006	Fulfillment Cost
CO.2.007	Returns Cost

sE1

Manage Supply Chain Business Rules

The process of establishing, documenting, communicating and publishing supply chain business rules. A business rule is a statement or parameter that defines or constrains some aspect of the business and is generally used in decision making. Business rules are intended to influence the outcomes of operating the supply chain. Business rules can apply to people, processes, corporate behavior and computing systems in an organization, and are put in place to help the organization achieve its goals.

An example business rule may state "no returns accepted without a return authorization". Types of supply chain business rules include:

- Performance goals
- Planning rules such as frequency, horizon and level of plans, planning BOMs
- Sourcing rules such as approved suppliers, blacklisted suppliers
- Manufacturing BOMs, equipment maintenance rules
- Approved transportation, warehousing and 3PL service providers, equipment calibration rules
- Product return policies, defective product disposition rules, refund/replacement rules

Note: sE1 Manage Business Rules generally does not develop policies, it translates policies into business rules applied to supply chain processes.

Hierarchy

sE1.1	Gather Business Rule Requirements
sE1.2	Interpret Business Rule Requirement
sE1.3	Document Business Rule
sE1.4	Communicate Business Rule
sE1.5	Release/Publish Business Rule
sE1.6	Retire Business Rule

Metrics

RS.3.54	Manage Business Rules for PLAN Processes Cycle Time
RS.3.55	Manage Business Rules for Return Processes Cycle Time
RS.3.57	Manage Deliver Business Rules Cycle Time
RS.3.79	Manage Production Rules Cycle Time
RS.3.86	Manage Sourcing Business Rules Cycle Time
CO.3.004	Planning GRC and Overhead Cost CO.3.008
	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost

Practices

BP.023	Business Rule Management
--------	--------------------------

sE1

Manage Supply Chain Business Rules

BP.125	Automated Identification/Disposition of Over Shipments
BP.128	Vendor Recovery
BP.129	Return Policy included with Shipping Document
BP.131	Alternative SupplierBenchmarking
BP.132	Issue Invitation to Tender(Quote)
BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.166	Document Management System
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool
BP.035	Business Rule Review

People

HS.0025	Business Rule/Policy Management
HS.0045	Environmental Requirements
HS.0054	Intellectual Property/Proprietary Data
HS.0061	Item Master/BOM/BoL Interpretation
HS.0149	Test Stand Operations

sE1

Manage Supply Chain Business Rules

Workflow

sE1.1

Gather Business Rule Requirements

The process of collecting, organizing, prioritizing and scheduling policies and directives requiring new supply chain business rules, changes to business rules or discontinuation of business rules. This may include scheduling and assigning activities to responsible individuals, groups or organizations.

Practices

BP.023	Business Rule Management
BP.166	Document Management System
BP.175	Workflow Automation

People

HS.0023	Controls and Compliance
HS.0025	Business Rule/Policy Management

Workflow

sE1.2

Interpret Business Rule Requirement

The process of determining how the policy or directive impacts supply chain processes, technology and business rules. This includes reviewing existing business rules and determining the need to add, change or delete business rules. The outcome is one or more of the following:

- Request to Add a Business Rule
- Request to Change a Business Rule
- Request to Delete or Archive a Business Rule

The purpose of this step is to identify the type of activities required and routing the request if required.

Practices

BP.175 Workflow Automation

People

HS.0023 Controls and Compliance

HS.0025 Business Rule/Policy Management

Workflow

sE1.3

Document Business Rule

The process of writing the business rule in the appropriate system of record. This includes adding, editing and deleting policy and process documentation. A business rule includes a directive or policy, scope and effective date. Updates to existing business rules may include discontinuation information.

The final activity of Document Business Rule is obtaining formal approval. The output of this process step is a fully documented business rule that is signed off by the responsible function.

Practices

BP.166 Document Management System

BP.175 Workflow Automation

People

HS.0023 Controls and Compliance

HS.0025 Business Rule/Policy Management

HS.0041 EHS regulations

HS.0050 Import/Export Regulations

HS.0054 Intellectual Property/Proprietary Data

HS.0055 International Trade

HS.0066 Legislation and Standards

HS.0150 Total Quality Management (TQM)

HS.0157 Warranty process and policy

Workflow

sE1.4

Communicate Business Rule

The process of creating awareness in the relevant organization and/or staff of the upcoming changes. This may include communications, training and education programs. For small or incremental changes a notice maybe sufficient.

Practices

BP.166 Document Management System

BP.175 Workflow Automation

Workflow

sE1.5

Release/Publish Business Rule

The process of activating the business rule. Business rules release may be time-phased --e.g. Bill of Materials release for newer revisions. This may include activation of a business rule in a software algorithm and starting to use a new or updated standard operating procedure. For large impact business rule changes this may include updating external websites, formal announcements, etc.

Practices

BP.166 Document Management System

BP.175 Workflow Automation

Workflow

sE1.6

Retire Business Rule

The process of de-activating the business rule. Business rules retirement may be time-phased --e.g. Bill of Materials replaced by newer revisions. This may include archiving the business rule in the associated software to avoid users from inadvertently using it or in order to comply to regulatory requirements or policies.

Practices

BP.166 Document Management System

BP.175 Workflow Automation

Workflow

The process of reporting performance, identifying gaps in performance, performing root cause analysis, and developing and launching corrective actions to close gaps in performance. This process describes all versions of managing supply chain performance. Example processes include:

- Inventory Cycle Counting
- Inventory reduction projects
- Order cycle time reduction efforts
- Production and process quality improvement programs
- Supplier performance assessments

Note: It is common for organizations to have multiple versions of this process in place, in different parts of the organization. At level-3 and 4, these processes may differ significantly depending on the objectives of each of these manage performance processes.

Hierarchy

sE2.1	Initiate Reporting
sE2.2	Analyze Reports
sE2.3	Find Root Causes
sE2.4	Prioritize Root Causes
sE2.5	Develop Corrective Actions
sE2.6	Approve & Launch

Metrics

RS.3.2	Assess Delivery Performance Cycle Time
RS.3.3	Assess Supplier Performance Cycle Time
RS.3.65	Manage Integrated Supply Chain Inventory Cycle Time
RS.3.70	Manage Performance of Return Processes Cycle Time
RS.3.71	Manage Performance of Supply Chain Cycle Time
RS.3.78	Manage Production Performance Cycle Time
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead

Practices

BP.007	Baseline Inventory Monitoring
BP.008	Slow-moving Inventory Monitoring
BP.080	Performance Management
BP.082	Continuous Improvement

sE2

Manage Performance

BP.084	Inventory Cycle Counting
BP.083	Project Management
BP.088	360 Degree Closure
BP.089	Perfect Pick Put away
BP.090	Days of Supply Based MRP Proposal Management
BP.091	Work Center Load Evaluation
BP.092	Balance and firm within horizon
BP.093	Publish Production Plan
BP.103	Customer Data Line Of Responsibility
BP.128	Vendor Recovery
BP.129	Return Policy included with Shipping Document
BP.131	Alternative Supplier Benchmarking
BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.138	Theory of Constraints
BP.145	Vendor Collaboration
BP.151	Real time Package Tracking
BP.155	Standard Operating Procedures
BP.157	Just In Time Production
BP.160	Lean
BP.165	Convergence of SCOR with Lean and Six Sigma
BP.167	Electronic Returns Tracking
BP.013	Item Rationalization
BP.074	Process/Metrics Alignment

People

HS.0010	Basic Finance
HS.0012	Benchmarking
HS.0065	Lean Manufacturing
HS.0072	Performance Management
HS.0082	Optimization
HS.0108	Quality Management
HS.0133	Six Sigma
HS.0142	Supply Chain Performance Measurements
HS.0150	Total Quality Management (TQM)

sE2

Manage Performance

Workflow

sE2.1

Initiate Reporting

The process of scheduling, running reports, collecting and aggregating performance data. This includes running standard (pre-defined) reports as well as adhoc reporting. Ad hoc reporting includes developing a data collection plan and organizing data collection through:

- Inspections
- Measurement (e.g. stopwatch to measure duration of activities)
- Sampling
- Self-assessments (e.g. Baldridge Self-Assessment)

Note: Today reports may be delivered (pushed) to the user by electronic media. This process step represents the delivery of reports to the user in such scenarios.

sE2.2

Analyze Reports

The process of reviewing the reported performance. This includes comparing actual performance and trends to targets set for each metric. Identify metrics that require root cause analysis and notification/scheduling of process owners or 'root cause analysis' resources.

People

HS.0072 Performance Management

HS.0142 Supply Chain Performance Measurements

Workflow

sE2.3

Find Root Causes

The process of analyzing the gaps in performance. Example root cause finding methods and techniques include:

- Adding commentary to reported data
- Metrics decomposition using diagnostic relationships of (SCOR) metrics
- Time studies, sampling, audits, cycle counting
- 5-Whys/Cause & Effect analysis
- Statistical Analysis Techniques: e.g. Histogram, Scatter Plots, ANOVA

All root causes are documented and quantified. Quantification is the calculation or estimation of the relative contribution to the gap in performance.

People

HS.0072	Performance Management
HS.0142	Supply Chain Performance Measurements
HS.0152	Troubleshooting

Workflow

sE2.4

Prioritize Root Causes

The process of sorting root causes by relative contribution and prioritizing root causes. This includes assigning root causes to resources and scheduling development of corrective actions.

People

HS.0072 Performance Management

Workflow

sE2.5

Develop Corrective Actions

The process of identifying, documenting and testing corrective actions to address the root cause in order to close the performance gap. Corrections actions include:

- Organizational changes (hiring, redeployment)
- Policy changes (business rules)
- Process improvements (work instructions, training)
- Production equipment repairs/calibration
- Supply chain network reconfiguration
- Software algorithm changes (e.g. planning or scheduling logic)
- Technology introduction (new equipment, tools, software)

Note: This list of corrective actions is a general characterization for example purposes only. Different root causes may require different corrective actions.

People

HS.0072 Performance Management

Workflow

sE2.6

Approve & Launch

The process of obtaining approvals, prioritizing, communicating and launching the corrective actions.

People

HS.0072 Performance Management

Workflow

sE3

Manage Data and Information

The process of collecting, maintaining and publishing data and information required to plan, operate, measure and manage the supply chain.

Examples of data elements include:

- Customer information - addresses, payment methods, customer pricing (pricelists), delivery methods
- Supplier information - addresses, whitelists, blacklists
- Product/service information - specifications, pricing,
- Network information - modal data, shipping lanes, routing,
- Process configuration information - planning parameters, planning BOMs, business rules

Activities include adding, changing and deleting (archiving) information, maintaining user access (grant, revoke) and maintaining availability of the information (activate/deactivate).

Notes: Alternative name: Master Data Management (e.g. Vendor Data Management, Product Master Data Management)

Hierarchy	
sE3.1	Receive Maintenance Request
sE3.2	Determine/Scope Work
sE3.3	Maintain Content/Code
sE3.4	Maintain Access
sE3.5	Publish Information
sE3.6	Verify Information
Metrics	
RS.3.53	Maintain Source Data Cycle Time
RS.3.59	Manage Deliver Information Cycle Time
RS.3.68	Manage MAKE Information Cycle Time
RS.3.72	Manage PLAN Data Collection Cycle Time
RS.3.81	Manage Return Data Collection Cycle Time
CO.3.002	Planning Automation Cost
CO.3.006	Sourcing Automation Cost
CO.3.015	Production Automation Cost
CO.3.019	Order Management Automation Cost
CO.3.025	Fulfillment Automation Cost
Practices	
BP.030	Inventory Record Accuracy
BP.007	Baseline Inventory Monitoring
BP.008	Slow-moving Inventory Monitoring
BP.012	Lot Tracking

sE3**Manage Data and Information**

BP.025	Self-Service Warranty Claim Submittal
BP.088	360 Degree Closure
BP.093	Publish Production Plan
BP.098	Mobile Access of Information
BP.099	Data Warehousing/Business Intelligence
BP.103	Customer Data Line Of Responsibility
BP.111	Electronic Technical Orders and Product Specifications
BP.126	Supply Chain Visibility System
BP.127	Automated Alerts for Material Management
BP.128	Vendor Recovery
BP.145	Vendor Collaboration
BP.160	Lean
BP.167	Electronic Returns Tracking

People

HS.0033	Data management
HS.0046	ERP Systems
HS.0053	Installed base management
HS.0056	Interpreting Specifications
HS.0081	Office automation tools
HS.0098	Product Information Management (Product Data Management)

sE3

Manage Data and Information

Workflow

sE3.1

Receive Maintenance Request

The process of receiving, validating and logging the request for information, configuration or system functionality maintenance. Maintenance request types:

- Add data - creation of new record/document (includes duplicating existing records/documents)
- Change data - modification of an existing record/document
- Delete data - deletion of an existing record (includes archiving and un-publishing existing records/documents)
- Change configuration (includes creating and maintaining user access)
- Add code - (includes installing software updates and security updates)
- Change code (modification of software code)
- Delete code

This process may include assigning a ticket, tracking or order number and routing the request to the appropriate resource.

Workflow

sE3.2

Determine/Scope Work

The activities associated with determining the activities required to perform the requested maintenance. The requestor may be contacted for additional information. Complex requests may be setup as projects with appropriate work breakdown structure, milestones, acceptance criteria and deliverable schedules. This process may include routing the request to the appropriate resource.

Workflow

sE3.3

Maintain Content/Code

The process of formatting, entering, loading, editing or deleting the information, software updates and code changes requested. This includes verification of changes as needed (unit and integration testing). Typical changes included are:

- Data record maintenance (such as bills-of-materials, shipping routes)
- Configuration (system parameter) changes (such as activating and disabling system functionality)
- Loading/installing software updates (e.g. code changes from vendors or development groups)
- Loading/installing security updates

This process is not a placeholder for complex software engineering processes. Such processes would lay outside of the SCOR process framework.

People

HS.0046

ERP Systems

Workflow

sE3.4

Maintain Access

The process of establishing, changing or removing access rights for users.

Workflow

sE3.5

Publish Information

The process of activating the changes to information, configuration and/or code and populating the information to dependent systems, where applicable. For data record maintenance this is the activation of the new data and populating dependent systems with the new data. For example activating a bill-of-materials (BOM) in the system-of-record* and populating the BOM to dependent systems that require a copy of this data. This process may be manual, automated or a combination.

*system-of-record = the information storage system, which is the authoritative data source for a given data element or piece of information.

Workflow

sE3.6

Verify Information

The process of verifying the information is properly recorded in the system of record and populated to dependent systems. This includes verifying information is accessible to users.

Workflow

The process of developing, governing and maintaining an organization of permanent, temporary and outsourced staff, with the right qualifications, in support of the business objects and supply chain goals. This includes identifying required and available skills in the organization, determining gaps in skills and competency levels, identifying training needs, resource gaps and excess resources.

Note: This is a planning process to ensure staff (capacity) is available at the right levels. The actual training, hiring and redeployment is not part of this process as those are HR processes.

Hierarchy

sE4.1	Identify Skills/Resource Requirement
sE4.2	Identify Available Skills/Resources
sE4.3	Match Skills/Resources
sE4.4	Determine Hiring/Redeployment
sE4.5	Determine Training/Education
sE4.6	Approve, Prioritize and Launch

Metrics

RL.3.37	Forecast Accuracy
CO.3.001	Planning Labor Cost
CO.3.005	Sourcing Labor Cost
CO.3.014	Production (Direct) Labor Cost
CO.3.018	Order Management Labor Cost
CO.3.024	Fulfillment Labor Cost
AM.3.9	Capacity Utilization

Practices

BP.089	Perfect Pick Put away
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool
BP.113	Cross Functional Teams

People

HS.0022	Contract Management
HS.0041	EHS regulations
HS.0066	Legislation and Standards
HS.0072	Performance Management
HS.0085	Outsourcing

Workflow

sE4.1

Identify Skills/Resource Requirement

The activities associated with the collection of the required skills to operate (part of) the supply chain. Examples of this process are planning meetings, periodic performance reviews, reorganizations. The data collected should list the required skills and/or number of resources and is generally organized by entity (supply chain node, department, function or a combination of these).

Workflow

sE4.2

Identify Available Skills/Resources

The activities associated with the collection of skills/resources currently available in the supply chain. Generally this information is collected and organized by entity (supply chain node, department, function or a combination of these). Examples of this process include data collection for standard headcount reports, but should include temporary staff and outsourced resources.

Workflow

sE4.3

Match Skills/Resources

The activities associated with the matching of skills or resource demand with the available skills/resources. The purpose of this process is to determine which skill/resource requirements (demand) can be met using existing resources, determine which skill/resource requirements are not supported by current available skills/resources (gap) and determine the skills/resources for which no demand exists (excess).

For each skill/resource gap or excess, one or more actions need to be identified to close the gap or address the excess:

- Training/Cross-training (add skills to existing resources)
- Hiring (add resources with existing skills)
- Redeployment (moving staff to different organizations or layoff)

It is important to consider the lead-time of these actions, scarce skills may have longer lead-times for example. Hiring includes temporary workers and all types of outsourced staff.

Workflow

sE4.4

Determine Hiring/Redeployment

The activities associated with identification of sources of new hires or sources/destinations for redeployment. The purpose of this process step includes assessing the feasibility of hiring the required skills/resources within the required time period, assessing the feasibility of redeploying the excess employees (resources) and assessing the feasibility and impact of possible layoff of employees.

Note: At this stage this is a planning activity. The actual hiring process is not documented in SCOR as this is a Human Resources Management (HR) process. Employee in this context includes temporary workers and employees of service providers.

Workflow

sE4.5

Determine Training/Education

The activities associated with the identification of training and education programs to ensure existing (and newly hired) employees will have the appropriate skills to perform the work allocated to each individual employee. Employee in this definition may include temporary workers and employees of service providers.

Workflow

sE4.6

Approve, Prioritize and Launch

The activities associated with obtaining approvals for hiring, redeployment, training and education plans, prioritizing and executing these plans. Additional resources and skills will become available over time, adjusting the labor component of capacity in Plan, Source, Make, Deliver, Return and/or Enable processes.

Workflow

sE5

Manage Supply Chain Assets

The process of scheduling, maintaining and dispositioning of supply chain assets that operate supply chain processes. This includes repair, alteration, calibration and other miscellaneous items to maintain production capabilities.

Discussion: This is more of a scheduling process to ensure assets (capacity) is available at the right levels at the right time. The actual maintenance, etc. processes are described using standard SCOR processes. For example: The process to perform routine maintenance on a truck is described using Return MRO and/or Make processes.

Hierarchy

sE5.1	Schedule Asset Management Activities
sE5.2	Take Asset Off-line
sE5.3	Inspect and Troubleshoot
sE5.4	Install and Configure
sE5.5	Clean, Maintain and Repair
sE5.6	Decommission and Dispose
sE5.7	Inspect Maintenance
sE5.8	Reinstate Asset

Metrics

RL.3.37	Forecast Accuracy
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
CO.3.003	Planning Property, Plant and Equipment Cost
CO.3.007	Sourcing Property, Plant and Equipment Cost
CO.3.016	Production Property, Plant and Equipment Cost
CO.3.020	Order Management Property, Plant and Equipment Cost
CO.3.026	Fulfillment Property, Plant and Equipment Cost
AM.3.9	Capacity Utilization

Practices

BP.104	Facility Master Planning
BP.106	Predictive Maintenance
BP.122	Vendor Managed Inventory (VMI)
BP.130	Identification of Obsolete Capital Assets
BP.133	Total Preventative Maintenance Program

People

HS.0006	Asset Management
HS.0022	Contract Management

sE5

Manage Supply Chain Assets

HS.0043 Engineering

HS.0085 Outsourcing

HS.0106 Property Control and Disposition

Workflow

sE5

Manage Supply Chain Assets

2.6.39

sE5.1

Schedule Asset Management Activities

The activities associated with receiving maintenance requests, receiving repair/replacement/installation requests, maintaining preventive/regular maintenance tasks, scheduling individual maintenance tasks and assigning resources to individual maintenance tasks. Scheduling may include incorporating production and delivery plans and schedules and communication of maintenance schedules to production and delivery planning and scheduling processes.

Metrics	
RS.3.56	Manage Capital Assets Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time
RS.3.80	Manage Return Capital Assets Cycle Time
Practices	
BP.106	Predictive Maintenance
BP.133	Total Preventative Maintenance Program
People	
HS.0038	Design/Engineering Schedule Development
HS.0043	Engineering
HS.0052	Installation Scheduling
HS.0103	Production Scheduling
HS.0104	Progress & performance reporting
HS.0106	Property Control and Disposition
HS.0108	Quality Management

sE5.1

Schedule Asset Management Activities

Workflow

sE5.2

Take Asset Off-line

The activities associated with the preparation of the maintenance tasks. In general terms this means the asset or equipment needs to be stopped or put into maintenance mode. Safety precautions need to be made to ensure the equipment cannot be restarted during maintenance without active approval of the maintenance operators/engineers. This may include installing safety barriers, transporting the asset/equipment to a location where the maintenance will take place, removing deposits/materials from production equipment (cleaning), unloading transportation equipment and backing up data from the equipment and associated automation systems.

Metrics	
RS.3.56	Manage Capital Assets Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time
RS.3.80	Manage Return Capital Assets Cycle Time
People	
HS.0043	Engineering
HS.0148	Technical Manual Reading
Workflow	
	
	
	

sE5.3

Inspect and Troubleshoot

The activities associated with assessing the overall status of the equipment, performing standard inspection and detailed troubleshooting if required. This includes identification of repairs, upgrades and maintenance tasks in order to bring the asset/equipment in optimal or acceptable working condition. This process may be the identification of readiness for installing new hardware or software and preparing (documenting) the steps of decommissioning and dispositioning for equipment/assets installation or de-installation and disposal.

Metrics	
RS.3.56	Manage Capital Assets Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time
RS.3.80	Manage Return Capital Assets Cycle Time
People	
HS.0043	Engineering
HS.0108	Quality Management
HS.0148	Technical Manual Reading
HS.0152	Troubleshooting
Workflow	
	

sE5.4

Install and Configure

The activities associated with the installation of new hardware, software or functionality (equipment/assets). This includes installation and initial testing of the new hardware, software or functionality. The general purpose of installation is to increase capacity or add/improve capabilities.

Note: This process step may trigger a separate supply chain (depending on the scale of the installation) building and installing new supply chain assets.

Metrics

RS.3.56	Manage Capital Assets Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time
RS.3.80	Manage Return Capital Assets Cycle Time

People

HS.0043	Engineering
---------	-------------

Workflow

sE5.5

Clean, Maintain and Repair

The activities associated with the cleaning, replacement of parts, reconditioning of the equipment/asset. (The general purpose of this process step is to bring the equipment/asset back in optimal/acceptable operating condition). This may include measuring and testing of the equipment.

Note: This is a Make process for the function performing the maintenance/repair activities.

Metrics	
RS.3.56	Manage Capital Assets Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time
RS.3.80	Manage Return Capital Assets Cycle Time
People	
HS.0043	Engineering
Workflow	
	<pre>graph LR; sE5_7[sE5.7] -- "Identified Failure/Correction" --> sE5_5[sE5.5]; sE5_3[sE5.3] -- "Work Order" --> sE5_5; sE5_5 -- "MRO Part/Component/Product" --> sSR2_1[sSR2.1]; sE5_5 -- "Work Order" --> sE5_7; sE5_5 -- "Work Order Status" --> sE5_1[sE5.1]</pre>

sE5.6

Decommission and Dispose

The activities associated with the de-installation and disposal of existing hardware, software or functionality (equipment/assets). This includes physical removal from the original point of use. The general purpose of installation is to replace capacity or remove outdated capabilities.

People

HS.0043 Engineering

HS.0106 Property Control and Disposition

Workflow

sE5.7

Inspect Maintenance

The activities associated with the inspection of the maintenance work performed. This may include performing test runs to assess whether new capacity or functionality is meeting expectations. This includes documentation of any inspection data, recording any inspection errors and obtaining approvals. The purpose of Inspect Maintenance is to verify the effectiveness/success of the maintenance activities.

Metrics	
RS.3.56	Manage Capital Assets Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time
RS.3.80	Manage Return Capital Assets Cycle Time
People	
HS.0043	Engineering
HS.0095	Product and Configuration Validation
HS.0148	Technical Manual Reading
Workflow	
	

2.6.47

sE5.8

Reinstate Asset

The activities associated with completion of the maintenance work and preparing the equipment/asset to be brought 'on-line'. The general purpose of this process step is to make the asset available for 'production' (add to capacity). This includes closing work orders and receiving and approving payment of invoices for work performed by external resources. Upon completion of this process step the asset is expected to be in full working condition.

Metrics

RS.3.56	Manage Capital Assets Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time
RS.3.64	Manage Integrated Supply Chain Capital Assets Cycle Time
RS.3.67	Manage MAKE Equipment and Facilities Cycle Time
RS.3.80	Manage Return Capital Assets Cycle Time

People

HS.0043	Engineering
HS.0148	Technical Manual Reading

Workflow

sE6**Manage Supply Chain Contracts**

The management and communication of contractual agreements in support of business objectives and supply chain goals. This includes all contractual agreements related to supply chain operations, including: material acquisitions, contracts for services such as maintenance, temporary staff, IT services, transportation and lease of buildings and equipment, contract manufacturing, logistics service providers and customer contracts.

Notes: This covers former sES.10 and parts of sES.6, sEM.6, sED.6, sER.6. The identification and selection of suppliers and contract negotiations reside in DCOR processes (and partially in sS3). Customer pursuit and closing customer contracts reside in CCOR processes.

Hierarchy	
sE6.1	Receive Contract/Contract Updates
sE6.2	Enter and Distribute Contract
sE6.3	Activate/Archive Contract
sE6.4	Review Contractual Performance
sE6.5	Identify Performance Issues/Opportunities
sE6.6	Identify Resolutions/Improvements
sE6.7	Select, Prioritize and Distribute Resolutions
Metrics	
RL.3.37	Forecast Accuracy
RS.3.87	Manage Supplier Agreements Cycle Time
CO.2.003	Material Landed Cost
CO.3.009	Purchased Materials Cost
CO.3.010	Material Transportation Cost
CO.3.011	Material Customs, Duties, Taxes and Tariffs Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.022	Transportation Cost
AM.2.1	Days Sales Outstanding
AM.2.3	Days Payable Outstanding
Practices	
BP.042	Regular Review of Procurement Terms and Conditions
BP.162	Long Term Supplier Agreement/Partnership
BP.124	Return Shipment Insurance
BP.146	Cross-Docking
BP.153	Bar coding/RFID
BP.160	Lean
BP.167	Electronic Returns Tracking

sE6

Manage Supply Chain Contracts

BP.168 Rotable Spares Pool

People

HS.0011	Basic Transportation Management
HS.0021	Consignment Agreement Development
HS.0022	Contract Management
HS.0032	Customer/Supplier Communication
HS.0054	Intellectual Property/Proprietary Data
HS.0055	International Trade
HS.0072	Performance Management
HS.0085	Outsourcing
HS.0094	Procurement
HS.0138	Subcontracting Types (FFP, CP, CPAF, Performance Based)
HS.0139	Supplier Relationship Management (SRM)

Workflow

sE6.1

Receive Contract/Contract Updates

The activities associated with receiving new contracts or changes to existing contracts. These contract updates may originate in Sales & Support processes (customer contracts) or in Product and Process Design processes (for material supplier or services providers such as transportation services, equipment maintenance services, IT services). This includes validation of contracts against criteria (business rules). A contract needs to include information such as effective date and duration, customer or supplier address and payment terms and may not be in conflict with business rules (and regulatory requirements).

Workflow

sE6.2

Enter and Distribute Contract

The activities associated with entering contractual information in document management systems and ERP systems. This includes the 'translation' of contractual language/information into a format that the system can comprehend. A final step in this process is to distribute the contract or updates to an existing contract to the appropriate processes/functions.

Practices

BP.166 Document Management System

Workflow

sE6.3

Activate/Archive Contract

The activities associated with activation or de-activation and archiving the contract. This may include updating statuses of information in document management systems or ERP systems. This activity may be triggered and performed by the document management system or ERP system based on parameters entered as part of sE6.2 Enter and Distribute Contract.

Practices

BP.166 Document Management System

Workflow

sE6.4

Review Contractual Performance

The activities associated with reviewing the performance of contractual parties (both supplier and customer). This includes comparing the contractual service level agreements with the actual service levels. This process may be triggered by a calendar event - such as annual or quarterly quality reviews or actual performance issues identified in daily supply chain processes.

Practices

BP.131 Alternative SupplierBenchmarking

Workflow

sE6.5

Identify Performance Issues/Opportunities

The activities associated with identifying and prioritization of key performance issues or areas of ongoing process improvement. This includes notifying contractual partners of non-conformance to contractual agreements or agreed service level agreements. This process addresses both the non-compliance issues (severe) as well as areas of continuous improvement (non-severe, common interest).

Workflow

sE6.6

Identify Resolutions/Improvements

The activities associated with identifying ways to address the non-compliance or how to implement performance improvements. For non-compliance this process may have one or a combination of outcomes:

- Terminate the contract
- Pay/Collect Penalties
- Update contract (service levels, quality levels, terms and conditions)
- Continue as-is (internal process, policy or business rule changes)

Litigation or mediation may be considered in this process. Litigation or mediation is not part of supply chain processes.

Workflow

sE6.7

Select, Prioritize and Distribute Resolutions

The activities associated with selecting, obtaining approvals and prioritizing the appropriate issue resolution and distributing the resolution to the appropriate processes/functions.

Litigation or mediation may be the result of decisions made in this process. Litigation or mediation is not part of supply chain processes.

Workflow

sE7**Manage Supply Chain Network**

The process of developing, governing and maintaining a network of supply chain assets (locations, plants, buildings, equipment, people and processes) that support the planning, sourcing, making, delivery and returning of products and services in support of the business objectives and supply chain goals.

Hierarchy

sE7.1	Select Scope and Organization
sE7.2	Gather Input and Data
sE7.3	Develop Scenarios
sE7.4	Model/Simulate Scenarios
sE7.5	Project Impact
sE7.6	Select and Approve
sE7.7	Develop Change Program
sE7.8	Launch Change Program

Metrics

RL.3.37	Forecast Accuracy
RS.3.66	Manage Integrated Supply Chain Transportation Cycle Time
RS.3.74	Manage Planning Configuration Cycle Time
RS.3.77	Manage Production Network Cycle Time
RS.3.83	Manage Return Network Configuration Cycle Time
RS.3.85	Manage Return Transportation Cycle Time
RS.3.88	Manage Supplier Network Cycle Time
RS.3.89	Manage Transportation (WIP) Cycle Time
RS.3.90	Manage Transportation Cycle Time
CO.2.003	Material Landed Cost
CO.3.010	Material Transportation Cost
CO.3.011	Material Customs, Duties, Taxes and Tariffs Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.2.008	Cost of Goods Sold
AM.2.2	Inventory Days of Supply

Practices

BP.016	Supply Network Planning
BP.024	Supply Chain Optimization(SCO)
BP.013	Item Rationalization
BP.122	Vendor Managed Inventory (VMI)
BP.123	Return Load Optimization

sE7

Manage Supply Chain Network

BP.138	Theory of Constraints
BP.145	Vendor Collaboration
BP.155	Standard Operating Procedures
BP.156	Collaborative Planning, Forecasting and Replenishment (CPFR)
BP.157	Just In Time Production
BP.159	Electronic Data Interchange (EDI)
BP.160	Lean

People

HS.0006	Asset Management
HS.0012	Benchmarking
HS.0016	Capacity Planning/Management
HS.0044	Enterprise Business Process
HS.0070	Logistics network modeling
HS.0072	Performance Management
HS.0082	Optimization
HS.0085	Outsourcing
HS.0093	Prioritization
HS.0141	Supply Chain Management
HS.0142	Supply Chain Performance Measurements

Manage Supply Chain Network

sE7

Workflow

sE7.1

Select Scope and Organization

The activities associated with determining what part of the supply chain network will be assessed (the scope). Organizations that manage the supply chain network as a project structure will need to establish a project organization. Organization selection includes identification and securing availability of sponsor, stakeholders and data/information providers as well as selecting project team members.

Workflow

sE7.2

Gather Input and Data

The activities associated with identification of the objective of the supply chain ('what strategy does the supply chain need to support') and collection of data required to describe (model) the supply chain at the required level. Data collected includes: facilities costs, capacity and locations, transportation cost, capacity and lead times, customer volumes, order frequency and size and customer locations.

People

HS.0033 Data management

HS.0072 Performance Management

Workflow

sE7.1

Project Charter

sE7.2

Project Charter

sE7.3

sE7.3

Develop Scenarios

The activities associated with the development of scenarios (what-if) in support of different strategies and projections. Scenarios may be developed for different detailed strategies, requirements and potential internal/external changes. Activities include management interview, external transportation and warehousing studies. Initial review of developed scenarios may result in rejection of the scenario or proceeding to simulation.

People

HS.0082 Optimization

HS.0085 Outsourcing

Workflow

sE7.4

Model/Simulate Scenarios

The activities associated with the development of models and/or simulation models to run 'what-if' scenarios through a validation process. Simulation models may use automation, but conference room pilots or walk-throughs may also serve this purpose. The purpose of simulation is to validate feasibility of each scenario and find possible network/process design flaws. Automated simulation tools may also predict the performance of the new network/processes by simulating the processing of large numbers of orders.

People

HS.0082 Optimization

Workflow

sE7.5

Project Impact

The activities associated with estimating the effort, risks, results of implementing the scenario. Effort includes the estimating the risks and duration and the funding, staffing and skills required for implementing the scenario. Risks includes estimating the impact on the Value-at-Risk for the supply chain. Results includes determining the changes to the performance of the supply chain on all relevant metrics.

People

HS.0003	Accounting
HS.0126	Risk Identification
HS.0127	Risk Mitigation

Workflow

sE7.6

Select and Approve

The activities associated with recommending and obtaining approvals for proposed supply chain network/configuration changes. This includes reviewing the 'what-if' scenarios and impact/benefit results with key stakeholders. The objective of this process is to identify the optimal solution and present this recommendation to sponsor and stakeholders and obtain approval to develop network change program.

Workflow

sE7.7

Develop Change Program

The activities associated with developing the roadmap for change. This includes identifying the steps (or projects) required to implement changes to facilities, contracted parties, staffing, automation and process. Specific changes are assigned to unique owners. This includes reviewing the specific change/projects with key stakeholders. The objective of this process is to obtain approval to launch change projects.

Workflow

sE7.8

Launch Change Program

The activities associated with coordinating, starting and monitoring the individual change projects. This includes support the establishment of change projects, coordinate launch dates and communicate reporting requirements. Steps may include archiving the supply chain network/configuration project documentation for future reference and dissolving the project team. Dissolving the project team requires transfer of responsibilities to monitor progress to appropriate organizations.

People

HS.0105

Project Management

Workflow

sE8

Manage Regulatory Compliance

The process of identifying, collecting, assessing and integrating regulatory compliance requirements in standard supply chain processes, policies and business rules.

Regulatory Compliance is the term generally used to describe the policies and processes which organizations have in place to ensure that they comply with laws, rules and regulations put in place by external bodies (government) which control activity in a given jurisdiction. A key component of Regulatory Compliance is establishing policies, business rules and processes to ensure legislative and regulatory compliance requirements are met. This includes ensuring personnel are aware of and take steps to comply with relevant laws and regulations and data or records retention used for compliance validation. Examples include: C-TPAT, Hazardous Materials, Import/Export, Labor, Licensing, Taxes. Note: These are examples, SCOR does not (attempt to) provide a complete list.

Hierarchy

sE8.1	Monitor Regulatory Entities
sE8.2	Assess Regulatory Publications
sE8.3	Identify Regulatory Deficiencies
sE8.4	Define Remediation
sE8.5	Verify/Obtain License
sE8.6	Publish Remediation

Metrics

RS.3.61	Manage Import/Export Requirements Cycle Time
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.011	Material Customs, Duties, Taxes and Tariffs Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost

Practices

BP.166	Document Management System
--------	----------------------------

People

HS.0023	Controls and Compliance
HS.0025	Business Rule/Policy Management
HS.0041	EHS regulations
HS.0045	Environmental Requirements

sE8

Manage Regulatory Compliance

HS.0050	Import/Export Regulations
HS.0054	Intellectual Property/Proprietary Data
HS.0066	Legislation and Standards
HS.0111	Regulatory Policy Management
HS.0157	Warranty process and policy
HS.0160	Waste Management

Workflow

sE8.1

Monitor Regulatory Entities

The activities associated with identification regulatory publications, subscribing to publications, receiving and registering publications of relevant regulatory entities (e.g. government agencies).

Workflow

sE8.2

Assess Regulatory Publications

The activities associated with reading, interpreting and researching policies, laws, rules and regulations. This includes determining if and how these regulatory requirements apply to the supply chain.

Workflow

sE8.3

Identify Regulatory Deficiencies

The activities associated with identification of past, current and future regulatory requirements that are not or cannot be met using existing processes, business rules and policies. This includes notification of deficiency status to impacted organizations.

Workflow

sE8.4

Define Remediation

The activities associated with identification remediation alternatives, selecting and documenting processes, policies and business rules and setting documentation requirements to remediate a deficiency.

Workflow

sE8.5

Verify/Obtain License

The activities associated with verification of the remediation strategy with controlling entities and/or obtaining a license certifying compliance by the controlling entity.

Workflow

sE8.6

Publish Remediation

The activities associated with approving and implementing changes to processes, policies and business rules. This may include distributing certification documentation to relevant organizations in the supply chain.

Workflow

sE9

Manage Supply Chain Risk

The process of identification and assessment of potential disruptions (risks) in the supply chain and developing a plan to mitigate these threats to operating the supply chain. Supply chain risks include:

- Disruptions in demand - e.g. customers going out of business
- Disruptions in supply - e.g. suppliers going out of business, supplier quality/performance issues
- Environmental disruptions - e.g. weather, flooding, earthquakes
- Financial disruptions - e.g. availability of credit, investors
- Fraud, theft and mismanagement - lack of risk mitigation
- Labor disruption - e.g. employee strikes, availability of qualified staff
- Terrorism and cyber attacks

Risk mitigation strategies include avoiding the risk, reducing the impact or probability of the risk, transferring the risk to another party and accepting part of the risk. Example changes to the supply chain network, process and resources include: insurance, relocation, dual/triple sourcing, outsourcing, insourcing, offshoring, reshoring, security, supply chain redesign, process redesign, business rule changes, contract renegotiation.

sE9 Manage Supply Chain Risk is closely aligned with section 5 of the ISO 31000 standard. ISO 31000 is a generic risk management standard across the enterprise, sE9 - Manage Supply Chain Risk is the adaptation for supply chain risk management. Note: ISO 31000 section 5.6 Monitor and Review is represented in SCOR as sE2 Manage Supply Chain Performance.

Hierarchy

sE9.1	Establish Context
sE9.2	Identify Risk Events
sE9.3	Quantify Risks
sE9.4	Evaluate Risks
sE9.5	Mitigate Risk

Metrics

AG.1.4	Overall Value at Risk (VAR)
AG.2.15	Value at Risk (Plan)
AG.2.16	Value at Risk (Source)
AG.2.17	Value at Risk (Make)
AG.2.18	Value at Risk (Deliver)
AG.2.19	Value at Risk (Return)
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.011	Material Customs, Duties, Taxes and Tariffs Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost

sE9

Manage Supply Chain Risk

CO.3.027 Fulfillment GRC, Inventory and Overhead Cost

Practices

- BP.001 Supply Chain Risk Management(SCRM)
- BP.002 Risk Management Strategies
- BP.004 Network Prioritization for Risk Identification
- BP.081 Bowtie Risk Management
- BP.093 Publish Production Plan
- BP.134 Supplier Evaluation using Robust Evaluation Tool.
- BP.145 Vendor Collaboration
- BP.149 Supply Chain Risk Management Strategy Implementation and Analysis
- BP.150 Maintain Supply Chain Risk Register
- BP.173 Supply Chain Risk Monitoring
- BP.174 Supply Chain Risk Assessment

People

- HS.0124 Risk and exception management
- HS.0125 Risk Assessment
- HS.0126 Risk Identification
- HS.0127 Risk Mitigation
- HS.0128 Risk Response Planning
- HS.0142 Supply Chain Performance Measurements

Workflow

sE9.1

Establish Context

The process of defining and documenting the objectives and scope (internal and external) for managing risk. This includes developing/maintaining understanding of the internal and external relationships, internal and external factors that influence the supply chain's ability to achieve its objectives, and defining and maintaining a risk management organization -- stakeholders, governance structure, procedures and schedule.

Metrics

AG.2.15	Value at Risk (Plan)
AG.2.16	Value at Risk (Source)
AG.2.17	Value at Risk (Make)
AG.2.18	Value at Risk (Deliver)
AG.2.19	Value at Risk (Return)

Practices

BP.001	Supply Chain Risk Management(SCRM)
BP.081	Bowtie Risk Management

People

HS.0124	Risk and exception management
---------	-------------------------------

Workflow

sE9.2

Identify Risk Events

The process of identifying, collecting and documenting all potential risk events that may impact the organization from meeting its goals. This includes identification of sources of risks, identification and discovery of risk events.

This process generates a comprehensive list of all risks that may disrupt the supply chain, including information which processes in the supply chain will be directly and indirectly impacted by the occurrence of the risk event. A broad classification of risk types includes:

- Disruptions in demand - e.g. customers going out of business
- Disruptions in supply - e.g. suppliers going out of business, supplier quality/performance issues
- Environmental disruptions - e.g. weather, flooding, earthquakes
- Financial disruptions - e.g. availability of credit, investors
- Fraud, theft and mismanagement - lack of risk mitigation
- Labor disruption - e.g. employee strikes, availability of qualified staff
- Terrorism and cyber attacks

The number of risks within these types may differ by industry.

Practices

BP.004 Network Prioritization for Risk Identification

People

HS.0126 Risk Identification

Workflow

sE9.3

Quantify Risks

The process of collecting and documenting for each potential risk the causes, probability and consequences. The standard metric for quantification of risk is Value at Risk (VaR):

$$\text{VaR} = \text{Probability of Occurrence} \times \text{Monetary Impact of Occurrence}$$

This process generates a comprehensive list of the monetary impact for all risks that may disrupt the supply chain. For certain types of risk events probability information may be available through government agencies, insurance companies or research firms. The monetary impact is determined based on the projected monetary impact for each supply chain for each risk event. For example:

- For a single sourced material the supplier going out of business means the product manufactured using this material cannot be produced until a new supplier has been identified, qualified and integrated in the supply chain. The monetary impact would be the loss of the projected revenue for these products during the qualification and integration process of a new supplier.
- For a dual sourced material one of the two suppliers going out of business means the product manufactured using this material can only be produced for the percentage the remaining supplier may be able to support until a new supplier has been identified, qualified and integrated or until the remaining supplier can support 100% of the project revenue.

Different risk events may have different monetary impacts: reduction of revenue vs. increase of cost.

Metrics	
AG.2.15	Value at Risk (Plan)
AG.2.16	Value at Risk (Source)
AG.2.17	Value at Risk (Make)
AG.2.18	Value at Risk (Deliver)
AG.2.19	Value at Risk (Return)
People	
HS.0125	Risk Assessment
Workflow	
sE9.2	<pre>graph LR; A[sE9.2] --> B["Risk Events"]; B --> C[sE9.3]; C --> D["Value at Risk by Event"]; D --> E[sE9.4]</pre>

sE9.4

Evaluate Risks

The process of prioritizing risk events by VaR and determining for each risk whether mitigation actions are required or the risk is acceptable ('risk of doing business').

Practices

BP.004 Network Prioritization for Risk Identification

BP.081 Bowtie Risk Management

Workflow

sE9.5

Mitigate Risk

The process of determining the actions required to eliminate, reduce or accept and monitor the risks
- creating, approving, communicating and launching the 'Risk Mitigation Plan'.

Practices

BP.002	Risk Management Strategies
--------	----------------------------

Workflow

Practices

Introduction to Practices

A practice is a unique way to configure a process or a set of processes. The uniqueness can be related to the automation of the process, a technology applied in the process, special skills applied to the process, a unique sequence for performing the process, or a unique method for distributing and connecting processes between organizations. All practices have links to one or more processes, one or more metrics and where available one or more skills.

Qualification of Practices

SCOR recognizes that several different types of practices exist within any organization:

- Emerging practices
- Best practices
- Standard practices
- Declining practices.

These practice categories go by other names as well. What's important to understand is that different practices have different performance expectations. The classification of a practice will vary by industry. For some industries a practice may be standard, whereas the same practice may be considered an emerging or best practice in another industry. The SCOR classification of practices has been established based on input from practitioners and experts from a diverse range of industries.

Emerging practices

Emerging practices introduce new technology, knowledge or radically different ways of organizing processes. Emerging practices may yield a step change in performance by 'redefining the playing field' within an industry. Emerging practices may not be easy to adopt because of proprietary technology, or special knowledge may prevent wider adoption. Emerging practices generally have not been proven in a wide variety of environments and industries.

Risk: High, Results: High.

Best practices

Best practices are 'current', 'structured' and 'repeatable' practices that have had a proven and positive impact on supply chain performance.

- Current: Not emerging, not outmoded.
- Structured: Feature a clearly stated goal, scope, process, and procedure.
- Proven: Demonstrated in a working environment, and linked to key metrics.
- Repeatable: Proven in multiple organizations and industries.

SCOR best practices have been chosen by SCOR practitioners in diverse industries. It is understood that not all best practices will yield the same results for all industries or supply chains.

Risk: Moderate, Results: Moderate.

Standard practices

Standard practices are how a wide range of companies have historically done business by default or happenstance. These well-established practices do the job, but don't provide a significant cost or competitive advantage over other practices (except over declining practices).

Risk: Low, Results: Low.

Declining practices

Declining practices represent ways of doing business, which can be widespread, that have proven to result in poor supply chain performance as indicated by key metrics.

Risk: High, Results: Negative.

Classification of Practices

All practices in SCOR have been classified to simplify finding a practice. The table below shows the classification categories for the SCOR practices. A practice may be linked to multiple categories. For example: The Self-Invoicing practice is listed in Purchasing and Transportation Management as the practice can be applied materials suppliers and transportation and other service providers

Categories	
Business Process Analysis/Improvement	Planning and Forecasting
Customer Support	Product Lifecycle Management
Distribution Management	Production Execution
Information/Data Management	Purchasing/Procurement
Inventory Management	Reverse Logistics
Material Handling	Risk/Security Management
New Product Introduction	Sustainable Supply Chain Management
Order Engineering (ETO)	Transportation Management
Order Management	Warehousing
People Management (Training)	

The practices listed in SCOR are for identification purposes only. Further research and analysis is generally required to fully understand how to implement a practice. For example: SCOR recognizes S&OP as a practice and lists which processes and metrics may be impacted. For detailed process and implementation design an organization will need to consult other sources -- such as books, case studies, seminars, and consultancies. Some practices may be registered by other organizations. SCC does not claim ownership of these practices but merely recognizes their relevance and value. All practices are copyright of their respective owners. Many practices are in the common domain.

Practices by Classification

Business Process Analysis/Improvement

Automated Data Capture(ADC)	BP.152
Business Rule Management	BP.023
Business Rule Review	BP.035
Continuous Improvement	BP.082
Convergence of SCOR with Lean and Six Sigma	BP.165
Electronic Returns Tracking	BP.167
Enterprise Level Spend Analysis	BP.161
Facility Master Planning	BP.104
Generation of Dynamic Bills of Materials	BP.119
Lean	BP.160
Performance Management	BP.080
Real time Package Tracking	BP.151
Standard Operating Procedures	BP.155
Supply Chain Optimization(SCO)	BP.024
Supply Network Planning	BP.016
Theory of Constraints	BP.138

Customer Support

Customer Incentives / Promotions for Large Inventory Purchases	BP.050
Electronic Returns Tracking	BP.167
Expedite Outbound Customer Shipments	BP.046
Generation of Dynamic Bills of Materials	BP.119
Inventory incentives / promotions for customers	BP.048
Order Quotation System	BP.114
Process/Metrics Alignment	BP.074
Rotable Spares Pool	BP.168

Distribution Management

Convergence of SCOR with Lean and Six Sigma	BP.165
Distributed Order Management	BP.107
Distribution Planning	BP.017
Lean	BP.160
Logistics & Warehouse Planning	BP.096
Manufacturing Direct/Drop Shipment	BP.037
Supply Network Planning	BP.016

Information Management

3-Way Delivery Verification	BP.148
3D Print / Rapid Prototyping	BP.120
Bar coding/RFID	BP.153
Business Rule Management	BP.023
Business Rule Review	BP.035
Convergence of SCOR with Lean and Six Sigma	BP.165
Customer Data Line Of Responsibility	BP.103
Data Warehousing/Business Intelligence	BP.099
Distribution Planning	BP.017
Document Management System	BP.166
Electronic Data Interchange(EDI)	BP.159
Electronic Returns Tracking	BP.167
Generation of Dynamic Bills of Materials	BP.119
Inventory Record Accuracy	BP.030
Lot Tracking	BP.012
Master Data Accuracy	BP.062
Mobile Access of Information	BP.098
Performance Management	BP.080
Project Management	BP.083
Real time Package Tracking	BP.151
Standard Operating Procedures	BP.155
Supply Network Planning	BP.016
Transportation Management System	BP.115
Workflow Automation	BP.175

Inventory Management

Safety Stock Reduction	BP.064
3D Print / Rapid Prototyping	BP.120
ABC Inventory Classification	BP.087
ABC Inventory Classification System	BP.018
Automated Data Capture(ADC)	BP.152
Baseline Inventory Monitoring	BP.007
Bill of Material Audit/Control	BP.095
Consignment Inventory	BP.006
Consignment Inventory with Key Suppliers	BP.036
Consignment InventoryManagement	BP.164
Consignment InventoryReduction	BP.043

Convergence of SCOR with Lean and Six Sigma	BP.165
Cross-Docking	BP.146
Customer Incentives / Promotions for Large Inventory Purchases	BP.050
Delay Inbound Supplier Shipments	BP.045
Design for Logistics (DFL) Management	BP.052
Distribution Planning	BP.017
Electronic Returns Tracking	BP.167
Embed Inventory Management Goals	BP.051
Employee Incentives for Effective Inventory Management	BP.059
Expedite Outbound Customer Shipments	BP.046
Extend Inventory Planning using Collaboration (Key Suppliers)	BP.034
Finished Goods Inventory Postponement	BP.047
Freight Costs and Inventory Stocking Optimization	BP.071
Identification of Obsolete Capital Assets	BP.130
Improve S&OP process	BP.026
Inventory Cycle Counting	BP.084
Inventory incentives / promotions for customers	BP.048
Inventory Management Training	BP.058
Inventory Management Using Supply Chain Network Optimization	BP.029
Inventory Optimization	BP.028
Inventory Record Accuracy	BP.030
Kanban	BP.009
Lean	BP.160
Logistics & Warehouse Planning	BP.096
Manufacturing Quality Improvements for Return Reduction	BP.054
Manufacturing Reliability Improvement	BP.053
Min-Max Replenishment	BP.010
MTO Order Fulfillment Strategy	BP.040
Optimize Sourcing Decisions to Local Source Point	BP.063
Order Lead Time Corrective Action	BP.060
Perfect Pick Put away	BP.089
Pull-Based Inventory Replenishment	BP.027
Purchase Order Management	BP.144
Raw Materials Receiving Process	BP.069
Receiving Goods Inspection	BP.147
Reduce / Write-off Slow Moving Inventory	BP.032
Reduce Non-Strategic Inventory Level	BP.061
Regular Review of Procurement Terms and Conditions	BP.042

Returns Inventory Reduction	BP.067
Returns Policy to Reduce Returns Inventory	BP.066
Rotable Spares Pool	BP.168
Safety Stock Planning	BP.015
Seasonal Packaging Reduction/Removal	BP.065
Slow-moving Inventory Monitoring	BP.008
Standard Operating Procedures	BP.155
Stock keeping Unit (SKU) Rationalization/Cost of Sales Analysis	BP.031
Supplier Delivery Performance Analysis	BP.068
Supplier Raw Material Quality Improvement	BP.056
Transportation Optimization	BP.041
Vendor Collaboration	BP.145
Vendor Managed Inventory (VMI)	BP.139
Vendor Managed Inventory (VMI)	BP.122
 Manufacturing/Production	
360 Degree Closure	BP.088
Batch Size Reduction	BP.038
Carcass Prepositioning	BP.109
Continuous Improvement	BP.082
Convergence of SCOR with Lean and Six Sigma	BP.165
Cross Functional Teams	BP.113
Electronic Technical Orders and Product Specifications	BP.111
Engineer to Order Production	BP.170
Generation of Dynamic Bills of Materials	BP.119
Just In Time Production	BP.157
Lean	BP.160
Manufacturing Quality Improvements for Return Reduction	BP.054
Manufacturing Reliability Improvement	BP.053
Mixed Mode/Reverse Material Issue	BP.171
Predictive Maintenance	BP.106
Process/Metrics Alignment	BP.074
Production Line Sequencing	BP.011
Production Scheduling Optimization Using Enabling Technologies	BP.172
Right Size Frequency of Production Wheel	BP.039
Single-Minute Exchange of Die (SMED)	BP.003
Standard Operating Procedures	BP.155
Total Preventative Maintenance Program	BP.133

Material Handling	
Production Line Sequencing	BP.011
Receiving Goods Inspection	BP.147
Rotable Spares Pool	BP.168
Task Management	BP.105
New Product Introduction	
Bill of Material Audit/Control	BP.095
Design for Logistics (DFL) Management	BP.052
Generation of Dynamic Bills of Materials	BP.119
Project Management	BP.083
Order Engineering (ETO)	
3D Print / Rapid Prototyping	BP.120
Automated Data Capture (ADC)	BP.152
Bill of Material Audit/Control	BP.095
Digital Packaging on Demand	BP.121
Embed Specialized Services	BP.117
Engineer to Order Production	BP.170
Generation of Dynamic Bills of Materials	BP.119
Order Management	
Automated Data Capture (ADC)	BP.152
Bill of Material Audit/Control	BP.095
Collaborative Planning, Forecasting and Replenishment (CPFR)	BP.156
Generation of Dynamic Bills of Materials	BP.119
Logistics & Warehouse Planning	BP.096
MTO Order Fulfillment Strategy	BP.040
Order Quotation System	BP.114
Pick List Generation	BP.102
Process/Metrics Alignment	BP.074
Pull-Based Inventory Replenishment	BP.027
Purchase Order Management	BP.144
Standard Operating Procedures	BP.155
Task Management	BP.105
Vendor Collaboration	BP.145
People Management (Incl. Training)	
Cross Functional Teams	BP.113
Embed Inventory Management Goals	BP.051

Employee Incentives for Effective Inventory Management	BP.059
Inventory Management Training	BP.058
Planning/scheduling inventory training	BP.070
Planning and Forecasting	
ABC Inventory Classification	BP.087
Automated Data Capture(ADC)	BP.152
Balance and firm within horizon	BP.092
Bill of Material Audit/Control	BP.095
Characteristics-based Forecasting	BP.094
Collaborative Planning, Forecasting and Replenishment (CPFR)	BP.156
Convergence of SCOR with Lean and Six Sigma	BP.165
Days of Supply Based MRP Proposal Management	BP.090
Demand Management	BP.020
Demand Planning	BP.019
Demand Planning & Forecasting	BP.014
Facility Master Planning	BP.104
Improve S&OP process	BP.026
Inventory Optimization	BP.028
Lean Planning	BP.049
Logistics & Warehouse Planning	BP.096
Long Term Supplier Agreement/Partnership	BP.162
Min-Max Replenishment	BP.010
MRP I	BP.022
Publish Production Plan	BP.093
Pull-Based Inventory Replenishment	BP.027
Safety Stock Planning	BP.015
Safety Stock Planning	BP.085
Sales and Operations Planning	BP.021
Supply Network Planning	BP.086
Task Management	BP.105
Traditional Demand Forecasting Improvement	BP.033
Vendor Collaboration	BP.145
Vendor Managed Inventory (VMI)	BP.122
Work Center Load Evaluation	BP.091
Product Life Cycle Management	
Beyond Economic Repair (BER) Management	BP.169
Bill of Material Audit/Control	BP.095

Electronic Returns Tracking	BP.167
Electronic Technical Orders and Product Specifications	BP.111
Identification of Obsolete Capital Assets	BP.130
Item Rationalization	BP.013
Product Development/Engineering/Disposition Collaboration	BP.110
Project Management	BP.083
Return Policy Conformance Integration	BP.108
Standard Operating Procedures	BP.155
 Purchasing	
ABC Inventory Classification	BP.087
Alternative Supplier Benchmarking	BP.131
Automated Data Capture (ADC)	BP.152
Bill of Material Audit/Control	BP.095
Consignment Inventory with Key Suppliers	BP.036
Extend Inventory Planning using Collaboration (Key Suppliers)	BP.034
Inventory Financing Evaluation	BP.044
Issue Invitation to Tender (Quote)	BP.132
Logistics & Warehouse Planning	BP.096
Long Term Supplier Agreement/Partnership	BP.162
Maintain Supply Chain Risk Register	BP.150
Make-to-Stock Goods Receipt	BP.158
Optimized Supplier Count	BP.163
Production Line Sequencing	BP.011
Purchase Order Management	BP.144
Purchasing/Procurement Strategy	BP.101
Regular Review of Procurement Terms and Conditions	BP.042
Self-Invoicing	BP.005
Strategic Sourcing	BP.100
Supplier Evaluation using Robust Evaluation Tool.	BP.134
Supplier Research	BP.097
Vendor Collaboration	BP.145
Vendor Managed Inventory (VMI)	BP.122
 Reverse Logistics	
Automated Alerts for Material Management	BP.127
Automated Identification/Disposition of Over Shipments	BP.125
Bar Coding for Returned Materials	BP.076
Beyond Economic Repair (BER) Management	BP.169

Carcass Disassembly	BP.137
Carcass Prepositioning	BP.109
Convergence of SCOR with Lean and Six Sigma	BP.165
Electronic Returns Tracking	BP.167
Electronic Technical Orders and Product Specifications	BP.111
Inbound RMA-enabled Processing	BP.072
Loaner Program	BP.079
Outsourced Reverse Logistics	BP.136
Prepaid Return Shipping Label	BP.077
Preventive Returns	BP.143
Proactive Return Authorization	BP.141
Product Development/Engineering/Disposition Collaboration	BP.110
Remote Return Authorization	BP.142
Return Authorization	BP.135
Return Authorization Required	BP.140
Return Load Optimization	BP.123
Return Policy Conformance Integration	BP.108
Return Policy included with Shipping Document	BP.129
Return Shipment Insurance	BP.124
Return Shipping Consolidation	BP.112
Return Tracking	BP.078
Returns Receiving Refurbishment	BP.073
Rotable Spares Pool	BP.168
Self-Service Warranty Claim Submittal	BP.025
Supply Chain Visibility System	BP.126
Vendor Recovery	BP.128
Web-based Return Material Authorization (RMA)	BP.075
 Risk/Security Management	
Bowtie Risk Management	BP.081
Network Prioritization for Risk Identification	BP.004
Preventive Returns	BP.143
Risk Management Strategies	BP.002
Standard Operating Procedures	BP.155
Supply Chain Risk Assessment	BP.174
Supply Chain Risk Management (SCRM)	BP.001
Supply Chain Risk Management Strategy Implementation and Analysis	BP.0149
Supply Chain Risk Management Strategy Implementation and Analysis	BP.149
Supply Chain Risk Monitoring	BP.173

Total Preventative Maintenance Program	BP.133
Sustainable Supply Chain Management	
Carcass Disassembly	BP.137
Extend Inventory Planning using Collaboration (Key Suppliers)	BP.034
Finished Goods Inventory Postponement	BP.047
Improve S&OP process	BP.026
Inventory Management Using Supply Chain Network Optimization	BP.029
Inventory Optimization	BP.028
Preventive Returns	BP.143
Strategic Sourcing	BP.100
Total Preventative Maintenance Program	BP.133
Vendor Collaboration	BP.145
Transportation Management	
Convergence of SCOR with Lean and Six Sigma	BP.165
Cross-Docking	BP.146
Delay Inbound Supplier Shipments	BP.045
Electronic Returns Tracking	BP.167
Expedite Outbound Customer Shipments	BP.046
Expedited Logistics	BP.116
Freight Carrier Delivery Performance Evaluation	BP.055
Inventory Management Using Supply Chain Network Optimization	BP.029
Logistics & Warehouse Planning	BP.096
Maintain Supply Chain Risk Register	BP.150
Manufacturing Direct/Drop Shipment	BP.037
Self-Invoicing	BP.005
Transportation Management Outsourcing	BP.118
Transportation Management System	BP.115
Transportation Optimization	BP.041
Warehousing	
Cross-Docking	BP.146
Inventory Management Using Supply Chain Network Optimization	BP.029
Logistics & Warehouse Planning	BP.096
Receiving Goods Inspection	BP.147
Rotable Spares Pool	BP.168
Task Management	BP.105
Vendor Managed Inventory (VMI)	BP.122

Emerging

Emerging practices introduce new technology, knowledge or radically different ways of organizing processes. Emerging practices may yield a step change in performance by 'redefining the playing field' within an industry. Emerging practices may not be easy to adopt because of proprietary technology, or special knowledge may prevent wider adoption. Emerging practices generally have not been proven in a wide variety of environments and industries.

Investment, Risk: High, Results: High.

Hierarchy	
BP.014	Demand Planning & Forecasting
BP.016	Supply Network Planning
BP.020	Demand Management
BP.023	Business Rule Management
BP.024	Supply Chain Optimization(SCO)
BP.025	Self-Service Warranty Claim Submittal
BP.035	Business Rule Review
BP.049	Lean Planning
BP.073	Returns Receiving Refurbishment
BP.079	Loaner Program
BP.098	Mobile Access of Information
BP.108	Return Policy Conformance Integration
BP.109	Carcass Prepositioning
BP.117	Embed Specialized Services
BP.118	Transportation Management Outsourcing
BP.120	3D Print/Rapid Prototyping
BP.121	Digital Packaging on Demand
BP.137	Carcass Disassembly
BP.153	Bar coding/RFID
BP.161	Enterprise Level Spend Analysis
BP.162	Long Term Supplier Agreement/Partnership
BP.171	Mixed Mode/Reverse Material Issue
BP.172	Production Scheduling Optimization Using Technology

Demand Planning & Forecasting: Use state-of-the-art forecasting algorithms for product life-cycle planning and trade promotion planning.

Understanding and predicting customer demand is vital to manufacturers and distributors to avoid stock-outs and maintain adequate inventory levels. While forecasts are never perfect, they are necessary to prepare for actual demand. In order to maintain an optimized inventory and effective supply chain, accurate demand forecasts are imperative together with the most advanced algorithm. The algorithms are the core of the demand and supply management solutions. It is what makes it possible to seamlessly work at any level of aggregation and along any dimension like product, channel or customer with ease and performance yet without rigid 'forecast pyramids.'

Success measurement: Forecast accuracy in the supply chain is typically measured using the Mean Absolute Percent Error or MAPE. Statistically MAPE is defined as the average of percentage errors. Most practitioners, however, define and use the MAPE as the Mean Absolute Deviation divided by Average Sales. This is in effect a volume weighted MAPE. This is also referred to as the MAD/Mean ratio.

A simpler and more elegant method to calculate MAPE across all the products forecasted is to divide the sum of the absolute deviations by the total sales of all products.

Processes

sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
-------	--

Metrics

RL.1.1	Perfect Order Fulfillment
--------	---------------------------

People

HS.0046	ERP Systems
HS.0048	Forecasting
HS.0067	Linear programming
HS.0070	Logistics network modeling

Simulate and implement comprehensive tactical planning and sourcing decisions based on a single, globally consistent model.

The Supply Network Planning enables organizations to create a very close match between supply and demand by integrating purchasing, manufacturing, distribution, and transportation into one consistent model. By modeling the entire supply network and related constraints, it makes it possible to synchronize activities and plan material flow throughout the entire supply chain. The results are feasible plans for purchasing, manufacturing, inventory, and transportation.

The process also includes enabling organizations to dynamically determine how and when inventory should be distributed. The supporting system optimizes deployment plans based on available algorithms, as well as user rules and policies.

Processes	
sP1	Plan Supply Chain
sP1.4	Establish and Communicate Supply Chain Plans
sE7	Manage Supply Chain Network
Metrics	
RS.1.1	Order Fulfillment Cycle Time
RS.3.1	Align Supply Chain Unit Plan with Financial Plan Cycle Time
RS.3.98	Plan Cycle Time
People	
HS.0016	Capacity Planning/Management
HS.0069	Logistics Management
HS.0070	Logistics network modeling

Demand Management takes Demand Planning to the next level and integrates the plan up and down the supply chain as well as across the enterprise. It takes a holistic view of a multi-unit enterprise, its markets, and its trade partners capabilities. Using sophisticated software tools and web technologies, supply chain managers are able to aggregate demand, manage inventories and respond in near real time to changes in demand. Multiple, real time applications are used within a Demand Management process to analyze and evaluate changes in demand and the impact on supply.

Centralized systems and applications, capable of receiving, monitoring and processing information in real time from various business unit ERPs is used in the Demand Management process. These applications are O/S and ERP application agnostic and can operate as part of the enterprise IT infrastructure or as a SAAS application.

Processes	
sP1	Plan Supply Chain
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
Metrics	
RL.1.1	Perfect Order Fulfillment
RL.3.3	# of staff-related environmental violations
RS.3.4	Asset Turns
People	
HS.0014	Build Schedule Evaluation
HS.0016	Capacity Planning/Management
HS.0029	Customer Relationship Management (CRM)
HS.0032	Customer/Supplier Communication
HS.0033	Data management
HS.0037	Demand Management
HS.0073	Manufacturing Resource Commitment
HS.0074	Master Scheduling
HS.0079	MRP Systems
HS.0082	Optimization
HS.0101	Production Planning
HS.0102	Production Planning Capacity Utilization
HS.0130	S & OP Plan Communication
HS.0132	Sales and Operations Planning (S&OP)
HS.0143	Supply Chain Planning

Business Rules Management is the practice where business rules are in a (human-readable) form that are used by, but not embedded in, supply chain systems. The business rules should be visible, easily modified by nonprogrammers, and usable by any application and channel. Business Rules Management formalizes a supply chain's critical business rules in a language that business and IT staff understand. Business rules are established to help an organization achieve its goals and are an unambiguous statement to support decision making. The formal specification of a business rule becomes information for process and rules engines to run.

Categories of business rules. A statement of a business rule falls into one of four categories:

- Definitions of business terms - The most basic element of a business rule is the language used to express it. The very definition of a term is itself a business rule that describes how people think and talk about things. Thus defining a term is establishing a category of business rule. Terms have traditionally been documented in glossaries or as entities in a conceptual model.
- Facts relating terms to each other - The nature or operating structure of an organization can be described in terms of the facts that relate terms to each other. To say that a customer can place an order is a business rule. Facts can be documented as natural language sentences or as relationships attributes and generalization structures in a graphical model.
- Constraints (here called 'action assertions') - Every enterprise constrains behavior in some way and this is closely related to constraints on what data may or may not be updated. To prevent a record from being made is in many cases to prevent an action from taking place.
- Derivations - Business rules (including laws of nature) define how knowledge in one form may be transformed into other knowledge possibly in a different form.

Organizations driving to incorporate business rule development and documentation into its data stewardship efforts consider:

- Focus on the major business activities of each subject area to discover the currently relevant and foremost business rules
- Include the examination of business rules that use human judgment as well as system activities so that the rules document actions that are not limited by what an application does ('business' rules)
- Examine current workflows processes and new activities to discover essential business rules that may have been hidden
- Review the process for defining maintaining and enforcing business rules
- Identify other practices within the organization that create business rules (e.g. mandates policies guidelines etc.)
- Identify a process for retiring ineffective or outdated business rules and the documentation of this change
- Develop basic business rules during any data definition effort recording the rules and the associated meta data building from known and established rules to articulating new (or undefined) business rules.

Guidelines for effective business rules management. Business rules should:

- Be written and made explicit.
- Be expressed in plain language.
- Exist independent of procedures and workflows (e.g. multiple models).
- Build on facts, and facts should build on concepts as represented by terms (e.g. glossaries).

BP.023

Business Rule Management

- Guide or influence behavior in desired ways.
- Be motivated by identifiable and important business factors.
- Be accessible to authorized parties (e.g. collective ownership).
- Be single sourced.
- Be specified directly by those people who have relevant knowledge (e.g. active stakeholder participation).
- Be managed.

Note: Business Rules Management Systems (BRMS) support the automation of the Business Rules Management practice.

Processes

sE1	Manage Supply Chain Business Rules
sE1.1	Gather Business Rule Requirements

Supply Chain Optimization is a part of the enterprise strategic plan for leading edge companies. SCO allows top management to redesign the supply chain as part of the enterprise's overall strategy, in response to actual or anticipated changes in the marketplace. Based on actual data or analyst projections (example: Oil will each \$120.00 a barrel) companies run multiple computer simulations, looking for an optimal solution for:

- Vendor locations
- Inventory levels
- Global transportation costs
- Product lifecycle manage (NPI through EOL)
- Distribution hub locations
- Environmental (carbon footprint)

Improvements are planned in a proactive rather than reactive manner, providing financial and velocity advantage over competitors.

The optimized supply chain can provide a reduction in the cash to cash cycle, shorter customer lead times, lower inventory requirements, lower E&O inventories, and lower transportation costs.

Technology providers offer individual applications and/or the complete set of optimization software packages in both IT Enterprise and SaaS solutions.

Processes	
sP1	Plan Supply Chain
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP2	Plan Source
sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP4	Plan Deliver
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP5	Plan Return
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sE7	Manage Supply Chain Network
Metrics	
RL.2.2	Delivery Performance to Customer Commit Date
RS.3.35	Identify Sources of Supply Cycle Time
RS.3.36	Identify, Assess and Aggregate Production Resources Cycle Time
RS.3.37	Identify, Assess, and Aggregate Delivery Resources Cycle Time

RS.3.38	Identify, Assess, and Aggregate Product Resources Cycle Time
RS.3.39	Identify, Assess, and Aggregate Supply Chain Resources Cycle Time
RS.3.40	Identify, Prioritize, and Aggregate Delivery Requirements Cycle Time
RS.3.41	Identify, Prioritize, and Aggregate Product Requirements Cycle Time
RS.3.42	Identify, Prioritize, and Aggregate Production Requirements Cycle Time
RS.3.43	Identify, Prioritize, and Aggregate Return Requirements Cycle Time
RS.3.44	Identify, Prioritize, and Aggregate Supply Chain Requirements Cycle Time

People

HS.0037	Demand Management
HS.0044	Enterprise Business Process
HS.0045	Environmental Requirements
HS.0069	Logistics Management
HS.0070	Logistics network modeling
HS.0082	Optimization
HS.0124	Risk and exception management
HS.0132	Sales and Operations Planning (S&OP)

Self-Service Warranty Claim Submittal enables customers and service providers to submit warranty claims over the web, reducing internal validation and processing workload. This can be accomplished as a batch load of several claims at the same time or individual claims submitted one at a time. Information captured at time of submittal helps with further analysis and disposition. Results of the analysis can be made available online based on login access levels, so that the same information can be submitted to appropriate authorities as needed. Furthermore, auto approval and payment of certain claims can be considered if they satisfy certain criteria.

Processes	
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.4	Establish and Communicate Return Plans
sDR1	Deliver Return Defective Product
sDR1.1	Authorize Defective Product Return
sE3	Manage Data and Information
Metrics	
RL.3.55	Warranty and Returns
RL.3.56	Warranty Costs
RS.3.5	Authorize Defective Product Return Cycle Time
RS.3.82	Manage Return Inventory Cycle Time
RS.3.83	Manage Return Network Configuration Cycle Time
RS.3.84	Manage Return Regulatory Requirements and Compliance Cycle Time
People	
HS.0031	Customer Repair and Return Policy and Process
HS.0119	Return Management
HS.0122	Reverse Logistics
HS.0157	Warranty process and policy
HS.0158	Warranty Return and Repair

Business rule review is performed by supply chain middle and upper level management of an organization. In this process manager ensures that the framework for analysis of the business rule is in line with the objectives and strategy of the organization. The rule itself needs to be aligned with the operational aspects it will govern. The rule should be clearly defined and linked to the respective business process or processes.

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make
sP4	Plan Deliver
sP5	Plan Return
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sE1	Manage Supply Chain Business Rules
Metrics	
RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
AG.1.1	Upside Supply Chain Flexibility
AG.1.2	Upside Supply Chain Adaptability
AG.1.3	Downside Supply Chain Adaptability
AG.1.4	Overall Value at Risk (VAR)
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost

Proper predictive models are the key to being able to proactively manage developing problems rather than reactively coping with the missed milestones. Lean planning creates real world project plans which robustly model the project from initiation to final delivery.

Beginning with the end deliverable is the best way to create a tactical plan. Lean planning identifies information flow between tasks and pushes back this information one task at a time during the planning process creates a robust project model that identifies ALL the work that must be completed to accomplish the end deliverable of the project.

Lean planning uses five focusing questions:

- What is this deliverable?
- Who makes this happen?
- What's the last significant thing that he/she does?
- What tangible inputs does he/she need?
- Are these enough?

The result is that each task has:

- The resource responsible for the task
- All of the required inputs identified
- The expected time to complete the task (50% confidence level)
- The guaranteed to complete estimate (95% confidence level)
- The quantifiable output that clearly signals the end of the task.

Processes

sP1.3	Balance Supply Chain Resources with SC Requirements
-------	---

Metrics

RL.3.37	Forecast Accuracy
---------	-------------------

The practice of refurbishing materials during the receiving processes (i.e. Source processes) for returned materials.

This practice enables shorter processing cycle times through the refurbishment of materials that have been deemed eligible for rework and return. Specifically, when defective materials are returned and processed by the receiving function, repairs, modifications, or enhancements are made by the same receiving personnel (versus resources associated with the Make process elements) and sent to the shipping function for return to the original recipient. This practice would only be used for a subset of refurbishment processes (e.g. high volume repair returns, minor modifications required, etc) and would require additional training for and capabilities from receiving personnel. The benefit of this process would be not only shorter overall return processing time, but also reduced capacity requirements from existing assets/processes related to the Make process elements.

Processes	
sDR1.4	Transfer Defective Product
Metrics	
RS.3.136	Transfer Defective Product Cycle Time
CO.3.005	Sourcing Labor Cost
CO.3.014	Production (Direct) Labor Cost
People	
HS.0062	Kitting/Packing
HS.0110	Receiving
HS.0119	Return Management

In order to minimize lost productivity, many companies offer a loaner program for their customers when they need to return a defective product. The loaner can be arranged at the time of Return Material Authorization process, so that the customer receives the loaner before actually returning the defective product. When the customer receives the repaired product, loaner would be sent back. Tracking and reserving/scheduling of loaners is an important part of a loaner program.

Processes

sDR1.1	Authorize Defective Product Return
sDR1.2	Schedule Defective Return Receipt

Metrics

RL.3.55	Warranty and Returns
---------	----------------------

Mobile access to information in supply chain means information on status metrics supply and demand are available in the internet smart phones and other similar mobile devices. This requires integration of heterogeneous hardware and software components that forms the supply chain.

The hardware includes Smartphones RF devices RFID devices Bar codes I-Pads laptops and other mobile and handheld devices. The software includes ERP (Enterprise Resource Planning) software various database and middleware network programs and protocols. Java OOPS (Object oriented programming) and enterprise services forms its core components.

Processes

sP1	Plan Supply Chain
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sSR1	Source Return Defective Product
sE3	Manage Data and Information

Metrics

RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
AG.1.1	Upside Supply Chain Flexibility
AG.1.2	Upside Supply Chain Adaptability
AG.1.3	Downside Supply Chain Adaptability
CO.1.1	Supply Chain Management Cost (total)

The practice of implementing standard procedures and enabling technology to ensure conformance to return policies. Automated policies and supporting processes collect and share important failure/status data with appropriate organizations responsible for repair and overhaul, disposal, product lifecycle management, component part procurement, production planning and/or scheduling.

Processes

sDR2.3	Receive MRO Product
--------	---------------------

sDR2.4	Transfer MRO Product
--------	----------------------

Metrics

CO.3.028	Discounts and Refunds Cost
----------	----------------------------

CO.3.029	Disposition Cost
----------	------------------

AM.3.12	Deliver Return Cycle Time
---------	---------------------------

AM.3.39	Percentage Unserviceable MRO Inventory in Disposition
---------	---

AM.3.44	Percentage Unserviceable MRO Inventory
---------	--

The practice of making disposition decisions for repairable parts/cores/carcasses early in the (Return Material Authorization) RMA process. Instructions for those decisions must be included in the authorization provided to customers responsible for shipping and internal stakeholders responsible for receiving. Routing decisions are also made and included in those instructions. Long lead time, high demand or prioritization criteria are applied, resulting in automatic induction into the Maintenance, Repair and Operations (MRO) process, routing to a storage location or disposal.

Processes

sSR2.2	Disposition MRO Product
sSR2.4	Schedule MRO Shipment
sDR2.3	Receive MRO Product
sDR2.4	Transfer MRO Product

Metrics

CO.3.022	Transportation Cost
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
AM.3.39	Percentage Unserviceable MRO Inventory in Disposition
AM.3.43	Percentage Unserviceable MRO Inventory in Scheduling
AM.3.44	Percentage Unserviceable MRO Inventory

Add additional capability, processes and expertise by embedding specialized packaging, product completion and pack out services on-site from a 3rd party provider.

By embedding 3rd party services into your manufacturing or distribution operations you can add significant capabilities to your supply chain while leveraging your existing network and assets without significant supply chain redesign and re-engineering.

Processes	
sM3.2	Schedule Production Activities
sM3.3	Issue Sourced/In-Process Product
sM3.4	Produce and Test
sM3.5	Package
Metrics	
RL.1.1	Perfect Order Fulfillment
RS.3.21	Current manufacturing order cycle time
RS.3.28	Establish Production Plans Cycle Time
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.024	Fulfillment Labor Cost
AM.1.2	Return on Supply Chain Fixed Assets

Small businesses can be at a significant cost disadvantage for both inbound and outbound freight. Large global corporations have the buying power to leverage spend and capital to invest in sophisticated transportation software.

Outsourcing transportation creates an opportunity for small businesses to combine their transportation spend and get a lower overall tariff rate. The outsourcing partner will pass through a percentage of the savings to its customers.

Processes

sP4	Plan Deliver
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.3	Balance Delivery Resources and Capabilities with Delivery Requirements
sP4.4	Establish Delivery Plans
sP5	Plan Return
sP5.1	Assess and Aggregate Return Requirements

Metrics

RL.2.2	Delivery Performance to Customer Commit Date
RS.3.66	Manage Integrated Supply Chain Transportation Cycle Time
RS.3.90	Manage Transportation Cycle Time
RS.3.124	Select Carriers & Rate Shipments Cycle Time
CO.3.010	Material Transportation Cost
CO.3.022	Transportation Cost

BP.120

3D Print/Rapid Prototyping

3D printing is a phrase used to describe the process of creating three dimensional objects from digital file using a materials printer, in a manner similar to printing images on paper. Using 3D Print / Rapid Prototyping machines which employ an additive manufacturing process will take designs from Computer aided design, 3D scans or modeling software to produce a component or product using successive thin layers of material.

Processes

- | | |
|-------|----------------------------------|
| sM3.1 | Finalize Production Engineering |
| sM3.3 | Issue Sourced/In-Process Product |
| sM3.4 | Produce and Test |

Metrics

- | | |
|--------|---------------------------|
| RL.1.1 | Perfect Order Fulfillment |
|--------|---------------------------|

The use of digital packaging printing to create custom product packaging unique to the customer and the product requirements. Packaging is digitally printed and cut to a per order design. This allows for unique physical and graphics designs to be produced in low quantities. The ability to produce short run on demand packaging increases efficiency, reduces inventory management, storage and waste.

Processes

sM3.1	Finalize Production Engineering
sM3.2	Schedule Production Activities
sM3.3	Issue Sourced/In-Process Product
sM3.4	Produce and Test
sM3.5	Package
sM3.6	Stage Finished Product
sM3.8	Waste Disposal

Metrics

RL.1.1	Perfect Order Fulfillment
--------	---------------------------

Returned Maintenance, Repair, Operations (MRO) items are disassembled to the bill of material level and component parts are tested. In accordance with specific business rules, components that meet or exceed technical performance parameters are placed in storage for use in future production.

Processes

sDR1.3 Receive Defective Product (includes verify)

sDR2.3 Receive MRO Product

Metrics

CO.3.029 Disposition Cost

CO.3.030 Return GRC, Inventory and Overhead Cost

AM.3.39 Percentage Unserviceable MRO Inventory in Disposition

AM.3.41 Percentage Unserviceable MRO Inventory in Return Authorization

AM.3.44 Percentage Unserviceable MRO Inventory

Bar coding is the practice of adding machine readable labels to packaging of goods, in order to increase reading speed and reducing reading errors. Bar coding requires a standard for bar coding, a barcode printer and a barcode reader. A barcode reader (or barcode scanner) is an electronic device for reading printed barcodes. Like a flatbed scanner it consists of a light source a lens and a light sensor translating optical impulses into electrical ones. The barcode scheme defines the technical details of a particular type of barcode: the width of the bars character set method of encoding checksum specifications etc.

Standards: There are many types of bar codes however most used ones are UCC/EAN128. This is the most commonly used standard in Retail and other industries. The new development in this area is RFID tags. In any of these forms it stores information about the product and passes it to any automated computerized software for further processing.

Processes

sP1	Plan Supply Chain
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product
sSR1	Source Return Defective Product
sE6	Manage Supply Chain Contracts

Metrics

RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
AG.1.1	Upside Supply Chain Flexibility
AG.1.2	Upside Supply Chain Adaptability
AG.1.3	Downside Supply Chain Adaptability
CO.3.005	Sourcing Labor Cost
CO.3.014	Production (Direct) Labor Cost
CO.3.018	Order Management Labor Cost
CO.3.024	Fulfillment Labor Cost

Spend analysis involved collection of data across procure to pay process in an enterprise and slicing and dicing these data into useful information. It is used for supplier negotiation future saving forecasting working capital and cash management activities. The various software available in the industry include: SAAS, ARIBA, SAP-SRM, Oracle-Supply chain. Enterprise Level Spend Analysis aims at enhancing visibility of the spends in an organization and provides high value input for operational and strategic decisions.

Processes	
sP2	Plan Source
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
Metrics	
CO.2.002	Cost to Research
RS.2.1	Source Cycle Time
AG.1.4	Overall Value at Risk (VAR)
CO.1.001	Total Cost to Serve
CO.2.001	Planning Cost
CO.2.003	Material Landed Cost
CO.2.004	Production Cost
CO.2.005	Order Management Cost
CO.2.006	Fulfillment Cost
CO.2.007	Returns Cost
CO.2.008	Cost of Goods Sold
AM.2.2	Inventory Days of Supply
AM.2.6	Accounts Payable (Payables Outstanding)
AM.2.8	Inventory

The Long Term Supplier Agreement/Partnership is a communication framework of buyer and supplier relationship. It varies in two continuum from very informal to highly formal such as bound by strict legal contracts. The other one is from a simple supplier of commodity to a partner in the value chain. In a very basic level most of the long term agreements replaces the conventional multiple purchase orders. In the most complex ones involves long term strategic partnership with sharing of know-how and involvement in early product development.

It aims at total quality management across the value chain.

Processes	
sP2	Plan Source
sE6	Manage Supply Chain Contracts
Metrics	
CO.2.002	Cost to Research
RS.2.1	Source Cycle Time
AG.1.1	Upside Supply Chain Flexibility
AG.1.2	Upside Supply Chain Adaptability
AM.2.2	Inventory Days of Supply

Back flush is a concept where issuing of the material automatically happens once the finished product is ready. For example assume 2 units of Raw Material 'R' is required to make a single Finished Product 'P'. As soon as 1 unit of 'P' is produced the inventory system reduces 2 units of 'R'. This concept is very well known in the industry as Back flush. The drawback of this system is that there is no real-time visibility of Raw material 'R' in the whole process. The accuracy of the inventory is also dependent on theoretical assumption that 2 'R's are required to make 1'P'.

However many industries do not have the luxury of having accurate theoretical inventory quantity. Mixed Mode Practice (or Reverse Issue Method) is be used in the production lines where the input quantity varies based on several process parameters. A system can be enabled where as soon as the first step of the manufacturing process is started the theoretical raw material quantity is issued against the job. In the example above as soon as the 1st step to manufacture product 'P' starts in the inventory system 2 units of R are issued. Once the final step of the manufacturing process is completed the reverse issue method comes into picture. Based on the process conditions experienced let's say 1.8 units of Raw Material 'R' are used up to make 1 quantity of 'P' then the operator enters the Reverse issue quantity in the system as '-0.2' ($1.8 - 2$). This is entered at the time of entering the finished quantities produced at the end of the manufacturing process step. However let's say during manufacturing 2.2 units of Raw Material 'R' is used up to make 1 quantity of 'P' then the operator enters the reverse issue quantity in the system as '+0.2' ($2.2 - 2$). The advantage in this system is that there is an accurate quantity of raw material in the inventory system at any point of time.

Processes	
sM1.2	Issue Material
sM2.2	Issue Sourced/In-Process Product
sM3.3	Issue Sourced/In-Process Product
Metrics	
CO.3.105	Cost to Plan Make
AM.3.16	Inventory Days of Supply - Raw Material
People	
HS.0022	Contract Management

Effective scheduling should not only include production related attributes (e.g. rated/demonstrated capacity asset loading sequencing changeover constraints etc.) but also other directly and indirectly related processes. Due to the complexity and data intensity of this practice this particular process is typically managed by a separate (and possibly dedicated) module within an ERP system. The objective of production scheduling optimization is to maximize the throughput on a given asset while optimizing (increasing or decreasing depending upon the characteristic) the other related processes. Examples of other activities that should be considered when optimizing a production schedule are as follows:

- Preventative maintenance program schedule and requirements - This information is typically stored and managed in a separate maintenance management system or EPR module. A linkage between the requirements of the maintenance program and the scheduling system is critical to achieve overall optimization.
- Shared resource considerations - While production routings should provide the majority of requirements for a given production run availability and compatibility of other resources/assets (either co-located or remote) should be available to the scheduling tool. Shared resource information would generally be available in an ERP's advanced planning module (e.g. network planner etc.) or in the resource management data tables/modules.
- MRP and DRP requirements - While some scheduling systems might include material and distribution planning requirements and optimized production schedule must have access to data regarding in-bound material availabilities as well as out-bound distribution schedules. If MRP/DRP processes are managed separately from production scheduling then these processes/systems must be integrated to not only to seamlessly communication requirements but also to ensure that the overall production schedule is optimized.
- Product quality management considerations - Similar to other processes noted above management of product quality can also be managed in a separate process/system. An effective scheduling system must have real-time access to any product quality constraints (e.g. products or families on hold etc.) This will ensure that production capacity is not allocated to defective designs etc.

Processes	
sM1.1	Schedule Production Activities
sM2.1	Schedule Production Activities
sM3.2	Schedule Production Activities
Metrics	
RL.3.49	Schedule Achievement
RS.3.123	Schedule Production Activities Cycle Time
AM.3.9	Capacity Utilization

Best

Best practices are 'current', 'structured' and 'repeatable' practices that have had a proven and positive impact on supply chain performance:

- Current: Not emerging, not outmoded.
- Structured: Feature a clearly stated goal, scope, process, and procedure.
- Proven: Demonstrated in a working environment, and linked to key metrics.
- Repeatable: Proven in multiple organizations and industries.

SCOR best practices have been chosen by SCOR practitioners in diverse industries. It is understood that not all best practices will yield the same results for all industries or supply chains.

Investment, Risk: Moderate, Results: Moderate.

Hierarchy	
BP.001	Supply Chain Risk Management(SCRM)
BP.002	Risk Management Strategies
BP.003	Single-Minute Exchange of Die(SMED)
BP.004	Network Prioritization for Risk Identification
BP.005	Self-Invoicing
BP.007	Baseline Inventory Monitoring
BP.011	Production Line Sequencing
BP.027	Pull-Based Inventory Replenishment
BP.028	Inventory Optimization
BP.029	Inventory Management Using Supply Chain Network Optimization
BP.030	Inventory Record Accuracy
BP.032	Reduce / Write-off Slow Moving Inventory
BP.033	Traditional Demand Forecasting Improvement
BP.034	Extend Inventory Planning using Collaboration (Key Suppliers)
BP.036	Consignment Inventory with Key Suppliers
BP.037	Manufacturing Direct/Drop Shipment
BP.038	Batch Size Reduction
BP.039	Right Size Frequency of ProductionWheel
BP.040	MTO Order Fulfillment Strategy
BP.041	Transportation Optimization
BP.042	Regular Review of Procurement Terms and Conditions
BP.043	Consignment Inventory Reduction
BP.044	Inventory Financing Evaluation
BP.047	Finished Goods Inventory Postponement
BP.048	Inventory incentives / promotions for customers
BP.050	Customer Incentives / Promotions for Large Inventory Purchases

3.2.1

BP.051	Embed Inventory Management Goals
BP.052	Design for Logistics (DFL) Management
BP.053	Manufacturing Reliability Improvement
BP.054	Manufacturing Quality Improvements for Return Reduction
BP.055	Freight Carrier Delivery Performance Evaluation
BP.056	Supplier Raw Material Quality Improvement
BP.058	Inventory Management Training
BP.059	Employee Incentives for Effective Inventory Management
BP.060	Order Lead Time Corrective Action
BP.061	Reduce Non-Strategic Inventory Level
BP.062	Master Data Accuracy
BP.063	Optimize Sourcing Decisions to Local Source Point
BP.064	Safety Stock Reduction
BP.065	Seasonal Packaging Reduction/Removal
BP.066	Returns Policy to Reduce Returns Inventory
BP.067	Returns Inventory Reduction
BP.068	Supplier Delivery Performance Analysis
BP.069	Raw Materials Receiving Process
BP.070	Planning/scheduling inventory training
BP.071	Freight Costs and Inventory Stocking Optimization
BP.072	Inbound RMA-enabled Processing
BP.074	Process/Metrics Alignment
BP.075	Web-based Return Material Authorization (RMA)
BP.076	Bar Coding for Returned Materials
BP.077	Prepaid Return Shipping Label
BP.078	Return Tracking
BP.080	Performance Management
BP.081	Bowtie Risk Management
BP.082	Continuous Improvement
BP.083	Project Management
BP.084	Inventory Cycle Counting
BP.085	Safety Stock Planning
BP.086	Supply Network Planning
BP.087	ABC Inventory Classification
BP.088	360 Degree Closure
BP.089	Perfect Pick Put away
BP.090	Days of Supply Based MRP Proposal Management

BP.B**Best Practice**

BP.091	Work Center Load Evaluation
BP.092	Balance and firm within horizon
BP.093	Publish Production Plan
BP.094	Characteristics-based Forecasting
BP.095	Bill of Material Audit/Control
BP.096	Logistics & Warehouse Planning
BP.097	Supplier Research
BP.099	Data Warehousing/Business Intelligence
BP.100	Strategic Sourcing
BP.101	Purchasing/Procurement Strategy
BP.102	Pick List Generation
BP.103	Customer Data Line Of Responsibility
BP.104	Facility Master Planning
BP.105	Task Management
BP.106	Predictive Maintenance
BP.107	Distributed Order Management
BP.110	Product Development/Engineering/Disposition Collaboration
BP.111	Electronic Technical Orders and Product Specifications
BP.112	Return Shipping Consolidation
BP.113	Cross Functional Teams
BP.114	Order Quotation System
BP.115	Transportation Management System
BP.116	Expedited Logistics
BP.119	Generation of Dynamic Bills of Materials
BP.122	Vendor Managed Inventory (VMI)
BP.123	Return Load Optimization
BP.124	Return Shipment Insurance
BP.125	Automated Identification/Disposition of Over Shipments
BP.126	Supply Chain Visibility System
BP.127	Automated Alerts for Material Management
BP.128	Vendor Recovery
BP.129	Return Policy included with Shipping Document
BP.130	Identification of Obsolete Capital Assets
BP.131	Alternative Supplier Benchmarking
BP.132	Issue Invitation to Tender (Quote)
BP.133	Total Preventative Maintenance Program
BP.134	Supplier Evaluation using Robust Evaluation Tool.

3.2.3

BP.138	Theory of Constraints
BP.139	Vendor Managed Inventory (VMI)
BP.140	Return Authorization Required
BP.141	Proactive Return Authorization
BP.142	Remote Return Authorization
BP.143	Preventive Returns
BP.145	Vendor Collaboration
BP.147	Receiving Goods Inspection
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.150	Maintain Supply Chain Risk Register
BP.151	Real time Package Tracking
BP.152	Automated Data Capture(ADC)
BP.155	Standard Operating Procedures
BP.156	Collaborative Planning, Forecasting and Replenishment (CPFR)
BP.157	Just In Time Production
BP.158	Make-to-Stock Goods Receipt
BP.159	Electronic Data Interchange(EDI)
BP.160	Lean
BP.163	Optimized Supplier Count
BP.164	Consignment Inventory Management
BP.165	Convergence of SCOR with Lean and Six Sigma
BP.166	Document Management System
BP.167	Electronic Returns Tracking
BP.170	Engineer to Order Production
BP.173	Supply Chain Risk Monitoring
BP.174	Supply Chain Risk Assessment
BP.175	Workflow Automation

Supply chain risk management is the systematic identification, assessment and mitigation of potential disruptions in logistics networks with the objective to reduce their negative impact on the logistics network's performance.

A high number of potential disruptions can negatively impact supply chain performance. Potential disruptions can either occur within the supply chain (e.g. insufficient quality, unreliable suppliers, machine break-down, uncertain demand, etc.) and outside (e.g. flooding, terrorism, labor strikes, natural disasters, etc.). Both are considered in an integral three-phase approach for supply chain risk management:

- Risk Identification: What can go wrong? What is uncertain? Based on a description of a supply chain with SCOR, each single process should be looked at with regards to potential disruptions that may negatively harm the performance and which countermeasures are already in place. Result of this phase is a list of the relevant supply chain risks.
- Risk Assessment: How likely is it that a certain potential incident will occur? What is the impact? The likelihood of occurrence and the negative impact on SCOR performance measures of each supply chain risk should be qualitatively or quantitatively evaluated. Result of this phase is a list of serious risks that can be visualized in a risk portfolio with the dimension probability of occurrence and negative impact.
- Risk Mitigation: How can the risks be controlled and monitored? Mitigation measures (e.g. improved planning methods, alternative suppliers, response plans, redundant infrastructure, etc.) should be evaluated for the serious risks. After having checked the cost-efficiency of the alternative measures, the appropriate measures should be chosen and implemented. A risk can be mitigated by decreasing the likelihood that it will occur or by decreasing its impact if it does occur. Alternatives to mitigation include acceptance, transfer, and risk sharing.

Best Practice Need and Suitability Indicators:

Supply chain risk management is suitable especially for supply chains in uncertain environments, with low redundancies in terms of material and capacity buffers as well as high requirements on the supply chain performance. Risk management is particularly applicable to organizations that have a low tolerance for risk in their business strategy.

Additional Comments

Examples for typical supply chain risks are raw material shortage, supplier failures, increased material price, machine break-down, uncertain demand, inaccurate forecasts, change orders and transportation failure. Other risks not directly related to the supply chain are for example product liability risk or strategy risk. Therefore supply chain risks are only a part of all business risks. Hence, supply chain risk management should be integrated in an enterprise risk management.

For the implementation of supply chain risk management in organizations the process and responsibilities have to be clearly defined. The resources, e.g. staff, budget, should be assigned by the top management. The participating staff members need to be motivated and skilled.

Impact on Supply Chain Performance Attributes/Metrics

Attribute	Experienced Impact
Reliability	The over-all objective of SCRM is to increase the reliability of the supply chain and decrease the variability of the order fulfillment.
Responsiveness	The variability of the order fulfillment cycle time is reduced and the recovery time from disruptions is shortened.
Flexibility	Due to the proactive proceeding the supply chain is better prepared for sudden changes and thus more flexible.
Cost	The logistics costs are reduced in the long run.
Asset Management	The variability of inventories in the supply chain is reduced.

Key Best Practice Success Factors

Technology - Features modeling and simulation tools are frequently employed to identify and assess risks as well as mitigation approaches. Advanced planning tools can be employed to rapidly reconfigure the supply chain in response to a disruption. Moreover, software for well-established assessment techniques, e.g. FMEA, FTA, ETA, exists.

Other Success Factors - The risk management process should be carried out cross functional and - if possible - together with representatives from all companies of the supply chain.

Processes	
sE9	Manage Supply Chain Risk
sE9.1	Establish Context
Metrics	
AG.1.4	Overall Value at Risk (VAR)
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead
People	
HS.0124	Risk and exception management
HS.0125	Risk Assessment
HS.0126	Risk Identification
HS.0127	Risk Mitigation

BP.001

Supply Chain Risk Management (SCRM)

HS.0128

Risk Response Planning

3.2.7

Risk management strategies are developed and communicated. Commonly used strategies are Risk Mitigation, Risk Avoidance, Risk Transfer and also Risk Acceptance.

- Risk Mitigation is a plan to reduce the probability of occurrence or minimize the impact of the risk.
- Risk Avoidance occurs when the supply chain risks are too high in terms of its probability of occurrence and impact and beyond the threshold limits of the organization's appetite for risk.
- Risk Transfer occurs when part or all the risk can be transferred to another process where it presents a better prospect of management or mitigation through less costly actions.
- Risk Acceptance occurs when a risk has low probability of occurrence and low impact and for which a contingency plan is easily available for deployment if the risk occurs.

Risk management strategies may differ by supply chain.

Processes	
sE9	Manage Supply Chain Risk
sE9.5	Mitigate Risk
Metrics	
AG.1.4	Overall Value at Risk (VAR)
CO.1.001	Total Cost to Serve
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
People	
HS.0124	Risk and exception management
HS.0125	Risk Assessment
HS.0126	Risk Identification
HS.0127	Risk Mitigation
HS.0128	Risk Response Planning

The practice of reducing the time it takes to change a production line, equipment or machine from running one product to the next. The ability to rapidly change between products is increasingly important in the situation where lot sizes are reducing. In general there are three focus areas to reduce changeover time:

- Eliminate. Eliminate non-essential activities. This includes replacing only essential parts and developing universal parts where possible.
- Prepare. Prepare and setup external to the equipment. Prepare the die (such as heating, flushing, calibration and alignment) prior to the changeover.
- Simplify. Simplify setup internal to the equipment. This includes the use of single- or limited-touch fasteners, auto- or self-alignment pins.

Similar to: Single-touch exchange of die.

Note: The single-minute reference is to the speed of exchange not the actual number of minutes it takes to make the change for each and all applications.

Processes	
sM1	Make-to-Stock
sM2	Make-to-Order
sM3	Engineer-to-Order
Metrics	
RS.2.2	Make Cycle Time
RS.3.49	Issue Material Cycle Time
RS.3.50	Issue Sourced/In-Process Product Cycle Time
RS.3.101	Produce and Test Cycle Time
People	
HS.0065	Lean Manufacturing

Network prioritization for risk identification is the process of prioritizing parts of a supply chain for risk analysis based on the overall risk potential in each portion of the supply chain. Prioritization is typically based on the criticality of the component or product flowing through a portion of the supply chain to your business and the number of sources for the material flowing through that portion of the supply chain.

Processes	
sE9	Manage Supply Chain Risk
sE9.2	Identify Risk Events
sE9.4	Evaluate Risks
Metrics	
RL.3.54	VAR of product/customer performance -
AG.2.14	Supplier's/Customer's/Product's Risk Rating
AG.2.21	VAR of Supplier Performance
AG.2.20	VAR of Internal Process Performance
CO.3.004	Planning GRC and Overhead Cost CO.3.008
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
People	
HS.0124	Risk and exception management
HS.0125	Risk Assessment
HS.0126	Risk Identification
HS.0127	Risk Mitigation
HS.0128	Risk Response Planning

The practice where a customer generates the invoices for the products or services it consumed from a supplier. The advantage of this process for the company that self-invoices is that reconciliation processes - such as 3-way verification prior to payment of invoices - are no longer required. (The reconciliation processes are transferred to the supplier.) A common application of this process is self-invoicing for transportation services and materials consumed from supplier-owned/consignment inventory. Conditions for self-invoicing:

- Clear service level agreements in place between supplier and customer of the product or service.
- Clear ways to measure the level and quality at which the services were delivered or materials were consumed.
- Defined and agreed processes for record-keeping, reporting and claims.
- Standards for electronic data communication between supplier and customer (EDI)

Consignment inventory is not a pre-requisite for self-invoicing. Materials ordered (call-offs) from a master contract may also qualify for self-invoicing.

Alternative names: Self-billing

Processes	
sS3.7	Authorize Supplier Payment
sD2.7	Select Carriers and Rate Shipments
Metrics	
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.2.003	Material Landed Cost
CO.3.010	Material Transportation Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.022	Transportation Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
AM.2.3	Days Payable Outstanding

To avoid overstock situations, we regularly review Baseline inventory levels. Baseline inventory is defined as the lowest stock level that a particular SKU actually had during the last 12 months. It means that there will be a baseline inventory for all those items that did not have a stock-out. At maximum, the baseline inventory should match the safety stock. If it is significantly higher than the safety stock (the safety stock is never effectively utilized), the planning parameters and buffers in the system need to be reviewed. To evaluate a whole product range, we calculate the total aggregate value of baseline inventory. The metric is expressed as total value, number of items affected, and as % of overall stock value.

This practice will be most effective in a more stable environment with established products. In a highly dynamic market environment, an important outcome of S&OP will be the setting of strategic buffer stocks for key items. To check whether they are on a reasonable level, baseline evaluation can be used.

Processes	
sP1.3	Balance Supply Chain Resources with SC Requirements
sE2	Manage Performance
sE3	Manage Data and Information
Metrics	
RS.3.4	Asset Turns
AM.2.2	Inventory Days of Supply
AM.3.45	Inventory Days of Supply - Finished Goods
People	
HS.0033	Data management
HS.0048	Forecasting
HS.0058	Inventory Management
HS.0130	S & OP Plan Communication
HS.0132	Sales and Operations Planning (S&OP)
HS.0142	Supply Chain Performance Measurements

The practice where materials are ordered, shipped, received and/or staged in the same sequence as they will be consumed. The materials generally are configurable or have many variants (an example variant: shades of color). This practice can be applied in on-site processes and in supplier-to-manufacturer processes.

- On-site processes: The materials are picked from an inventory location (such as raw material warehouse) in the exact sequence of the production schedule/line and delivered to the point-of-use (pick-to-sequence). The operator is required to use the materials in the sequence they were provided. This can apply to materials sourced using S1, S2 and S3 processes.
- Supplier-to-manufacturer processes: The materials are ordered from the supplier in sequence (order-in-sequence). The supplier processes the order and loads the transportation vehicle in sequence (ship-to-sequence). The materials are then unloaded and delivered to the point-of-use (receive-to-sequence). This version applies to S2 and S3 sourcing only.

It is important that order managers, material handlers and operators understand that the materials should remain in-sequence at all times. Accidental sequencing may cause erroneous products, dangerous working conditions and rework. Example physical implementations include conveyor systems but also the use of trays or bins that allow the materials to be kept in sequence during transportation and handling.

Alternative names: Just-In-Sequence, In-Line Vehicle Sequencing (ILVS)

Notes: This is not FIFO. FIFO addresses using/delivering the oldest materials first. Production Line Sequencing eliminates the cost, time and inventory needed for searching and sorting through materials.

Processes	
sS1.4	Transfer Product
sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS2.3	Verify Product
sS2.4	Transfer Product
sS3.3	Schedule Product Deliveries
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product
sM1.1	Schedule Production Activities
sM1.2	Issue Material
sM2.1	Schedule Production Activities
sM2.2	Issue Sourced/In-Process Product
sM3.2	Schedule Production Activities
sM3.3	Issue Sourced/In-Process Product

Metrics

RS.3.49	Issue Material Cycle Time
RS.3.50	Issue Sourced/In-Process Product Cycle Time
RS.3.113	Receiving Product Cycle Time
CO.3.005	Sourcing Labor Cost
CO.3.014	Production (Direct) Labor Cost

Pull-based (Demand) replenishment is an approach that utilizes customer demand ('pull') to replace and optimize inventory while reducing total net landed cost. It has been a widely recognized, effective practice for decades.

With a pull-based approach, the signal to replenish downstream inventory is driven by actual demand or usage, rather than by a forecast that pushes products and materials into the supply chain. Pull-based replenishment uses methodology that uses historical demand variability between forecasted demand vs. real customer demand to identify the appropriate inventory levels.

Processes

sP1 Plan Supply Chain

sP2 Plan Source

sP3 Plan Make

Metrics

RL.1.1 Perfect Order Fulfillment

AM.1.3 Return on Working Capital

AM.2.4 Supply Chain Revenue

AM.2.8 Inventory

Use of multi-echelon (simultaneous across all inventory stocking points in supply chain) stochastic (random variability) optimization. Traditionally used for replenish to forecast work process as an alternative to Pull-Based Replenishment, but can also be used to calculate Reorder Point

Processes

sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make

Metrics

RL.1.1	Perfect Order Fulfillment
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.029

Inventory Management Using Supply Chain Network Optimization

Supply chains and supply networks both describe the flow and movement of materials & information, by linking organizations together to serve the end-customer. Network Strategy Optimization can be used to determine optimal manufacturing and warehouse locations based on focusing on reducing total supply chain costs (typically biased on reducing transportation costs). This is done by reviewing a supply chain network of product supplying and market facing businesses to consolidate inventory stocking locations.

Processes

sP1 Plan Supply Chain

sP2 Plan Source

sP3 Plan Make

Metrics

RS.2.1 Source Cycle Time

AM.1.3 Return on Working Capital

AM.2.4 Supply Chain Revenue

AM.2.8 Inventory

BP.030

Inventory Record Accuracy

Establish disciplined monthly process to ensure timely reporting of accurate inventory (physical inventory matches ERP inventory & identify sitting inventory not identified by a SKU) at the manufacturing and terminal locations; Aligns inventory assignment to the downstream consuming business as the owning business plant

Processes

sP1	Plan Supply Chain
sE3	Manage Data and Information

Metrics

RL.2.3	Documentation Accuracy
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.032

Reduce / Write-off Slow Moving Inventory

Analyze and determine what inventory can be written off due to age, shelf-life, and/or lack of demand. This is usually governed by how much the business is willing/able to write-off based on their reserves and impact to financial statement

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

RL.3.29	Age of Product / Customer Risk Data (months)
---------	--

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

Use of more sophisticated qualitative and quantitative forecasting processes and tools to improve customer demand forecast typically at SKU level. This would be an improvement to traditional forecasting process; can be combined with additional opportunities such as, S&OP, which uses forecasting modeling.

Examples of Qualitative forecasting methods:

- Informed opinion and judgment
- Delphi method
- Market research
- Historical life-cycle Analogy.

Example of Quantitative forecasting methods:

- Last period demand
- Arithmetic Average
- Simple Moving Average (N-Period)
- Weighted Moving Average (N-period)
- Simple Exponential Smoothing
- Multiplicative Seasonal Index

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

RL.1.1	Perfect Order Fulfillment
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Collaborative inventory planning can be used as a way to extend supply chain planning with key customers. It can be done through a joint (Sales & Operations Planning)

S&OP meeting between each key customer and supplier to discuss how to manage demand and supply across the extended enterprise (key customers). S&OP will entail review of historical and future customer demand, demand forecast accuracy, planned outages by customer or supplier, long-term planning, etc. Collaborative forecasting, the supply chain members jointly maintain and update a single forecasting process in the system. Hence, forecasting information becomes centralized

Processes	
sP1	Plan Supply Chain
Metrics	
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Consignment inventory is a family of business models in which the buyer of a product provides certain information to a supplier of that product and the supplier takes full responsibility for maintaining an agreed of the material, usually at the buyer's consumption location (usually a store). Consignment Inventory can be combined with additional opportunities such as extend inventory planning across Key Suppliers by using collaboration. Intent is to have suppliers carry raw material inventory on their balance sheet until consumption.

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

The practice of shipping products and goods directly from the manufacturing plant to the customer (bypassing consolidation activities in warehouses and/or distribution centers). In Retail, Direct Shipment (also called Drop Shipment) is a supply chain management technique in which the retailer does not keep goods in stock, but instead transfers customer orders and shipment details to either the manufacturer or a wholesaler, who then ships the goods directly to the customer.

Using direct ship will bypass a distribution network and may reduce distribution finished goods inventory based on Customer Locations. Direct ship can be combined with additional opportunities such as Inventory Management by using Supply Chain Network Optimization.

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
Metrics	
RS.2.1	Source Cycle Time
CO.3.022	Transportation Cost
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory
AM.3.9	Capacity Utilization

Use Lean principles to reduce size of manufacturing batch sizes to better match customer demand vs. asset utilization/quality issues. Historically, manufacturing companies have operated with large batch sizes in order to maximize machine utilization, assuming that changeover times were 'fixed' and could not be reduced. Because Lean calls for the production of parts to customer demand, the ideal batch size is ONE. However, a batch size of one is not always practical, so the goal is to practice continuous improvement to reduce the batch size as low as possible. Reducing batch sizes reduces the amount of work-in-process inventory (WIP). Not only does this reduce inventory-carrying costs, but also production lead-time or cycle time is approximately directly proportional to the amount of WIP. Therefore, smaller batch sizes shorten the overall production cycle, enabling companies to deliver more quickly and to invoice sooner (for improved cash flow). Shorter production cycles increases inventory turns and allows the company to operate profitably at lower margins, which enables price reductions, which increases sales and market share.

Batch size reduction can be combined with additional opportunities such as, Right size frequency of production wheel or Reorder Point Production Models (Pull-Based Replenishment).

Processes	
sP1	Plan Supply Chain
sP3	Plan Make
Metrics	
RS.2.2	Make Cycle Time
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory
AM.3.9	Capacity Utilization

BP.039

Right Size Frequency of Production Wheel

Use Lean principles to increase frequency/agility of production wheel, or production cycle in order to modify production planning and right-size finished goods and work-in-process inventory. This can be combined with reduction of manufacturing batch sizes and additional opportunities such as, Right size manuf. batch sizes or Reorder Point Production Models (Pull-Based Replenishment)

Processes

sP1 Plan Supply Chain

sP3 Plan Make

Metrics

RS.2.2 Make Cycle Time

AM.1.3 Return on Working Capital

AM.2.4 Supply Chain Revenue

AM.2.8 Inventory

AM.3.9 Capacity Utilization

3.2.25

Evaluate potential to change order fulfillment strategy from Make-To-Stock (MTS) to Make-To-Order (MTO) SKU by SKU to offset need to carry inventory due to infrequent demand or low demand. Key is the manufacturing flexibility/agility to make this happen in short lead time for the customer; Can be combined with additional opportunities such as, SKU Rationalization or postponement

Processes

sP1	Plan Supply Chain
sM1	Make-to-Stock
sM2	Make-to-Order

Metrics

RL.1.1	Perfect Order Fulfillment
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Evaluate potential to change inbound/outbound transportation mode to 'faster' mode depending on freight terms (FOB, etc.) to accelerate transfer of inventory title to customer and/or better match demand/supply to optimize inventory balances: Can be combined with additional opportunities such as, change sourcing decision to local stocking points (reduce cycle time), risk pooling

Processes

sP1	Plan Supply Chain
sP2	Plan Source
sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries
sD1.7	Select Carriers and Rate Shipments
sD2.8	Receive Product from Source or Make
sD3.7	Select Carriers & Rate Shipments

Metrics

RS.2.1	Source Cycle Time
CO.3.022	Transportation Cost
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Evaluate monthly/quarterly/annually potential changes to procurement contract terms with suppliers to focus on potential inventory impacts (early delivery, quality, receipt inspection, VMI, incentives, technology enablement RFID, barcode, shrink wrap, master pack labels, shipment notification to carrier) to minimize raw material inventory levels; Consolidate internal business purchasing contracts of shared raw material suppliers to one global purchasing contracts to leverage global buying power; Can be combined with additional opportunities such as, reduce customer consignment stock, enable supplier collaboration

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
sE6	Manage Supply Chain Contracts
Metrics	
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.043

Consignment Inventory Reduction

Analyze potential to reduce consignment inventory commitments. These are typically included as part of the terms and conditions of customer contracts. Most of these include 'language' that requires a company to continue to own the finished goods inventory at a customer's location until consumption. Increase the frequency of invoicing from once per month to 2 or 4 times per month; can be combined with additional opportunities such as greater use of VOI (Vendor Owned Inventory) for finished goods

Processes

sP1	Plan Supply Chain
sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Evaluate potential to use external finance company to 'purchase inventory' while in-transit or in certain circumstances and sell back to the company prior to delivery to customer. Some of the other larger 3PLs offers this as a service as part of international transportation

Processes

sP1	Plan Supply Chain
sP2	Plan Source
sD1.7	Select Carriers and Rate Shipments
sD2.7	Select Carriers and Rate Shipments
sD3.7	Select Carriers & Rate Shipments

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.047

Finished Goods Inventory Postponement

Provide process to determine and execute optimum placement and volume for Inventory in the Value Stream (Chain). Requires analysis of Value Stream and identification of opportunities for Demand Pooling of materials. Requires detailed analysis of required delivery and cumulative lead time and manufacturing and logistics capabilities; can be combined with additional opportunities such as, Change order fulfillment strategy, MTS vs. MTO, decoupling point analysis

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

Balance cost/value of offering discounts for customers to move forward orders on specific finished good products in inventory. Would require process and tools to identify and analyze value proposition/trade-off. May be able to leverage off of commercial tools to analyze payment incentives; can be combined with additional opportunities such as, Embed inventory management goals in Commercial or Expedite outbound customer shipments

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.050

Customer Incentives/Promotions for Large Inventory Purchases

Provide a one-time improvement in finished good inventory; requires analysis of value/cost trade-off to insure proper incentive. Would require more in depth analysis of customer order patterns to understand long term impact on required finished good inventory; Can be combined with additional opportunities such as, Embed inventory management goals in Purchasing/Commercial; or Provide incentives/promotions to receive inventory faster; or balance inventory carrying costs with ordering costs

Processes

sP1 Plan Supply Chain

Metrics

AM.1.3 Return on Working Capital

AM.2.4 Supply Chain Revenue

AM.2.8 Inventory

3.2.33

Develop method to embed and track specific inventory management goals for the business (control plan) for all functions within the business (Commercial, Purchasing, Manufacturing, Research & Development, Customer Service, and Finance resources` personal goals) due to cross-functional issues associated with inventory vs. service level. This is also recommended to be extended to some of the other functions that serve in more of a support role for the business; Adjust inventory management goals to meet business functional goals. (e.g., reduce working capital primarily by improving inventory management effectiveness

Processes	
sP1	Plan Supply Chain
Metrics	
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Change new product development process to embed reuse and/or risk assessment around inventory management (e.g., include check off from supply chain of potential inventory management impact of proposed new product development). This could include mandatory end of lifecycle for another product, Commercial's agreement to potential inventory/working capital exposure, etc.

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

The practice includes use of reliability tools and implementation of work process roles within manufacturing to address manufacturing reliability. It incorporates analysis and simulation of the manufacturing process to identify opportunities to increase equipment reliability and improve manufacturing cost/capacity and service factors.

Processes

sP1	Plan Supply Chain
-----	-------------------

sP3	Plan Make
-----	-----------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

This consists of efforts to address manufacturing quality & improving manufacturing cost/capacity and service factor. This would require analysis/simulation of quality losses/returns and opportunities for inventory reduction. This also includes formulating a process & timeline by which to move off-grade/ returned product off the books.

Processes

sP1	Plan Supply Chain
-----	-------------------

sP3	Plan Make
-----	-----------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

AM.3.9	Capacity Utilization
--------	----------------------

The practice of formal freight carrier performance reviews to reduce the risk of landed cost budget variances. A formal freight carrier performance evaluation is crucial as transportation partners represent the interface between supplier and customer. The quality of delivery on time and in good condition has enormous impact on customer satisfaction, return rates and repeat sales.

A carrier evaluation program needs a comprehensive list of evaluation metrics to reflect overall service performance and cost improvement objectives. Evaluation criteria should include quantitative as well as qualitative measures. Quantitative criteria may include on-time delivery performance, claims ratios, billing accuracy, cost performance and other measurable criteria. Qualitative measures may include driver and sales representative responsiveness, the quality of customer service, stakeholder surveys, customer complaints or other value-based assessments.

In addition, a freight carrier's delivery performance and impact related to supply lead-time variability (due to early and late deliveries) should be evaluated. If a product is shipped to a customer and it arrives late: then limited/no inventory available. Conversely, if a supplier ships raw material to a company and the shipment is received prior to the need date - then excess inventory is carried. This would require a work process that investigates reasons and how to manage such situations (i.e. situation attributable to supplier purposely shipping product early to move inventory quickly; receiving company may delay shipment receipt until inventory is needed; adjust the transit lead time to safeguard against this type of situations which is causing additional inventory due to carrier delivery performance)

Processes	
sP1	Plan Supply Chain
sP2	Plan Source
sD1	Deliver Stocked Product
sD2	Deliver Make-to-Order Product
sD3	Deliver Engineer-to-Order Product
sD4	Deliver Retail Product

Metrics	
RS.2.1	Source Cycle Time
CO.3.010	Material Transportation Cost
CO.3.022	Transportation Cost
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.056

Supplier Raw Material Quality Improvement

Provide analysis of potential value that could be gained from raw material inventory reduction (in addition to traditional manufacturing quality/capacity and service factors). Would require analysis/simulation of current impact of raw material quality opportunities for inventory reduction with improved quality. May add to value proposition for efforts. Can be combined with additional opportunities such as Embedded Inventory Management goals in Purchasing

Processes

sP1	Plan Supply Chain
sS1	Source Stocked Product

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory
AM.3.9	Capacity Utilization

Develop a training curriculum and monitor key employee participation/completion in the areas of inventory management (particularly with schedulers, planners, SC managers) as well as exposure to emerging best practices/technology (e.g., inventory optimization, collaboration, etc.). This can be done with existing training courses via online SC resources and APICS as well as through participation in CSCMP, AMR Research/Gartner, and other trade organization meetings/events;

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Effective inventory management is the result of outstanding inventory control and inventory management. Inventory control is managing the inventory that is already in your warehouse, stockroom, or store and inventory management is determining when to order products, how much to order, and the most effective source of supply for each item in each warehouse.

Incentives can be used to drive successful and effective inventory management. The incentive program should include annual goals and targets that integrate inventory metrics into goals for key roles with decision making responsibilities in the business. Balance is the key to insure that inventory levels are not driven to the point of adversely affecting overall profit. Using incentives to drive specific short-term inventory targets should lead to improved inventory levels.

Processes	
sP1	Plan Supply Chain

Metrics	
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

Attaining acceptable delivery performance is the most significant manufacturing challenge faced by many organizations. Not meeting quoted order lead times is extremely disruptive to how the supply chain is planned and how inventory is managed. To minimize the disruption, firms should analyze by business known violations of customer order lead time rules during customer order placement to determine how pervasive this is by business. The business should then develop a corrective action (training, better understanding of cause and effect, approvals, etc.) plan for prevention of occurrences to help more effectively manage inventory.

Processes	
sP1	Plan Supply Chain
Metrics	
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.061

Reduce Non-Strategic Inventory Level

Unsold inventory is not 'money in the bank'. A company should identify idle assets by analyzing production records, reviewing stock status reports to isolate inventory that is slow moving or out of balance, and sell/reduce the nonstrategic inventory. This would include selling of obsolete and excess inventory by establishing and offering short term discounts to turn inventory to cash.

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

Re-validate existing Master Data (order lead times, replenishment times, transit times, etc.) to ensure it matches current operational capabilities and performance. This information is used in inventory reorder point and target setting to determine inventory replenishment size/frequency. This is a critical step in inventory management and requires the monthly discipline to keep up on this due to the number of processes/systems that rely on this information as key input variables; Establish clear role/responsibility/accountability for Master Data Management; Critical prerequisite for a wide range of inventory opportunities; Can be combined with additional opportunities such as, Pull-based Replenishment

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

RL.2.3	Documentation Accuracy
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.063

Optimize Sourcing Decisions to Local Source Point

Assess potential to change sourcing decisions to local source point (likely the optimal source point) to reduce overall replenishment lead time. This would reduce both transportation and inventory costs. This could impact service level and revenue objectives depending on balance demand and supply decisions. Consider using advanced planning system to Optimize sourcing decisions. Can be combined with additional opportunities such as, Supply Chain Network Optimization

Notes: Buying less expensive materials from a remote supplier with associated higher inventory levels might be more economical than sourcing more expensive per unit materials from a nearby supplier with associated reduced inventory levels. Hence overall effect should be considered.

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

3.2.45

Pursue a more aggressive Reorder Point / safety stock target replenishment stance that places more risk on the chance of a stock out. This can be done quickly to help mitigate a potential sharp downturn in demand. Also, includes evaluating costs of holding Raw Material; Materials /Supply compared to the demand needs ; Can be combined with additional opportunities such, Pull Based Replenishment or Inventory Optimization

Note: Service level targets, balancing inventory with service level and potential sharp upturn in demand should also be considered.

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

What constitutes seasonal varies from organization to organization. From a requirements determination perspective however seasonal items may be classified as items that have less than six months of demand in the preceding 12 months.~~Reduction/Removal of Seasonal Packaging requires the identification of packaged finished goods volume as part of slow moving inventory analysis. Once identified customers for the product can be identified and incentives to purchase can be developed.

Processes	
sP1	Plan Supply Chain
Metrics	
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory
AM.3.9	Capacity Utilization

Evaluate and establish a business returns policy (buyer's remorse, defectives, warranty, overstock, Root Cause Investigation to determine & eliminate return cause, etc.) including determining its impact to overall inventory management. Develop plans for reuse/resale, if possible. Proactively model potential returns inventory levels, include in projected overall inventory levels and determine appropriate inventory costing.

Note: Competitors return policy for the equivalent product should be considered

Processes	
sP1	Plan Supply Chain
Metrics	
RL.3.40	Number of occurrences where excessive inventory is returned and followed
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory
AM.3.26	Return Rate

BP.067

Returns Inventory Reduction

Develop a process for efficiently receiving, processing and disposition of returned products. The cycle time in this returns process can be reduced through the use of an automated ERP system. This process can be combined with additional opportunities such as, Reduce returns inventory by returns policy decisions.

Processes

sDR1	Deliver Return Defective Product
sDR2	Deliver Return MRO Product
sDR3	Deliver Return Excess Product

Metrics

RL.3.40	Number of occurrences where excessive inventory is returned and followed
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory
AM.3.26	Return Rate

Track and analyze the on time delivery performance for suppliers. Take action for large volume/value raw materials to insure that there is no consistent early receipt of raw materials prior to requested date. Re-enforce through policy and training to planners/manufacturing and warehouse not to accept early shipments. Establish a penalty to supplier for receipt of early shipments; can be combined with additional opportunities such as, Embed Inventory Management goals in Purchasing

Processes

sS1.2	Receive Product
sS2.2	Receive Product
sS3.2	Select Final Supplier and Negotiate

Metrics

AM.1.3	Return on Working Capital
AM.2.8	Inventory

Develop process for efficiently receiving and processing raw materials from suppliers to minimize receipt of raw materials. Components of this process may include receipt of advanced shipping notification (ASN), receiving inspections, bar code label scanning, use of master pack labels, shrink wrap (if applicable), receiving and put away (place in a specific location). This process can be combined with additional opportunities such as Improve Supplier Early Delivery Performance

Processes

sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.3	Verify Product
sS2.4	Transfer Product
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sS3.4	Receive Product

Metrics

AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.070

Planning/scheduling inventory training

Improve employee knowledge of inventory control to increase level of performance in inventory management. Intent is to increase proficiency to be able to lower the inventory levels by more effective management vs. reduce headcount; Can be combined with additional opportunities such as, improve employee knowledge of inventory management

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

Balance the trade-off between logistics cost reduction and increased capital costs. Factors include shipment lot size, per-shipment setup costs, consumption/demand of Raw Materials & storage capacity in order to identify the appropriate storage capacity to minimize freight costs;

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

This practice of requiring and enforcing a return shipment is accompanied by a company-issued Return Material (or Merchandise) Authorization (or Agreement) (RMA). Information and data associated with an RMA, when available at the point of receipt, will allow for expedited receipt and verification processes. Typical RMA detail includes SKU number(s), description(s), quantities, return condition, reason for return, and requested next action. Prior to the physical receipt of the inbound materials, the receiving function would obtain a summary of all anticipated returns. This summary report would serve as the basis for validation (items, quantities, etc.) as well as provide direction regarding storage locations and possibly disposition (return to stock, rework, resell as used, destroy, etc.) after completion of the receipt. Storage/staging locations could vary depending upon the next required action for the return materials.

Processes

sDR1.3	Receive Defective Product (includes verify)
--------	---

Metrics

RS.3.104	Receive Defective Product Cycle Time
CO.3.005	Sourcing Labor Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost

People

HS.0110	Receiving
HS.0119	Return Management

Metric alignment refers to the organized and deliberate development of metrics across an organization. The process starts with organizational/business or supply chain metrics then decomposes to organizational processes at level-2, level-3, and further if desired.

Following are key traits that define good metrics:

- Align to supply chain and business strategy
- Have a clear line-of-sight to the customer or business objective
- Provide a balanced view of performance
- Unflinching measure of the truth – data driven
- Are actionable
- Answer the questions
 - Where are we now?
 - Where do we need to be?

Aligning metrics can be accomplished by following these steps:

- Define supply chains utilizing the SCOR methodology. This typically involves creating a matrix of product family versus customer group (example)

Supply Chain Definition Matrix

	Geography, Market and/or Customer				
	Retail	Distributors	Direct	OEM	Government
Food products	X	X	X		X
Technology Products	X			X	
Durable Products			X		

- Prioritize supply chain performance attributes as defined in the SCOR model. These are Reliability, Responsiveness, Agility, Cost, and Asset Management Efficiency (Assets). This step requires us to clearly document performance priorities by supply chain based on competitive pressure and customer requirements.

Competitive Requirements

	Retail	Distributors	Direct	OEM	Government
Reliability	Superior	Parity	Parity	Parity	Parity
Responsiveness	Parity	Parity	Superior	Superior	Parity
Agility	Advantage	Advantage	Advantage	Advantage	Advantage
Cost	Advantage	Superior	Advantage	Advantage	Superior
Assets	Parity	Advantage	Parity	Parity	Advantage

- The next step is to define key metrics for each supply chain. Utilizing the 5 performance attributes as the framework we select appropriate SCOR level-1 supply chain metrics.

Performance Attribute	Strategic Metric	Current Performance
Reliability	Perfect Order Fulfillment	79%
Responsiveness	Order Fulfillment Cycle Time	9 days
Agility	Upside Flexibility	110 days
Cost	Total Cost to Serve	89%
Assets	Cash-to-Cash Cycle Time	164 days

- Once metrics are defined at the supply chain level (level-1), then operational metrics should be selected or derived from this baseline. (See diagram below)

Processes

sE2

Manage Performance

BP.075RMA is also known as "Goods Return Authorization (GRA)" in some countries.¹

RMA establishes procedures and policy to clearly identify under which circumstances a return from a customer will be accepted, and outline the steps to follow in order to process the return.

It is common or standard practice to establish RMA procedures and policy involving paperwork to be submitted by the Customer using mail, fax or e-mail (and processed?)

Best practice is to enable customers to fill out RMA forms over the web, and submit requests to be reviewed/processed electronically, cutting down the manual effort, processing time, and risk of error, resulting in lower processing cost and better customer service.

When an RMA is approved, customer ships the product to the designated location in the specified manner. Shipment recorded by the customer, acts as the advanced shipping notice for the receiving department, which is informed about the scheduled delivery.

Processes

sDR1.1 Authorize Defective Product Return

sDR1.2 Schedule Defective Return Receipt

Metrics

RL.3.55 Warranty and Returns

Bar Coding allows faster and more accurate processing of returned materials. Receiving department can easily identify the materials returned from customer and move them through the transfer process.

ISO and IEC are the two organizations heavily involved in development of worldwide standards related with usage of bar codes. The mapping between regular text or data and barcodes is called a symbology. Initially, barcodes were used to represent any kind of written text by varying the width and spacing of parallel lines. This type of barcode symbology is referred to as linear or one-dimensional (1D). Later they evolved into other kinds of geometric patterns in two dimensions (2D). Although 2D systems use a variety of symbols (such as rectangles, dots, hexagons, etc.), they are generally referred to as barcodes as well. Barcodes were initially scanned by special optical scanners called barcode readers. Over time, additional types of scanner devices and software became available on devices including desktop printers and smartphones.

Business partners in a reverse logistics supply chain need to agree on type of bar code symbology, size and location on packaging to facilitate use of bar codes in returns processing. This agreement is established as result of collaboration between stakeholders, and technology to support this agreement needs to be acquired and deployed. The implementation includes bar code printers and readers depending on who will generate the barcode labels, and who will actually read the bar codes to perform certain tasks such as receiving, shipping, inventory transfers, etc. Type of information to be included on these labels depends on the process, and again needs to be agreed upon between stakeholders.

Bar coding on the package or returned item that identifies the products, as well as the original sales order number usually gets generated at the time the package is produced or shipped to the customer. However, additional information such as Return Material Authorization number, quantity, and reason for the return could be included on a new label as part of the return process.

Processes

sDR1.3 Receive Defective Product (includes verify)

sDR1.4 Transfer Defective Product

Metrics

RL.3.55 Warranty and Returns

More and more companies are providing prepaid return shipping labels and instructions for return at the time the product is sold and shipped to the customer. Common examples include: return if customer is unsatisfied with merchandise, return of the empty container that the new full container has replaced (e.g., printer cartridges). The return freight cost has been pre-negotiated, the original shipping package can be re-used for the return, and once the return label is used further tracking is also available via transportation companies using the tracking number pre-assigned to the label.

Processes

sDR1.1	Authorize Defective Product Return
sDR1.2	Schedule Defective Return Receipt
sDR1.3	Receive Defective Product (includes verify)

Metrics

RL.3.55	Warranty and Returns
---------	----------------------

Customers can track their shipment using the tracking number assigned by the carrier when they are returning a defective product. If the same information is provided to the vendor during Return Material Authorization process, receiving department can better plan for the receipt.

Processes

sDR1.2	Schedule Defective Return Receipt
sDR1.3	Receive Defective Product (includes verify)

Metrics

RL.3.55	Warranty and Returns
---------	----------------------

Performance management (PM) includes activities that ensure that goals are consistently being met in an effective and efficient manner. Performance management can focus on the performance of an organization a department employee or even the processes to build a product or service as well as many other areas. 3 things are required to achieve effective performance management:

- The organization, department or employee must have measurements that tell them what their current performance is
- The organization department or employee must also have a performance goal that is where do they need to be
- There must exist the means or methodology to adjust performance

Without basic performance management tools managing a supply chain is difficult or impossible.

Processes

sE2	Manage Performance
-----	--------------------

Bowtie Risk Management is an approach to managing risk that involves separating management into prevention and recovery actions.

Management starts with prevention by first identifying the trigger events that will lead to the risk event occurring. Then you can identify ways to either: prevent or detect the trigger event or disrupt the link between the trigger and the risk event. Management then moves to recovery where you identify and improve the process to recover operations after the risk event occurs.

Bowtie Risk Management is best suited for managing complex risk events or events that can have a significant impact on the supply chain. It provides a structure around preventing and recovering from risk events. Bowtie Risk Management requires structured management of the risk management process. The process should be executed with people familiar with the supply chain operations in a disciplined setting.

Impact on Supply Chain Performance Attributes/Metrics

Attribute	Experienced Impact
Reliability	The Bowtie approach results in better defined risk management programs which will increase the reliability of operations.
Responsiveness	None
Flexibility	The Bowtie approach results in better defined risk management programs which will increase the ability of the supply chain to respond to disruptive events.
Cost	The Bowtie approach results in better defined risk management programs which will reduce the cost impacts due to risk events.
Asset Management	The Bowtie approach results in better defined risk management programs which will protect assets from loss due to risk events.

Key Best Practice Success Factors

- Technology Features: None
- Other Success Factors: Applying the bowtie approach requires structured management of the risk management process. The process should be executed with people familiar with the supply chain operations in a disciplined setting.

Processes

sE9 Manage Supply Chain Risk

BP.081

Bowtie Risk Management

sE9.1	Establish Context
sE9.4	Evaluate Risks

Metrics

AG.1.4	Overall Value at Risk (VAR)
CO.1.001	Total Cost to Serve
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost

People

HS.0124	Risk and exception management
HS.0125	Risk Assessment
HS.0126	Risk Identification
HS.0127	Risk Mitigation
HS.0128	Risk Response Planning

The continual improvement practice (CIP or CI) also often called a continuous improvement process) is an ongoing effort to improve products, services and/or processes. Delivery (customer valued) processes are constantly evaluated and improved in the light of their efficiency effectiveness and flexibility.

Successful companies recognize that the path to excellence and competitiveness is best achieved when the company culture embraces concepts of continuous improvement and incorporates these into all daily activities.

- Feedback -- The core principle of CIP is the (self) reflection of processes
- Efficiency -- The purpose of CIP is the identification, reduction and elimination of suboptimal processes
- Evolution -- The emphasis of CIP is on incremental continual steps rather than giant leaps

Continuous Improvement efforts seek 'incremental' improvement over time or 'breakthrough' improvement all at once.

Processes

Project management is the discipline of planning, organizing, securing, managing, leading and controlling resources to achieve specific goals. Regardless of the methodology traditional project management usually includes the following phases:

- Initiation
- Planning or development
- Production or execution
- Monitoring and controlling
- Closing

Common project methodologies include:

- PRINCE2 -- PRINCE2 is a structured approach to project management released in 1996 as a generic project management method.
- Critical chain project management -- Critical chain project management (CCPM) is a method of planning and managing project execution designed to deal with uncertainties inherent in managing projects while taking into consideration limited availability of resources (physical human skills as well as management & support capacity) needed to execute projects.
- Event chain methodology -- Event chain methodology is an uncertainty modeling and schedule network analysis technique that is focused on identifying and managing events and event chains that affect project schedules.
- Process-based management -- Also furthering the concept of project control is the incorporation of process-based management. This area has been driven by the use of Maturity models such as the CMMI (capability maturity model integration)
- Agile project management -- Agile project management approaches based on the principles of human interaction management are founded on a process view of human collaboration.
- Lean project management -- Lean project management combines principles from lean manufacturing with agile project management to focus on delivering more value with less waste.

Leading project management standards include:

- Capability Maturity Model from the Software Engineering Institute.
- GAPPS Global Alliance for Project Performance Standards -- an open source standard describing COMPETENCIES for project and program managers.
- A Guide to the Project Management Body of Knowledge from the Project Management Institute (PMI)
- HERMES method, Swiss general project management method, selected for use in Luxembourg and international organizations.
- The ISO standards ISO 9000, a family of standards for quality management systems, and the ISO 10006:2003, for Quality management systems and guidelines for quality management in projects.
- PRINCE2, Projects IN Controlled Environments.
- Association for Project Management Body of Knowledge
- Team Software Process (TSP) from the Software Engineering Institute.
- Total Cost Management Framework, AACE International's Methodology for Integrated Portfolio, Program and Project Management.
- V-Model, an original systems development method.
- The Logical framework approach, which is popular in international development organizations.

BP.083

Project Management

- IAPPM, The International Association of Project & Program Management, guide to project auditing and rescuing troubled projects.

This list is not intended to be all-inclusive.

Processes

sE2

Manage Performance

A process to regularly comparing the inventory-on-hand with the inventory recorded and reconciling the differences. The ability to determine root causes of differences in inventory is required for an effective inventory management. This process can be conducted while the site is in operation (In general there is no need to halt operations to support cycle counting).

The following definitions apply to cycle counting:

ABC Analysis: A process where the value of use (unit cost x consumption quantity) or production (unit cost x production quantity) is used to determine the inventory management practices. Items with the highest transactional value (A items) have tight inventory control with frequent inventory verification. Items with the lowest transactional value (C items) have less stringent inventory control and have less frequent inventory verification.

Hit: A cycle count in which the perpetual inventory record and the physical inventory count is within tolerances set by this procedure (see section 5).

Miss: A cycle count in which the perpetual inventory record and the physical inventory count is not within tolerances set by this procedure (see section 5)

Recorder Inventory or Perpetual inventory quantity: The book quantity (the quantity recorded in the ERP system) of the material at the time of the cycle count.

Physical Inventory or Inventory-On-Hand: A process to compare the perpetual inventory quantity with the physical inventory quantity of all materials at one time and reconciling the differences. This process usually requires the operation to be shut down for the duration of the inventory process.

Overview of Process Steps:

- Conduct ABC analysis for all raw materials, semi-finished, and Finished goods based on the following criteria:

Category	% of Transactional Value	Typical % of materials
A	Top 80%	20%
B	Next 15%	30%
C	Bottom 5%	50%

Note: This ABC analysis should be conducted annually or more frequently if the nature of the operation changes significantly between annual reviews.

- Make adjustments to the ABC analysis if business requirements require tighter inventory control than is determined by the ABC analysis. Only upward adjustments from C to B or B to A should be made.
- Assign personnel who will be responsible for the cycle counting process at site/unit. There must be clear delineation of authority between those who conduct the inventory count, identify differences, and determine root causes and those who adjust the financial records.
- Start cycle counting process. Cycle counting should be done on a regular basis, preferably daily. Sites should strongly consider conducting a full physical inventory prior to initiating a cycle counting process.
- For those cycle counts that result in a “miss” or the value of the difference is >\$10,000, financially reconcile differences between perpetual inventory record and physical inventory. If the cycle count results in a “hit” and the value of the difference is <\$10,000, there is no need to financially reconcile the differences.

- If differences result in a “miss” for inventory record accuracy purposes, conduct root cause analysis in addition to reconciling inventory records. Document the root cause analysis and any corrective actions that result from the analysis in the site’s corrective action systems. Document that corrective action was completed. Minimum requirements for corrective action documentation include the corrective action to be taken, the person(s) responsible for the corrective action, an expected completion date, a description of the action taken, and an actual completion date.
- Calculate Inventory Record Accuracy (IRA) metrics monthly and on a 12-month moving average basis. For those sites where a physical inventory has been completed within the past year, calculate the average including only the months since the physical inventory.
- Report IRA and inventory adjustments made as a result of cycle counting through line leadership.

Processes

sE2	Manage Performance
-----	--------------------

The practice of safety stock planning defines for every product at every location (strictly speaking), Safety Stock is established for items that have Independent Demand. Dependent Demand (such as parts or materials that are used in producing a Finished Good that has Independent Demand) would not have safety stock. A minimum inventory level in order to protect from stock-outs. The inventory level can be expressed in quantity of SKUs (static value) or days of supply (dynamic value). The dynamic value is calculated using anticipated demand figures.

Safety stock planning has two purposes:

- Shield from delays or quality issues on the supply side, which could not be forecast accurately, or anticipated early enough
- Cover unexpected demand

Safety stock planning balances the cost of stock-outs (in lost sales or expediting costs) with carrying costs for the safety stock (see above) for a desired service level. Safety stock levels need to be reviewed if patterns in demand or supply change or inventory carrying costs change. Safety stock planning is most often applied to sourced material and other products with low volatility in demand. Safety stock planning typically does not apply to make-to-order or engineer-to-order products, where Safety Stock Planning would be applied at the component level. Single-level safety stock planning calculates safety stock for every product and location independently. Multi-level safety stock planning considers interdependencies between location products along the supply chain:

- Bill-of-Material: Decide whether to keep inventory of a product or its components. Shift inventory at component level, if few components can be assembled to many products at short notice.
- Distribution: Shift inventory from distribution centers to the producing plant if there are many distribution centers with volatile demand whereas the total demand is less volatile, if distribution centers can be delivered at short notice.

Multi-level safety stock planning minimizes the total inventory for a given service level.

Processes	
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements
Metrics	
RL.3.36	Fill Rate
RS.3.15	Balance Supply Chain Resources with Supply Chain Requirements Cycle Time
RS.3.39	Identify, Assess, and Aggregate Supply Chain Resources Cycle Time
CO.3.30	Cost to Balance Supply Chain Resources with Supply Chain Requirements
CO.3.50	Cost to Identify, Assess, and Aggregate Supply Chain Resources
AM.3.17	Inventory Days of Supply - WIP

Supply Network Planning is the integrated planning of all products of a supply chain over all relevant locations. Supply Network planning attempts to fulfill all demand considering all relevant constraints. For fulfillment, Supply Network Planning assigns available inventory, propagates demand to sourcing locations, finds substitute products, or explodes Bills-of-Materials. Using MRP-logic, Supply Network planning creates corresponding orders for supply such as purchase requests, purchases, transportation orders, or production orders.

Supply Network Planning can consider constraints such as available location inventory, inventory reservations, preferred vendors, preferred production sites, minimum inventory levels, preferred routings, bills-of-materials, and durations for sourcing, production, material handling, and transportation between locations.

In case of shortages, Supply Network planning can consider priorities between different types of demand such as more or less important orders from customers, demand from forecast, or replenishment orders, which maintain minimum inventory levels.

Supply Network Planning is a midterm planning practice. Typical planning horizons cover several weeks or months.

Aggregations:

- Demand, supply, and capacities are often aggregated into time buckets such as days, weeks, or months. Alternatively demand and supply can be represented as individual orders.
- Demand and supply for products can be aggregated into demand for product groups.

Machine capacities can be aggregated into machine groups.

Solution methods:

- Multi-plant MRP: This approach executes MRP runs for every location. Dependencies between locations are resolved by heuristic methods, e.g., pre-defining a specific sequence or by executing more than one MRP run per location. Capacity constraints such as production capacity are either ignored or resolved in a second step.
- Linear and non-linear optimization: Demand, supply, and all constraints are translated into a linear or non-linear optimization problem, which can be solved using appropriate algorithms. These algorithms typically require a definition of time buckets, where demand, supply, and constraints are aggregated.
- Capable-to-match: In contrast to bucket-oriented optimization, capable-to-match prioritizes individual elements of supply and demand and matches them in order of priority. It allows to plan orders individually along the entire supply chain.

Reference SAP SCM APO or JDA I2 technologies

Processes	
sP1	Plan Supply Chain
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements

Metrics	
RL.3.36	Fill Rate
RS.1.1	Order Fulfillment Cycle Time
RS.3.15	Balance Supply Chain Resources with Supply Chain Requirements Cycle Time
RS.3.39	Identify, Assess, and Aggregate Supply Chain Resources Cycle Time
RS.3.44	Identify, Prioritize, and Aggregate Supply Chain Requirements Cycle Time
RS.3.98	Plan Cycle Time
CO.1.001	Total Cost to Serve
CO.2.001	Planning Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital
AM.2.2	Inventory Days of Supply

The ABC inventory classification system groups inventory by their turnover. 'A' items are the top 80% of the total annual usage dollars, 'B' items make up the next 15% of total annual usage, and 'C' items are the remaining items are the remaining 5%. This analysis serves as a base for directing a planner's attention and decision making. E.g., A-parts are planned more carefully or a company expects more rebates from their suppliers for A-parts.

ABC inventory classification simplifies rules for planning and procurement operations as corresponding rules are defined not for individual materials but for all A-parts, B-parts, and C-parts.

An extension to the ABC classification is the ABX-xyz classification, which in addition groups inventory items by their demand pattern:

- x: Regular demand, low volatility
- y: Seasonal demand, high volatility
- z: irregular demand

The result is a 3-by-3 matrix with a total of 9 classes, which allows to define business rules for planning and procurement more individually.

Processes	
sP1	Plan Supply Chain
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements
sP2	Plan Source
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
Metrics	
RS.3.15	Balance Supply Chain Resources with Supply Chain Requirements Cycle Time
RS.3.36	Identify, Assess and Aggregate Production Resources Cycle Time
RS.3.39	Identify, Assess, and Aggregate Supply Chain Resources Cycle Time
RS.3.41	Identify, Prioritize, and Aggregate Product Requirements Cycle Time
RS.3.44	Identify, Prioritize, and Aggregate Supply Chain Requirements Cycle Time
RS.3.98	Plan Cycle Time
AG.3.30	Current capital requirements (accounting policy)
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
CO.3.029	Disposition Cost
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital

BP.087

ABC Inventory Classification

AM.2.2

Inventory Days of Supply

3.2.73

The practice of 360 Degree Closure entails ensuring that all aspects of the Production Process have been completed before hand over to the next stage in the Supply Chain.

- Confirmation of actual activity consumed in production process (machine time, labor time, energy, quality processing)
- Check material usage (Goods issues, back flushing, miscellaneous usage)
- Check all Goods Receipts from Production and confirm the final Goods Receipt
- Check that the order cost balance/ variance (Credit from Production vs all Debits) is acceptable
- Ensure that no further goods movements to the Order will be allowed
- Ensure acceptance from/ handover to the relevant receiver (warehouse/ FG Stores/ Quality Control)
- Flag the Order as complete from a Production point of view.

Notes: Tight MAKE Order housekeeping ensures that upstream sourcing and downstream delivery has a true picture of component requirements and finished goods availability respectively

Processes	
sP3.1	Identify, Prioritize and Aggregate Production Requirements
sM1.1	Schedule Production Activities
sM1.5	Stage Product
sM2.1	Schedule Production Activities
sM2.5	Stage Finished Product
sE2	Manage Performance
sE3	Manage Data and Information
Metrics	
RL.3.58	Yield
RL.3.59	Yield Variability
RS.3.21	Current manufacturing order cycle time
RS.3.42	Identify, Prioritize, and Aggregate Production Requirements Cycle Time
RS.3.63	Manage In-Process Products (WIP) Cycle Time
RS.3.68	Manage MAKE Information Cycle Time
RS.3.101	Produce and Test Cycle Time
RS.3.128	Stage Finished Product Cycle Time
CO.2.004	Production Cost
CO.3.014	Production (Direct) Labor Cost
CO.3.015	Production Automation Cost
CO.3.016	Production Property, Plant and Equipment Cost
CO.3.017	Production GRC, Inventory and Overhead Cost

People

HS.0024	Cost/Price Analysis
HS.0046	ERP Systems
HS.0058	Inventory Management
HS.0061	Item Master/BOM/BoL Interpretation
HS.0079	MRP Systems
HS.0083	Order Management
HS.0099	Production
HS.0108	Quality Management
HS.0110	Receiving

The practice of 'Perfect Pick' Put away entails ensuring that when finished goods are in a position to be picked for a Sales Order Delivery they are in the correct quantity in the correct physical location and in the correct condition for a 'perfect pick'.

- Check that the product is received in the correct quantity and in a Saleable Condition from Production
- If necessary check that the relevant Quality Management steps have been completed e.g. Results have been recorded/a usage decision has been made.
- Ensure that the relevant supporting documentation is available e.g. Certificate of Analysis.
- Check that the Product has been stored in the correct quantity and in correct Storage Location or Warehouse Bin and that all relevant Warehouse postings have been confirmed.

Notes: Ensuring that the put away of Finished Goods stock is such that the right quality and quantity is in the right place means that the downstream pick process for the Customer Delivery is optimal.

Processes

sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.4	Establish Delivery Plans
sM1.6	Release Product to Deliver
sM2.6	Release Finished Product to Deliver
sD1.3	Reserve Inventory and Determine Delivery Date
sD1.8	Receive Product from Source or Make
sD1.9	Pick Product
sD2.3	Reserve Inventory and Determine Delivery Date
sD2.8	Receive Product from Source or Make
sD2.9	Pick Product
sSR1.1	Identify Defective Product Condition
sE2	Manage Performance
sE4	Manage Supply Chain Human Resources

Metrics

RL.2.4	Perfect Condition
RL.3.4	% correct material documentation
RL.3.7	% Item Location Accuracy
RL.3.19	% Orders/ Lines Received Defect Free
RL.3.21	% Orders/ lines received with correct content
RL.3.42	Orders Delivered Defect Free Conformance
RL.3.43	Other Required Documentation Accuracy
RS.2.3	Deliver Cycle Time
RS.3.37	Identify, Assess, and Aggregate Delivery Resources Cycle Time
RS.3.40	Identify, Prioritize, and Aggregate Delivery Requirements Cycle Time

BP.089

Perfect Pick Put away

RS.3.47	In-stock %
RS.3.51	Load Product & Generate Shipping Documentation Cycle Time
RS.3.57	Manage Deliver Business Rules Cycle Time
RS.3.59	Manage Deliver Information Cycle Time
RS.3.96	Pick Product Cycle Time
RS.3.108	Receive Product from Make/Source Cycle Time
RS.3.109	Receive Product at Store Cycle Time
RS.3.110	Receive Product from Source or Make Cycle Time
RS.3.114	Release Finished Product to Deliver Cycle Time
CO.2.006	Fulfillment Cost
CO.3.024	Fulfillment Labor Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost

People

HS.0009	Bar Code Handling/RFID (if available)
HS.0034	Discrepancy Reporting and Resolution
HS.0036	Delivery Scheduling
HS.0046	ERP Systems
HS.0049	ID & Damage Inspection
HS.0058	Inventory Management
HS.0068	Load Building
HS.0071	Logistics/Freight
HS.0083	Order Management
HS.0090	Picking process / order batching
HS.0110	Receiving
HS.0142	Supply Chain Performance Measurements
HS.0150	Total Quality Management (TQM)
HS.0161	Wave/batch picking

The practice of reviewing and maintaining MRP proposals by days of supply entails understanding demand and the corresponding MAKE proposals and then monitoring the exceptions:

- Evaluate Planned Orders for Production as per output from MRP with reference to oldest demand
- By exception validate MRP proposals matching demand and that business rules are satisfied
- Reschedule where possible
- Adjust proposal quantities and dates according to business intelligence e.g. S&OP input

Comments: Management by exception when understanding production proposals for a select number of SKUs in a vast Production Range is key to an efficient planning process

Processes	
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP3.1	Identify, Prioritize and Aggregate Production Requirements
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP5.1	Assess and Aggregate Return Requirements
sE2	Manage Performance
Metrics	
RL.3.38	Number of notices of violation received
RS.3.42	Identify, Prioritize, and Aggregate Production Requirements Cycle Time
RS.3.44	Identify, Prioritize, and Aggregate Supply Chain Requirements Cycle Time
RS.3.49	Issue Material Cycle Time
RS.3.50	Issue Sourced/In-Process Product Cycle Time
RS.3.54	Manage Business Rules for PLAN Processes Cycle Time
RS.3.55	Manage Business Rules for Return Processes Cycle Time
RS.3.57	Manage Deliver Business Rules Cycle Time
RS.3.72	Manage PLAN Data Collection Cycle Time
RS.3.78	Manage Production Performance Cycle Time
RS.3.79	Manage Production Rules Cycle Time
CO.3.001	Planning Labor Cost
CO.3.014	Production (Direct) Labor Cost
People	
HS.0028	Customer Order Management
HS.0037	Demand Management
HS.0046	ERP Systems
HS.0074	Master Scheduling

BP.090

Days of Supply Based MRP Proposal Management

HS.0079	MRP Systems
HS.0083	Order Management
HS.0101	Production Planning
HS.0103	Production Scheduling
HS.0124	Risk and exception management
HS.0132	Sales and Operations Planning (S&OP)

The practice of evaluating Work Centre loading entails identifying bottlenecks in operations and then evaluating the planned loads on these work centers:

- Evaluate work center loading over the optimal horizon(s)
- Evaluate pooled capacities and/or work center hierarchies.
- Record relevant information for input to balancing processes.
- Ensure all shift patterns efficiencies, breakdowns, maintenance shutdowns etc. are reflected in the available Production resources

Processes	
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP3.2	Identify, Assess and Aggregate Production Resources
sE2	Manage Performance
Metrics	
RS.3.36	Identify, Assess and Aggregate Production Resources Cycle Time
RS.3.39	Identify, Assess, and Aggregate Supply Chain Resources Cycle Time
RS.3.78	Manage Production Performance Cycle Time
RS.3.79	Manage Production Rules Cycle Time
CO.3.014	Production (Direct) Labor Cost
AM.3.9	Capacity Utilization
People	
HS.0037	Demand Management
HS.0046	ERP Systems
HS.0073	Manufacturing Resource Commitment
HS.0102	Production Planning Capacity Utilization
HS.0124	Risk and exception management

The practice of balancing and firming up production activities and available resources entails best satisfying demand given the various resource, material and other restraints:

- Schedule (manual or automatic) MRP Proposals (date and quantity) to optimize the given work center loads within the agreed firm horizon.
- Delete any proposals that cannot be satisfied within the firm horizon (to be regenerated outside the firm horizon after next MRP run).
- Record specific extraordinary items for input to S&OP

Comments: The assumption is that run times and available capacity is correct

Processes	
sP1.3	Balance Supply Chain Resources with SC Requirements
sP3.3	Balance Production Resources with Production Requirements
sE2	Manage Performance
Metrics	
RS.3.13	Balance Production Resources with Production Requirements Cycle Time
RS.3.15	Balance Supply Chain Resources with Supply Chain Requirements Cycle Time
RS.3.78	Manage Production Performance Cycle Time
RS.3.79	Manage Production Rules Cycle Time
CO.2.004	Production Cost
CO.3.014	Production (Direct) Labor Cost
People	
HS.0037	Demand Management
HS.0046	ERP Systems
HS.0073	Manufacturing Resource Commitment
HS.0079	MRP Systems
HS.0101	Production Planning
HS.0103	Production Scheduling
HS.0124	Risk and exception management

The practice of sharing the Production Plan with the Sales & Operations Planning Business Process(es) as well as with any 'systems' e.g. ERP system ensures that the established plan is clearly visible up and down stream on the Supply Chain

- Publish the Plan to all stakeholders: short term plan for Production Execution, medium term firm plan for procurement
- Enable S&OP & System visibility of planned incoming receipts in form of released orders and/or firm planned orders

Comments: Key to a plan is that all stakeholders have sight of the same plan! The sharing of the plan through business processes as well as through a system e.g. ERP allows for the stakeholders and the plan to flex and adapt to changes. Customer demands ensure constant change.

Processes

sP1.4	Establish and Communicate Supply Chain Plans
sP2.4	Establish Sourcing Plans
sP3.4	Establish Production Plans
sP4.4	Establish Delivery Plans
sP5.4	Establish and Communicate Return Plans
sE2	Manage Performance
sE3	Manage Data and Information
sE9	Manage Supply Chain Risk

Metrics

RL.3.49	Schedule Achievement
RS.3.28	Establish Production Plans Cycle Time
RS.3.30	Establish Supply Chain Plans Cycle Time
RS.3.71	Manage Performance of Supply Chain Cycle Time
RS.3.78	Manage Production Performance Cycle Time
RS.3.79	Manage Production Rules Cycle Time
RS.3.98	Plan Cycle Time
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost

People

HS.0037	Demand Management
HS.0046	ERP Systems
HS.0073	Manufacturing Resource Commitment
HS.0074	Master Scheduling
HS.0079	MRP Systems
HS.0083	Order Management
HS.0101	Production Planning

BP.093

Publish Production Plan

HS.0103	Production Scheduling
HS.0124	Risk and exception management
HS.0132	Sales and Operations Planning (S&OP)
HS.0142	Supply Chain Performance Measurements
HS.0143	Supply Chain Planning

3.2.83

Characteristics-Based Forecasting (CBF) is a powerful tool that enables you to forecast demand on both the product and the characteristics level. Configurable products have characteristics, which can take several values. This value assignment is called configuration (of a product variant). Although there may be many possible combinations, not all of these combinations are possible or you do not want to produce several combinations. In characteristics-based forecasting, you can produce demand plans for combinations of characteristic values or for individual values. You generally restrict the characteristics used in CBF to those that are important for planning purposes.

Example:

Characteristics and values of a car: Color: White, red, blue, black Transmission: Stick shift, automatic gear Fuel type: Regular, Diesel There are constraints between characteristic values. Some combinations are not allowed. In the above car example, there may be no Fuel type = Diesel allowed, if Transmission = automatic gear is selected, whereas Fuel type = Regular is allowed for transmissions. Characteristic-based forecast allows forecasting on characteristic values. Supply is later calculated also based on components derived from these values. Example of a characteristic-based forecast for the above car: Demand total for cars forecasted for next month: 1000 each Color: White 20%, red 10%, blue 20%, black 50% Transmission: Stick shift: 60%, automatic gear 40% Fuel type: Regular 80%, Diesel 20% Planning would be inconsistent if constraints are violated in the percentages. In order to avoid such inconsistencies, characteristic-based forecast allows optionally defining partial combinations and forecasting them. Example of a 3 partial combinations for the above car: Stick shift transmission with regular fuel: 40% Stick shift transmission with Diesel: 20% Automatic gear transmission with regular fuel: 40% Note that the Color is not part of the combination because it is not constrained by the other characteristics. Based on the total number forecast and the percentages behind characteristic values and combinations, supply planning can plan supply of components, reserve machine capacity, etc.

Processes	
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
Metrics	
RL.3.37	Forecast Accuracy
RS.3.44	Identify, Prioritize, and Aggregate Supply Chain Requirements Cycle Time
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost

The accuracy of the bills of material has a major impact on the accuracy of the financial statements. If the Bill of Materials for products are incorrect the parts assumed to be in the products will be incorrect which means that product costs will be wrong too.

The best way to implement bill audits is to tie them to the production schedule so that any products scheduled to be manufactured in the near future are reviewed the most frequently. This focuses attention on those bills with the highest usage though it is still necessary to review the bills of less frequently used products from time to time. The engineering staff, the production scheduler, the warehouse staff and the production staff can conduct the review. The reason for using so many people is that they all have input into the process. The engineering staff has the best overall knowledge of the product while the production scheduler is the most aware of production shortages caused by problems with the bills and the warehouse staff sees components returned to the warehouse that were listed in the bills but not actually used; the production staff must assemble products and knows from practical experience which bills are inaccurate. Thus a variety of people (preferably all of them) can influence the bill of material review process.

Measuring a bill of material includes several steps:

- Ensure that the correct part quantities are listed
- Verify that parts should be included in the product at all
- Ensure correct subassemblies roll up into the final product

Accurately managing your bills of materials (BOMs) confirms that a company is building the right product with the right parts meaning fewer errors less scrap and rework higher quality and better cost control.

Notes: While this is considered a best practice experience suggests that some manufacturing organizations do not always adopt routine reviews of BOMs. Errors are usually detected when other supply chain risks emerge i.e. not enough product ordered incorrect product ordered.

Processes	
sP2	Plan Source
sP2.1	Identify, Prioritize and Aggregate Product Requirements
Metrics	
RL.1.1	Perfect Order Fulfillment
RL.3.42	Orders Delivered Defect Free Conformance
RL.3.47	Return Shipments Shipped on Time
People	
HS.0005	Assembly Process Design
HS.0033	Data management
HS.0038	Design/Engineering Schedule Development
HS.0043	Engineering
HS.0061	Item Master/BOM/BoL Interpretation
HS.0062	Kitting/Packing

BP.095

Bill of Material Audit/Control

HS.0095	Product and Configuration Validation
HS.0097	Product Development (PDR, CDR)
HS.0098	Product Information Management (Product Data Management)

The practice of considering the following key points at the point of planning rather than at the point of make; Distribution channels Locations from/to Mode of transport Paperwork required (legislative - e.g hazardous goods) Any Duties/Taxes (as a cost) Warehouse strategy - is there enough capacity to stock materials what affect will this have on my purchasing strategy with the supplier. Should I obtain additional storage?

The Logistics and warehouse planning process need to be a subset of the overall Supply Chain planning process that includes MRP (Material Requirement Planning) and DRP (Distribution requirements planning). The input to the warehouse and logistics planning will need to flow from the overall Supply chain plan.

Notes: Additional costs may occur through failure to consider this subject as early on in the planning phase as possible. Experience to date suggests that many organizations undertake this practice just before the deliver phase.

Processes	
sP2	Plan Source
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
Metrics	
RL.3.7	% Item Location Accuracy
RL.3.20	% Orders/ Lines Received On-Time To Demand Requirement
RL.3.24	% Orders/lines received damage free
RL.3.28	% Shipping Schedules that Support Customer Required Return by Date
RS.3.61	Manage Import/Export Requirements Cycle Time
RS.3.62	Manage Incoming Product Cycle Time
RS.3.90	Manage Transportation Cycle Time
RS.3.124	Select Carriers & Rate Shipments Cycle Time
AG.3.51	Internal and External (3PL) storage capacity needed for current delivery volume
AG.3.52	Internal and External (3PL) storage capacity needed for current return volume
AG.3.53	Internal and External facilities/storage capacity needed for current make volume
People	
HS.0002	Acceptance testing
HS.0011	Basic Transportation Management
HS.0048	Forecasting
HS.0050	Import/Export Regulations

HS.0058	Inventory Management
HS.0069	Logistics Management
HS.0070	Logistics network modeling
HS.0071	Logistics/Freight
HS.0089	Physical Distribution Systems
HS.0122	Reverse Logistics
HS.0129	Route planning
HS.0143	Supply Chain Planning
HS.0151	Transport Mode Selection

The practice of identifying suitable suppliers who are able to meet the planned requirements. Consideration is usually given to the following points;

- Is the supplier approved to supply product (aerospace/wind energy/automotive industry driven)?
- Does the supplier have the capability (new opportunity)?
- Does the supplier have capacity?
- What are the current supplier lead times?
- Does the supplier have acceptable performance history?
- Will the supplier need to be qualified?
- What are the indicative prices (this is research and assumes no negotiation)

Once the answers to these questions are determined the purchaser/project team can determine risk and actions required through the planning phase before formal sourcing actions are implemented.

Processes	
sP2	Plan Source
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
Metrics	
RL.3.16	% of suppliers meeting environmental metrics/criteria
RL.3.17	% of suppliers with an EMS or ISO 14001 certification
RL.3.51	Supplier Mitigation Plans Implemented (percent)
AG.2.14	Supplier's/Customer's/Product's Risk Rating
AG.3.5	Additional demand sourcing-supplier constraints
AG.3.43	Current Sourcing/Supplier Constraints
AG.3.46	Demand sourcing-supplier constraints
People	
HS.0032	Customer/Supplier Communication
HS.0094	Procurement
HS.0125	Risk Assessment
HS.0139	Supplier Relationship Management (SRM)
HS.0141	Supply Chain Management
HS.0145	Supply Planning
HS.0150	Total Quality Management (TQM)

The practice of collecting and aggregating information required for decision-making, reporting and analysis. In computing a data warehouse (DW or DWH) is a database used for reporting and analysis. The data stored in the warehouse are collected from operational systems (such as marketplace, sales etc.). The data may pass through an operational data store for additional operations before they are used in the DW for reporting. The advantages of a data warehouse:

- Maintain data history even if the source transactional systems do not.
- Integrate data from multiple source systems enabling a central view across the enterprise. This benefit is always valuable but particularly so when the organization has grown by merger.
- Improve data quality by providing consistent codes and descriptions flagging or even fixing bad data.
- Present the organization's information consistently.
- Provide a single common data model for all data of interest regardless of the data's source.
- Restructure the data so that it makes sense to the business users.
- Restructure the data so that it delivers excellent query performance even for complex analytic queries without impacting the operational systems.
- Add value to operational business applications notably customer relationship management (CRM) systems.

The typical ETL-based (Extract, Transform, Load) data warehouse uses staging integration and access layers to house its key functions. The staging layer or staging database stores raw data extracted from each of the source data systems. The integration layer integrates the disparate data sets by transforming the data from the staging layer often storing this transformed data in an operational data store (ODS) database. The integrated data is then moved to yet another database often called the data warehouse database where the data is arranged into hierarchical groups often called dimensions and into facts and aggregate facts. The access layer helps users retrieve data.

Processes	
sE3	Manage Data and Information
Metrics	
CO.3.002	Planning Automation Cost
CO.3.006	Sourcing Automation Cost
CO.3.015	Production Automation Cost
CO.3.019	Order Management Automation Cost
CO.3.025	Fulfillment Automation Cost

Strategic sourcing is an institutional procurement process that continuously improves and re-evaluates the purchasing activities of a company. Typical steps in a strategic sourcing process are:

- Assessment of a company's current spend (what is bought where?)
- Assessment of the supply market (who offers what?)
- Total cost analyses (how much does it cost to provide those goods or services?)
- Identification of suitable suppliers
- Development of a procurement/purchasing strategy (where to buy what considering demand and supply situation, while minimizing risk and costs)
 - Multi Source/shared volumes
 - Sub Contract
 - Supplier change
 - In House manufacturing
- Negotiation with suppliers (products, service levels, prices, geographical coverage, etc.)
- Implementation of new supply structure
- Track results and restart assessment (continuous cycle)

Strategic sourcing includes more than the purchasing organization and how they interface with the markets and suppliers they buy from. The best strategic sourcing efforts include an internal component that educates the total organization in ways to interact with and derive optimum value from the supply chain.

Note: This practice sits between supplier research (PLAN) and supplier selection (SOURCE), therefore the boundaries of this task can sometimes be merged with these other tasks. Options can be limited due to other constraints; this can lead to a minimal amount of time being spent on this task. My view is that leading purchasing personnel will always go through this thought process and evaluation to ensure that new opportunities are not missed

Processes	
sP2.4	Establish Sourcing Plans
sS3	Source Engineer-to-Order Product
sS3.1	Identify Sources of Supply
Metrics	
RL.1.1	Perfect Order Fulfillment
RL.3.51	Supplier Mitigation Plans Implemented (percent)
AG.2.1	Upside Source Flexibility
AG.2.14	Supplier's/Customer's/Product's Risk Rating
CO.2.002	Sourcing Cost
CO.2.003	Material Landed Cost
People	
HS.0094	Procurement
HS.0105	Project Management

HS.0108	Quality Management
HS.0126	Risk Identification
HS.0127	Risk Mitigation
HS.0138	Subcontracting Types (FFP, CP, CPAF, Performance Based)
HS.0139	Supplier Relationship Management (SRM)
HS.0141	Supply Chain Management
HS.0143	Supply Chain Planning
HS.0150	Total Quality Management (TQM)

A procurement strategy is the planned approach of cost-effectively purchasing a company's required supplies, taking into consideration elements and factors such as the timeline for procurement, the funding and budget, the projected risks and opportunities.

To develop a procurement strategy or sourcing strategy, it is necessary to assess business objectives, available and existing resources and supplies, budget and the timeline. A key is to make sure that every detail contributes towards attaining the company's established goals and objectives. Another key item is to choose to making or creating the materials (or doing procurement outsourcing).

Note: Influences on this practice will relate to how much time is available for the purchaser to implement any such strategy.

Processes	
sS3	Source Engineer-to-Order Product
sS3.1	Identify Sources of Supply
Metrics	
CO.2.002	Sourcing Cost
CO.2.003	Material Landed Cost
People	
HS.0012	Benchmarking
HS.0020	Competitive Bidding
HS.0022	Contract Management
HS.0024	Cost/Price Analysis
HS.0032	Customer/Supplier Communication
HS.0094	Procurement
HS.0123	RFP/RFQ Management

A Pick List is a sequential list of all components and materials required to fill a specific production, sales or interplant order. It often specifies the location in the warehouse that allows warehouse personnel to efficiently locate and assemble material for orders ready for shipment and sometimes consolidates requirements from more than one order. The idea is that you pick order items into transport bins for the orders, then pack them, and then schedule the shipments.

A pick list is typically ordered by the location of the items in the warehouse, so that a 'picker' is able to go through the warehouse and retrieve the items in the same sequence as the pick list. The Pick List can be as simple as a manually created excel spreadsheet or a report automatically generated by a Warehouse Management system.

Processes

sP1	Plan Supply Chain
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements

Metrics

RL.1.1	Perfect Order Fulfillment
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.2.3	Documentation Accuracy

People

HS.0083	Order Management
---------	------------------

Principles and process to continuously improve data quality and accuracy are in place that include clear ownership and accountabilities for data, a defined process executed on a periodic basis to review data quality and conduct root cause corrective action (RCCA).

Data quality accuracy or other metrics should be tracked to assess performance trends. Scope includes data standards, master data management standards and system's application. Roles, responsibilities and ownership of specific data fields identified and resourced.

- Stage 1- Data quality is non-existent or not an organized field of activity in a business. Data and data processing is siloed. "Firefighting mode."
- Stage 2 - Rules for data governance emerge, but the emphasis remains on correcting data issues emphasis remains on correcting data issues
- Stage 3 - Data governance processes are built into the foundation of the business
- Stage 4 - Real-time activities and preventive data quality rules and processes emerge
- Stage 5 - New initiatives are only approved after careful consideration of how the initiatives will impact the existing data infrastructure. Automated policies are in place to ensure that data remains consistent, accurate and reliable throughout the enterprise.

Relevant Metrics (external to SCOR):

$$\text{Master Data Accuracy \%} = \frac{\text{\# of Master Data Records Correct}}{\text{\# of Master Data Records Verified}} \times 100\%$$

$$\text{Data Completion \%} = \frac{\text{\# of Required Fields Populated}}{\text{\# of Required Fields Verified}} \times 100\%$$

$$\text{Data Consistency \%} = \frac{\text{\# of Data Fields Matching Value and Format}}{\text{\# of Data Fields Verified}} \times 100\%$$

Processes

sE2	Manage Performance
sE3	Manage Data and Information

A facility master plan is a document that describes an overall physical development concept through maps and narrative. It provides a framework for the physical environment to include buildings. The Facilities Master Plan document reflects a strategy to provide the facilities that support a company's mission statement. The plan is guided by a vision statement and supporting goals.

The development of the master plan is in cooperation with strategic facility planning and starts with the development of scenarios representing different priorities and criteria. It is best accomplished with input from experts and all stakeholders. Components of a facility master plan include:

- Regulatory analysis
- Security strategy
- Phasing plans
- Cost projections
- Environmental design

The master plan can include varying levels of detail but usually includes;

- Zoning, regulation, covenant assessments
- Space standards/benchmarks descriptions
- Space use program
- Workflow analysis
- Engineering assessment/plan
- Site plan
- Architectural image concepts
- Long term maintenance plan
- Construction estimates
- Phasing or sequencing plan

The master plan is often summarized as a colored site drawing and/or timeline of projects.

Processes	
sE5	Manage Supply Chain Assets
Metrics	
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital

The task management process is used to determine the resources and sequence of tasks for complex delivery processes including aggregation and staging of products for shipment. Task Management allows the company to forecast manpower, skill set and capital equipment needs to comply with committed shipment dates.

Effective task management supposes managing all aspects of a task, including its status, priority, time, human and financial resources assignments, recurrences, and notifications. These can be lumped together broadly into the basic activities of task management.

- As a discipline, task management embraces several key activities including:
- Creative activities such as task planning, brainstorming, creation, elaboration, clarification, organization, reduction, targeting and preliminary prioritization.
- Functional activities regarding personnel, sales, quality or other management areas, for the ultimate purpose of ensuring production of final goods and services for delivery to customers.
- Project activities pertaining to planning and time and costs reporting.
- Service activities pertain to client and internal company services provision, including customer relationship management and knowledge management.
- Performance activities pertain to tracking performance and fulfillment of assigned tasks.
- Report activities pertain to the presentation of information regarding the other five activities listed, including graphical display.

Task management software tools abound in the marketplace. Some are free; others exist for enterprise-wide deployment purposes. Some boast enterprise-wide task creation, visualization and notifications capabilities - among others - scalable to small, medium and Fortune 100 size companies, from individual projects to ongoing corporate task management.

Processes	
sP1	Plan Supply Chain
sP4	Plan Deliver
sP4.3	Balance Delivery Resources and Capabilities with Delivery Requirements
Metrics	
RL.1.1	Perfect Order Fulfillment
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
People	
HS.0016	Capacity Planning/Management
HS.0028	Customer Order Management
HS.0036	Delivery Scheduling

Predictive Maintenance or condition-based maintenance attempts to evaluate the condition of equipment by performing periodic or continuous (online) equipment condition monitoring. The ultimate goal of Predictive Maintenance is to perform maintenance at a scheduled point in time when the maintenance activity is most cost-effective and before the equipment loses performance within a threshold. This is in contrast to time- and/or operation count-based maintenance where a piece of equipment gets maintained whether it needs it or not. Time-based maintenance is labor intensive ineffective in identifying problems that develop between scheduled inspections and is not cost-effective.

The 'predictive' component of predictive maintenance stems from the goal of predicting the future trend of the equipment's condition. This approach uses principles of statistical process control to determine at what point in the future maintenance activities will be appropriate.

Most Predictive Maintenance inspections are performed while equipment is in service thereby minimizing disruption of normal system operations. Adoption of Predictive Maintenance can result in substantial cost savings and higher system reliability.

Processes

sE5	Manage Supply Chain Assets
sE5.1	Schedule Asset Management Activities

Metrics

RS.1.1	Order Fulfillment Cycle Time
RS.3.58	Manage Deliver Capital Assets Cycle Time

Distributed Order Management plans the shipment of materials and finished goods from multiple distribution points and/or multiple suppliers to customer locations. Distributed Order Management helps reduce lead times, lower the cost of transportation and meet non-forecasted demand by providing multiple delivery options to the planner.

Distributed order management plays key roles in customer experience by centrally brokering and managing orders from multiple sales channels to ensure customer orders are executed to customer expectations. The order management system also provides a 360-degree view of all of the customer's purchases across all of the seller's channels which improves supply chain efficiency as well as an improved customer experience.

Processes

sP4	Plan Deliver
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.4	Establish Delivery Plans

Metrics

RL.1.1	Perfect Order Fulfillment
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date

People

HS.0083	Order Management
---------	------------------

Product Development/Engineering groups should be in constant contact and communication with disposition authority. Product Development/Engineering groups should be alerted of all disposition decisions through automatic alerts/routings to adjust any technical documentation, configuration management system, or product specifications if appropriate.

Processes

sSR1.1	Identify Defective Product Condition
--------	--------------------------------------

sSR2.2	Disposition MRO Product
--------	-------------------------

Metrics

AM.3.12	Deliver Return Cycle Time
---------	---------------------------

AM.3.28	Percentage Defective Inventory
---------	--------------------------------

AM.3.29	Percentage Defective Inventory in Disposition
---------	---

AM.3.39	Percentage Unserviceable MRO Inventory in Disposition
---------	---

AM.3.44	Percentage Unserviceable MRO Inventory
---------	--

The development of technical data is an inherent part of the engineering design, development and manufacturing of products. New business practices that use digital methodologies and products have demonstrated cost savings, process improvements, and expanded capability for interoperability. This include the utilization of Portable Maintenance Aids (PMAs), Integrated Electronic Technical Manuals (IETMs), Job Performance Aids (JPAs) and other forms of electronic Technical Orders and Product Specifications to aid in identifying product condition. These tools should have a tie to the PLM/Configuration Management system to ensure any changes to product or system specifications are utilized in evaluating the product condition.

Processes

sM3.1	Finalize Production Engineering
sSR1.1	Identify Defective Product Condition
sSR2.1	Identify MRO Product Condition
sE3	Manage Data and Information

Metrics

RS.3.9	Average Days per Engineering Change
RS.3.68	Manage MAKE Information Cycle Time
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost

Authorized returns are routed to central consolidation hubs or facilities, such as a 3rd Party Logistics Provider (3PL), nearest to the customer. `Gatekeeping` function routes product to the right location, eliminating the need for sorting at the hub. Consolidated shipments of repair and disposal are transferred to the appropriate location in larger volumes, thus reducing handling, overall processing time, and associated processing/transportation costs

Processes

sDR2.2	Schedule MRO Return Receipt
sDR2.4	Transfer MRO Product
sSR3.2	Disposition Excess Product
sSR3.4	Schedule Excess Product Shipment

Metrics

RS.3.106	Receive MRO Product Cycle Time
RS.3.138	Transfer MRO Product Cycle Time

BP.113

Cross Functional Teams

A cross-functional team is a group of people with different functional expertise working toward a common goal. It may include people from sales and marketing, finance, operations, human resources and IT departments. Typically it includes employees from all levels of an organization. Members may also come from outside an organization (in particular from suppliers, key customers or consultants).

Cross-functional teams often function as self-directed teams responding to broad but not specific directives. Decision making within a team may depend on consensus but often is led by a manager/coach/team leader.

Processes

sE4 Manage Supply Chain Human Resources

The functional group responsible for accepting and managing the customer quotation should have the information and systems that would support the following capabilities:

- Ability to provide immediate pricing and associated pricing discounts for various quantity breaks (for both similar items and mixed orders, if applicable).
- Ability to provide approximate lead time estimates on all items/order lines. This would include fulfillment estimates according to original customer requirement, as well as adjusted/negotiated dates, if applicable.
- Ability to quote pricing and lead time not only on requested items/quantities, but also the ability to provide alternative quotations without losing or altering the original quotation.
- Ability to convert initial or subsequent quotations directly into firm orders.
- Ability to identify and provide alternative quotations based on additional configurations that would provide similar performance at lower cost, etc.

Typically an organization's customer service group would manage this practice. However, in the event that a functional group other than the customer service or order management group is responsible for this process element (e.g. commercial pricing group, etc.), then the ability to seamlessly move customer quotes between internal functions is also a critical element of this practice.

Processes	
sD1.1	Process Inquiry and Quote
Metrics	
RS.3.100	Process Inquiry & Quote Cycle Time
People	
HS.0083	Order Management
HS.0092	Pricing Management
HS.0095	Product and Configuration Validation

Transportation Management System (TMS) applications are used by major corporations to optimize plans and manage inbound and outbound logistics. The TMS controls and automates the entire logistics process end to end, reducing errors and assuring the best price and routing are always selected. TMS capabilities include:

- Rate and service data base to shop and optimize shipment
- Shipment creation, either manual or electronically directly from ERP system
- Electronically tender shipment to carrier
- Electronically prepare all necessary trade documents
- Real-time shipment visibility across carriers via web-based tracking from shipment acceptance to final delivery
- Company routing guide instructions
- Centralized data repository for all shipments regardless of carrier or mode
- Coordination of manufacturing scheduling and shipment optimization
- Provide visibility

A Transportation Management System generally is part of or integrated with the ERP (Enterprise Resource Planning) system.

Processes

sP1	Plan Supply Chain
sP1.4	Establish and Communicate Supply Chain Plans
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.4	Establish Delivery Plans
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.4	Establish and Communicate Return Plans

Metrics

RL.2.2	Delivery Performance to Customer Commit Date
RL.3.32	Customer Commit Date Achievement Time Customer Receiving
RL.3.34	Delivery Location Accuracy
RL.3.50	Shipping Documentation Accuracy
RS.2.3	Deliver Cycle Time
CO.3.010	Material Transportation Cost
CO.3.022	Transportation Cost

People

HS.0069	Logistics Management
HS.0071	Logistics/Freight
HS.0083	Order Management

BP.115

Transportation Management System

HS.0151 Transport Mode Selection

HS.0158 Warranty Return and Repair

3.2.106

BP.116

Expedited Logistics

Expedited logistics (or express logistics) is the process that occurs when delivery plans are revised as a result of delays in shipments, critical orders inside standard lead times or the requirement for replacement parts. The standard practiced used in most industries is telephone or fax individual carriers (ocean, trucking and air) to determine the best price to delivery combination that fits within the delivery schedule. The change in standard process results in substantial increases in transportation costs and time.

Processes

sP1	Plan Supply Chain
sP4	Plan Deliver
sP4.4	Establish Delivery Plans

Metrics

RL.2.2	Delivery Performance to Customer Commit Date
--------	--

People

HS.0151	Transport Mode Selection
---------	--------------------------

Production flexibility, and being able to produce different mixes or a variety of products quickly, without sacrificing efficiency at lower volumes of production, is one of the core tenets of being make to order. The Generation of Dynamic Bills of Materials (using IT Application) based on customer order requirements & specification, product and customer rules allows not only the substitution of different raw material types on the fly, but also allows the flexibility of complete reinvention for once off production requirement. This Bill of materials drives the manufacturing/assembly process, shop floor scheduling, inventory planning, resource allocation and cost calculations and is used for a single order only.

Processes

- sM3.1 Finalize Production Engineering
 - sM3.2 Schedule Production Activities
 - sM3.3 Issue Sourced/In-Process Product
 - sM3.4 Produce and Test
 - sM3.5 Package
 - sM3.6 Stage Finished Product
 - sM3.7 Release Product to Deliver
 - sM3.8 Waste Disposal
-

Metrics

- RL.1.1 Perfect Order Fulfillment
-

Vendor-managed inventory (VMI) is a family of business models in which the buyer of a product provides certain information to a supplier of that product and the supplier takes full responsibility for maintaining an agreed inventory of the material usually at the buyer's consumption location (usually a store). A third-party logistics provider can also be involved to make sure that the buyer has the required level of inventory by adjusting the demand and supply gaps.

VMI makes it less likely that a business will unintentionally become out of stock of a good and reduces inventory in the supply chain.

One of the keys to making VMI work is shared risk. In some cases if the inventory does not sell the vendor (supplier) will repurchase the product from the buyer. In other cases the product may be in the possession of the buyer but is not owned by the buyer until the sale takes place meaning that the buyer simply houses (and assists with the sale of) the product in exchange for a predetermined commission or profit (sometimes referred to as consignment stock).

VMI helps foster a closer understanding between the supplier and manufacturer by using Electronic Data Interchange formats EDI software and statistical methodologies to forecast and maintain correct inventory in the supply chain.

Processes

sP1	Plan Supply Chain
sP2	Plan Source
sP4	Plan Deliver
sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries
sD1	Deliver Stocked Product
sD1.5	Build Loads
sD1.6	Route Shipments
sD2.5	Build Loads
sD2.6	Route Shipments
sD3.5	Build Loads
sD3.6	Route Shipments
sE5	Manage Supply Chain Assets
sE7	Manage Supply Chain Network

The practice of combining customer deliveries with customer pick-ups for returns or re-distribution. In high-tech industry, it is common to combine service delivery with pick up/replacement of defective product at customer site. Additionally companies may combine pick up of return materials (defective or excess) or coordinate it with regular customer shipments, in order to optimize transportation.

Processes

sSR1.4	Schedule Defective Product Shipment
sDR1.2	Schedule Defective Return Receipt
sSR3.4	Schedule Excess Product Shipment
sDR3.2	Schedule Excess Return Receipt
sE7	Manage Supply Chain Network

Metrics

RL.3.5	% Error-free Returns Shipped
RL.3.10	% of Excess Product Returns Delivered Complete to the Designated Return Center
RL.3.47	Return Shipments Shipped on Time
CO.3.010	Material Transportation Cost
CO.3.022	Transportation Cost

BP.124

Return Shipment Insurance

The practice of buying insurance for high value excess inventory return shipments.

Processes	
sSR3.5	Return Excess Product
sDR3.3	Receive Excess Product
sE6	Manage Supply Chain Contracts
Metrics	
CO.3.010	Material Transportation Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
AM.3.10	Defective product disposition costs as % total Source Return cost

Automated supply chain management systems allow verification and identification of over shipped product at time of receiving. Comparison against Purchase Order tolerance levels is normally done automatically by the system. This information (i.e., the quantity flagged by the system as excess) can be used to take action based on policies and business rules related to the return process.

Depending on company policies and agreement between the parties involved, over shipped product can be shipped back immediately or sent to a return location identified to continue with the next step in the process.

Notes: Over Shipments (receipt of material exceeding the order quantity, inclusive of tolerances in the PO) are a receiving issue against PO requirements.

Processes	
sSR3	Source Return Excess Product
sSR3.1	Identify Excess Product Condition
sSR3.2	Disposition Excess Product
sSR3.3	Request Excess Product Return Authorization
sSR3.5	Return Excess Product
sDR3	Deliver Return Excess Product
sDR3.1	Authorize Excess Product Return
sDR3.3	Receive Excess Product
sE1	Manage Supply Chain Business Rules
Metrics	
RL.3.10	% of Excess Product Returns Delivered Complete to the Designated Return Center
CO.3.024	Fulfillment Labor Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost

Collaboration between supply chain partners can be facilitated using a supply chain visibility system. This allows supplier to see requirements and inventory levels at customer site, highlighting any potential excess inventory. Similarly, customer can easily identify supply/demand variations and take necessary action to return excess inventory if needed.

Notes: This should be considered a standard, or perhaps declining practice due to its after-the-fact identification of excess to be returned. It would be emerging if the process involved avoidance of excess via close linkage of information between supplier and customer. A Kan-Ban approach is one way to provide just-in-time material while pro-actively minimizing excess inventory exposure.

Processes

sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product
sE3	Manage Data and Information

Metrics

AG.2.4	Upside Source Return Flexibility
AG.2.5	Upside Deliver Return Flexibility
AG.2.9	Upside Source Return Adaptability
AG.2.10	Upside Deliver Return Adaptability

The practice of using web-based or email alerts (containing ERP insights) to inform key supply chain partners about inventory levels and projected demand for key materials (supply and demand imbalance). Predetermined thresholds (typically analyzed in terms of days of supply) need to be identified and agreed upon. Automated alerts can then notify decision makers when inventory reach upper and lower thresholds until action to correct the supply and demand imbalance.

Processes

sP5	Plan Return
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sSR3	Source Return Excess Product
sDR3	Deliver Return Excess Product
sE3	Manage Data and Information

Metrics

CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
AM.2.2	Inventory Days of Supply

The practice of recovering the cost of materials and incremental cost occurred to return, repair and resend a return part to the supplier of the failing component. When a defective product is returned by a customer, an analysis to identify the source of the problem usually takes place. If the defect is determined to be related with to a component purchased from a vendor, the process of recovering part or all of the cost from the vendor is typically called 'Vendor Recovery'. Further collaboration with vendor to prevent similar instances in the future, or improve quality can also be considered.

Notes: A prerequisite for this practice is a written agreement with affected suppliers that includes details related to the warrantable conditions, excluded items (if any, such as expendables), the period of warranty coverage, when such period commences, and the extent in which some or all of the buyer's associated direct and indirect costs are reimbursed by the supplier.

Processes	
sSR1.5	Return Defective Product
sDR1.3	Receive Defective Product (includes verify)
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE3	Manage Data and Information

Metrics	
RL.3.55	Warranty and Returns
RL.3.56	Warranty Costs
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost

In order to better facilitate return process, and provide additional information about agreed upon return policies, it is common to include return policy together with the shipping documentation. This clearly identifies terms and conditions, and what kind of action should be taken in case of a return.

Notes: This practice is probably best suited for shipment of product intended for end customers, and not component product being shipped to an OEM. Return policies are now more often kept on supplier websites and referenced in documentation provided.

Processes

sSR1	Source Return Defective Product
sSR1.3	Request Defective Product Return Authorization
sDR1	Deliver Return Defective Product
sDR1.1	Authorize Defective Product Return
sSR3	Source Return Excess Product
sSR3.3	Request Excess Product Return Authorization
sDR3	Deliver Return Excess Product
sDR3.1	Authorize Excess Product Return
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance

Metrics

RS.3.19	Current customer return order cycle time
---------	--

Products that are deemed obsolete capital assets have typically not sold in some time, and are at the end of their shelf life. When capital assets become obsolete, wear out or become outdated, their capital assets should be disposed of.

To identify obsolete inventory, a company should conduct regular inventory review meetings. A manager and an accounting official to attend a meeting to go over expense reports. They should review inventory-ordering information on the company's expense accounts. Payables should be reviewed to find the listing of products purchased by your company. The payables should be sorted by "last-used" date or "where used". Products with no dates listed, or very old dates, are likely part of obsolete inventory. Also, if the inventory does not have a location under the "where used" heading, it will also likely be considered obsolete. After finding obsolete inventory, team members can decide how to move or liquidate the products.

Processes

sE5	Manage Supply Chain Assets
-----	----------------------------

Metrics

AM.2.5	Supply Chain Fixed Assets
AM.2.8	Inventory
AM.3.8	Average age of Excess Inventory

The practice of requesting prices from a number of suppliers for a particular product or service. The prices are compared to the existing supplier in order to determine whether the current price paid is representative of the market/industry.

An informal research approach by the purchaser. If an existing supplier contract is for many different materials/ or service requirements, usually only a sample of those materials/service requirements are used to test the market price. When agreeing a medium term, formal contract with a supplier it is useful to include a clause that allows the purchaser the opportunity to benchmark against the market, which in turn allows the opportunity to discuss pricing concerns with the existing supplier.

Notes: Caution must be taken when undertaking a benchmark exercise as spot rate analysis based on a selection of products does not always return comparable results.

Processes	
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sS3.1	Identify Sources of Supply
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE6.4	Review Contractual Performance
Metrics	
CO.2.003	Material Landed Cost
CO.2.008	Cost of Goods Sold
People	
HS.0010	Basic Finance
HS.0012	Benchmarking
HS.0024	Cost/Price Analysis
HS.0032	Customer/Supplier Communication

The practice of issuing an invitation to tender to a number of suppliers who have the capability to supply a product or service. The tender can also be advertised for any qualified supplier to participate in, this is more common in the public sector.

This practice creates competition and enables the purchaser the opportunity to compare and evaluate a number of suppliers on comparable data. Widely used to purchase services and in some countries to meet competition/purchasing standards. More commonly used where multiple suppliers exist.

A comprehensive tender document will include the terms and conditions of the tender, the purchaser's company terms and conditions, the specification of services or materials required and a forecast of service quantity requirements.

A transparent purchasing contract method that demonstrates due diligence to any external auditor.

Comments: This task can be quite time consuming however investment in this practice is important if the contract is a medium term contract and of high value.

Processes	
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product
sS3.1	Identify Sources of Supply
sE1	Manage Supply Chain Business Rules
Metrics	
CO.2.003	Material Landed Cost
CO.2.008	Cost of Goods Sold
People	
HS.0010	Basic Finance
HS.0020	Competitive Bidding
HS.0022	Contract Management
HS.0024	Cost/Price Analysis
HS.0032	Customer/Supplier Communication
HS.0092	Pricing Management
HS.0094	Procurement
HS.0105	Project Management

Total Preventive Maintenance (TPM) is a production management approach that places the responsibility for routine maintenance on the workers who operate the machinery rather than employing separate maintenance personnel for that function. It encompasses both breakdown maintenance policy that involves dealing with problems as they occur and attempting to reduce their impact on operations and preventive maintenance policy that involves using such measures as inspecting cleaning adjusting and replacing worn parts to prevent breakdowns from occurring in the first place.

Preventive maintenance is performed periodically in order to reduce the incidence of equipment failure and the costs associated with it. It should be scheduled to avoid interfering with production. Common methods of planning preventive maintenance are based on the passage of time on the amount of usage the equipment receives and on an as-needed basis when problems are uncovered through inspections. Ideally preventive maintenance will take place just before failure occurs in order to maximize the time that equipment is in use between scheduled maintenance activities.

The decision of how much maintenance to perform involves the age and condition of the equipment the complexity of technology used the type of production process and other factors. For example managers would tend to perform more preventive maintenance on older machines because new ones have only a slight risk of breakdown and need less work to stay in good condition. It is also important to perform routine maintenance prior to beginning a particularly large or important production run.

In TPM production employees are trained in both operating procedures and routine maintenance of equipment. They perform regular inspections of the machinery they operate and replace parts that have become worn through use before they fail. Since the production employees spend so much time working with the equipment they are likely to pick up small signals that a machine is in need of maintenance. Among the main benefits of TPM is that employees gain a more complete understanding of the functioning of the system. TPM also gives them increased input into their own productivity and the quality of their work.

Processes

sE5	Manage Supply Chain Assets
sE5.1	Schedule Asset Management Activities

The practice of evaluating a supplier. A thorough supplier evaluation process will consider pricing, supplier structure and sustainability, supplier capability, supplier fit with company, acceptable contract terms and conditions.

A robust evaluation toll should be used which attempts to remove as much subjectivity as possible. Weighting can be given to certain evaluation criteria based on the importance to the purchaser. Price, Quality, Culture, Performance, Location etc.

An evaluation committee should jointly agree on the overall evaluation score. Members of the committee should include key stakeholders, purchasers and individuals who may not have a direct interest in the outcome but who are able to ask probing questions and challenge the norm.

This task should not be confused with evaluation of supplier materials (trials).

Processes	
sS1	Source Stocked Product
sS3	Source Engineer-to-Order Product
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE9	Manage Supply Chain Risk
Metrics	
CO.2.2	Cost to Source
CO.2.3	Cost to Make
CO.2.7	Mitigation Cost (\$)
CO.3.16	Assessment / Risk Management Costs (\$)
CO.3.45	Cost to Identify Sources of Supply
People	
HS.0010	Basic Finance
HS.0020	Competitive Bidding
HS.0022	Contract Management
HS.0024	Cost/Price Analysis
HS.0032	Customer/Supplier Communication
HS.0092	Pricing Management
HS.0094	Procurement
HS.0126	Risk Identification
HS.0137	Strategic Planning
HS.0139	Supplier Relationship Management (SRM)

The management approach focused on addressing performance gaps by the identification and elimination of a limited number of bottlenecks (of a supply chain). Theory of Constraints is based on the following paradigms:

- The purpose (goal) of a business is to "make money, now and in the future"
- The rate of goal achievement is limited by at least one constraining process
- A chain is no stronger than its weakest link

Theory of Constraints recommends five focusing steps of continuous improvement:

- Identify the constraint - find the equipment, people or policy that prevents the supply chain from achieving its goals;
- Decide how to exploit the constraint - how to get the most capacity out of the constrained process;
- Subordinate all processes to the decision in step 2 - align the whole supply chain to support the decision;
- Elevate the constraint - make other major changes needed to break the constraint;
- If, as a result of these steps, the constraint has moved, return to Step 1.

Theory of Constraints implements buffers before constraints to avoid the constrained process is waiting for other processes to complete. Processes with greater variance require larger buffers. (Combination of six sigma - a methodology focused on reducing variance of processes - will have synergistic effects). These buffers are mostly inventory of materials waiting to be processed by the constrained process. In supply chain inserting inventory is generally a hard sell, however the buffer inventory is significantly less than the inventory reduction further downstream.

The Drum-Buffer-Rope is the approach to analyze the manufacturing process:

- Drum - the physical constraint of the supply chain
- Buffer - the buffer that ensure the drum has work
- Rope - the scheduling process that releases orders to the drum one buffer time before due

Theory of Constraints was first introduced by Dr. Eliyahu M. Goldratt. Implementation of Theory of Constraints shifts viewing the whole as dissected silos, to identifying and maximizing the system's intrinsic flow.

Processes	
sE2	Manage Performance
sE7	Manage Supply Chain Network
Metrics	
RS.1.1	Order Fulfillment Cycle Time
AM.2.2	Inventory Days of Supply

The practice where the planning of inventory levels and the scheduling of deliveries to the customer is performed by the supplier of the materials or goods. VMI implementations require a Make-to-Stock inventory strategy for the goods or materials managed using VMI. Vendor Managed Inventory requires contractual agreements that stipulate the service level agreements and/or desired inventory levels.

Trust is a major requirement of VMI, for both supplier and customer in the relationship. Supplier may need to disclose lead times and VMI processes. Customers may need to disclose historic, current and future demand - including trends and seasonality. Implementation includes establishing process documentation, modification of contractual agreements and information technology changes.

Notes: VMI by itself does not change the point of ownership transfer, nor does it change the location of the inventory. VMI changes the responsibility of the process that determines when materials/goods need to be replenished and the scheduling of the replenishments. The supplier is the manager of the inventory. Vendor Managed Inventory can be combined with Outsourced Warehousing and Consignment Inventory to increase benefits. For example if the supplier is both manager and owner of the inventory (i.e. VMI plus Consignment Inventory) then it may be referred to as 'Vendor Owned Inventory' or VOI.

Related inventory management practices: Consignment Inventory, Outsourced Warehousing

Processes	
sS1.1	Schedule Product Deliveries
Metrics	
CO.2.001	Planning Cost
CO.3.001	Planning Labor Cost
CO.3.002	Planning Automation Cost
CO.3.003	Planning Property, Plant and Equipment Cost
CO.3.004	Planning GRC and Overhead Cost
People	
HS.0156	VMI planning and management

The practice of requiring the issuance and usage of a return authorization number to (ship and accept the) return of goods or materials. This practice requires the policy: 'No return without a return authorization number'. The Return Authorization Required practice improves warranty reporting, reduces the risk of fraud and improves the overall cost related to return processes and fraud.

Alternative names: Return Material Authorization, Return Merchandise Authorization, Goods Return Authorization

Notes: The request for a return authorization number is generally made by the customer or consumer. Return Authorization Required practice can be automated using bar coding technology.

Processes	
sSR1.3	Request Defective Product Return Authorization
sSR1.4	Schedule Defective Product Shipment
sDR1.1	Authorize Defective Product Return
sDR1.2	Schedule Defective Return Receipt
sDR1.3	Receive Defective Product (includes verify)
sSR3.3	Request Excess Product Return Authorization
sSR3.4	Schedule Excess Product Shipment
sSR3.5	Return Excess Product
sDR3.1	Authorize Excess Product Return
sDR3.2	Schedule Excess Return Receipt
sDR3.3	Receive Excess Product
Metrics	
RS.3.19	Current customer return order cycle time
RS.3.22	Current supplier return order cycle time
RS.3.104	Receive Defective Product Cycle Time
RS.3.105	Receive Excess Product Cycle Time
CO.2.5	Cost to Return
CO.3.20	Cost per request authorization
CO.3.24	Cost to Authorize Defective Product Return
CO.3.25	Cost to Authorize Excess Product Return
AG.2.19	Value at Risk (Return)
People	
HS.0119	Return Management
HS.0122	Reverse Logistics

Proactive Return Authorization is the practice where a return authorization number is issued at the time of ordering or shipment of the goods to the customer. The proactive issuance of a return authorization number reduces the time, cost and possible errors associated with the process to receive and validate a return authorization request and issuing the authorization. This practice requires the policy: "No return without a return authorization number".

Notes: The customer does not need to make a request for a return authorization number as the supplier is providing the number by default or proactively based on a certain logic. E.g. Amazon shipments include a return authorization and return shipping label.

Processes	
sSR1.3	Request Defective Product Return Authorization
sSR3.3	Request Excess Product Return Authorization
Metrics	
RS.3.19	Current customer return order cycle time
RS.3.22	Current supplier return order cycle time
CO.2.005	Order Management Cost
People	
HS.0119	Return Management
HS.0122	Reverse Logistics

Remote Return Authorization is the practice where identification of the state of materials/merchandise and the disposition decision takes place at the customer or in the store (on behalf of the supplier). Making the disposition decision at the customer or in-store eliminates the cost of shipping and handling of the materials/merchandise for materials/merchandise do not need to be returned and/or disposed.

Implementation of the remote return authorization practice requires the clear establishment and communication of rules and instructions for the identification, disposition and authorization of returns, replacement, repair and/or reimbursement. This practice generally imposes reporting requirements on the party that performs the remote inspection and authorization.

Processes

sSR1.2	Disposition Defective Product
sSR1.3	Request Defective Product Return Authorization
sSR1.4	Schedule Defective Product Shipment
sDR1.1	Authorize Defective Product Return
sSR3.1	Identify Excess Product Condition
sSR3.2	Disposition Excess Product
sSR3.3	Request Excess Product Return Authorization
sDR3.1	Authorize Excess Product Return

Metrics

CO.3.005	Sourcing Labor Cost
CO.2.005	Order Management Cost
CO.3.022	Transportation Cost
CO.2.007	Returns Cost

People

HS.0119	Return Management
HS.0122	Reverse Logistics

The practice of issuing notices to consumers/customers requesting the return of goods or materials due to possible defects or damages to products shipped. This includes notifying distributors, intermediaries or channel partners that may hold these goods for resale purposes. The purpose of preventive returns is to protect name brand, avoid injury or disruption of operations of the supply chain itself or its customers and avoid associated cost.

Examples of preventive returns include recalls in the automotive, electronics and food industries.

Notes: This practice may in certain cases be required by law. Not all preventive returns are required by law though. The severity and risk strategy of the company may determine the application of preventive returns.

Processes	
sSR1.3	Request Defective Product Return Authorization
sSR2.3	Request MRO Return Authorization
Metrics	
AG.1.4	Overall Value at Risk (VAR)
AG.2.19	Value at Risk (Return)
CO.3.022	Transportation Cost
CO.3.024	Fulfillment Labor Cost
CO.3.028	Discounts and Refunds Cost
CO.3.029	Disposition Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
People	
HS.0125	Risk Assessment
HS.0150	Total Quality Management (TQM)
HS.0158	Warranty Return and Repair

The practice of issuing a 12 month rolling picture of demand to the supplier. The schedule usually includes a fixed window of time where no change should be made, a flexible window where it is acceptable to change +/- qty or delivery time and a forecast window which gives the supplier an idea of future plans. The schedules are reviewed regularly i.e. monthly. This collaboration may enable vendors to provide a higher level of service at a lower cost.

Usually a formal contract has been agreed with the supplier on the price, specification and delivery volumes, and so strategic purchasing focus on the commercial points and an operational purchaser focuses on managing the order requirements and demands of production. Proven to be two very different skill sets, but equally important.

The expectation is that lead times become reduced as suppliers are able to forward plan resources, with less surprises. Used in industries which have regular purchases of product. Beneficial to those industries that must manage variation and changes.

Processes	
sP1	Plan Supply Chain
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP1.4	Establish and Communicate Supply Chain Plans
sP2.4	Establish Sourcing Plans
sS1	Source Stocked Product
sS1.1	Schedule Product Deliveries
sS2	Source Make-to-Order Product
sS2.1	Schedule Product Deliveries
sS3	Source Engineer-to-Order Product
sS3.3	Schedule Product Deliveries
sE2	Manage Performance
sE3	Manage Data and Information
sE7	Manage Supply Chain Network
sE9	Manage Supply Chain Risk
Metrics	
RL.2.1	% of Orders Delivered In Full
RL.3.27	% Schedules Changed within Supplier's Lead Time
RL.3.37	Forecast Accuracy
RL.3.49	Schedule Achievement
AG.1.1	Upside Supply Chain Flexibility
AG.2.1	Upside Source Flexibility
CO.3.005	Sourcing Labor Cost

People

HS.0013	Blanket purchase order process
HS.0032	Customer/Supplier Communication
HS.0036	Delivery Scheduling
HS.0037	Demand Management
HS.0046	ERP Systems
HS.0048	Forecasting
HS.0058	Inventory Management
HS.0072	Performance Management
HS.0083	Order Management
HS.0139	Supplier Relationship Management (SRM)
HS.0140	Supply Chain Leadership
HS.0141	Supply Chain Management
HS.0142	Supply Chain Performance Measurements
HS.0143	Supply Chain Planning
HS.0145	Supply Planning

The practice of inspecting goods upon receipt for any delivery discrepancies such as:

- Damage
- Incorrect quantity to purchase order
- Incorrect quantity to delivery paperwork
- Paperwork is complete and correct
- Tests or samples of some materials are taken

If any check shows a discrepancy the goods may be quarantined or rejected following the returns process. The return process will need to ensure that Vendor provides credit for goods returned.

Processes	
sS1	Source Stocked Product
sS1.3	Verify Product
sS2.2	Receive Product
sS2.3	Verify Product
sS3.4	Receive Product
sS3.5	Verify Product
Metrics	
RL.2.3	Documentation Accuracy
RL.2.4	Perfect Condition
RL.3.19	% Orders/ Lines Received Defect Free
RL.3.21	% Orders/ lines received with correct content
RL.3.22	% Orders/ lines received with correct packaging
RL.3.23	% Orders/ Lines Received with Correct Shipping Documents
RL.3.24	% Orders/lines received damage free
CO.2.004	Production Cost
AM.3.2	% of material that has a valid
AM.3.29	Percentage Defective Inventory in Disposition
AM.3.30	Percentage Defective Inventory in Return Authorization
People	
HS.0023	Controls and Compliance
HS.0034	Discrepancy Reporting and Resolution
HS.0049	ID & Damage Inspection
HS.0058	Inventory Management
HS.0066	Legislation and Standards
HS.0069	Logistics Management
HS.0108	Quality Management

BP.147

Receiving Goods Inspection

HS.0110	Receiving
HS.0112	Requirements acceptance criteria
HS.0116	Requirements defect notification
HS.0119	Return Management

3.2.131

Implement the established SCRM Strategies by allocating appropriate budget, deployment of human resources and utilization of suitable tools. The results of implementation should be captured and compared against desired outcomes for each metric.

Processes	
sE9	Manage Supply Chain Risk
Metrics	
AG.1.4	Overall Value at Risk (VAR)
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
People	
HS.0124	Risk and exception management
HS.0125	Risk Assessment
HS.0126	Risk Identification
HS.0127	Risk Mitigation
HS.0128	Risk Response Planning

A risk register captures all the risk exposure for a supply chain, once the risks are identified and assessed in terms of probability of occurrence and impact. While developing this register, organization often follow the practice of grouping of risk like operational risks, technical risks, financial risks, legal risks, brand risk, environment risk, safety & health risk etc. and then identify specific supply chain risk and capture the impact of these specific risks on the key groups.

A risk matrix is then developed by plotting probability of occurrence on one axis and impact on the other axis. For each supply chain risk identified, populating it on the matrix will help arrive at a risk rating for each risk which in turn helps in prioritizing.

The following is an example of identifying risk, assessing them and categorizing them into a Risk Register. The cost impact magnitudes, probability breakdowns and category assignments can be adjusted based on your company size and risk complexity.

ID	Process	Risk Identification (Event)	Risk Assessment			Category
			Probability	Impact	VaR	
1	Source	Plastic Strip supplier shut down by labor strike	10.0%	\$5,000	\$500	Cat 5 (G)
2	Plan	Out of stock incidents with the distributors	25.0%	\$1,000	\$250	Cat 5 (G)
3	Make	Packing Equipment Failure	85.0%	\$13,000	\$11,050	Cat 3 (B)
4	Deliver	Increased delivery costs due to high price of fuel	95.5%	\$10,000	\$9,550	Cat 2 (O)
Total Risk Magnitude (VAR)					\$21,350	

Risk Categories

Risk Category					Million USD
Cat 4 (P)	Cat 2 (O)	Cat 2 (O)	Cat 1 (R)	Cat 1 (R)	> 500
Cat 4 (P)	Cat 3 (B)	Cat 2 (O)	Cat 2 (O)	Cat 1 (R)	100 – 500
Cat 5 (G)	Cat 4 (P)	Cat 3 (B)	Cat 2 (O)	Cat 2 (O)	50 – 100
Cat 5 (G)	Cat 4 (P)	Cat 3 (B)	Cat 3 (B)	Cat 2 (O)	10 – 50
Cat 5 (G)	Cat 5 (G)	Cat 4 (P)	Cat 3 (B)	Cat 3 (B)	5 – 10
Cat 5 (G)	Cat 5 (G)	Cat 5 (G)	Cat 5 (G)	Cat 5 (G)	0.5 – 5
Unlikely	Low	Moderate	High	Very High	
Probability					

Risk Priorities	Risk Category	Color
Priority 1	Category 1	Red (R)
Priority 2	Category 2	Orange (O)
Priority 3	Category 3	Blue (B)
Priority 4	Category 4	Purple (P)
Priority 5	Category 5	Green (G)

Processes	
sE9	Manage Supply Chain Risk

Metrics	
AG.1.4	Overall Value at Risk (VAR)
AG.2.14	Supplier's/Customer's/Product's Risk Rating
AG.2.23	Individual Process Area Event Rating (EVAR) (\$)

People	
HS.0125	Risk Assessment
HS.0126	Risk Identification

BP.151

Real time Package Tracking

Real time package tracking refers to technology that allows packages and other types of assets including vehicles to be tracked utilizing GPS, cellular phone or other networks. A device such as an RFID or M2M antenna is attached to the package/asset. Typically customers can login to a web interface and determine the location of their packages including information such as current trajectory and travel history vehicle speed package temperature and level of light exposure.

Alerts may be established that notify customers or owners when a package has been picked up is in transit and has been successfully delivered. Utilizing self-powered GPS trackers placed either individually in packages sporadically throughout a related shipment or within courier satchels and vehicles Customers can track the exact location of their shipment at any given time. When GPS signals are unavailable tracking devices automatically default to the cellular network and relay their positions through the closest cell tower.

Processes

sE2 Manage Performance

Production-related ADC is an enabler for many of the MAKE level 3 and 4 process elements. Similar to other types of ADC that support other SCOR processes (e.g. DELIVER RETURN etc.) the actual data capture format/technology can take many forms. The most common format includes bar codes associated with a bill of materials (BOM) or production order. The BOM is scanned at multiple points in the process to track multiple statuses and performance measures.

Common examples of MAKE process data captured in ADC include the following:

- Inventory issuances/allocations and on-hand levels
- Order completion status - Labor requirements/tracking
- Process cycle and dwell times - Asset efficiency data
- Quality data

Data from this type of ADC is transacted (both transmitted and received) on a real-time/or near real-time basis in order to support other ERP functionality (e.g. order and inventory management planning/ scheduling etc.)

Processes	
sM1.2	Issue Material
sM1.3	Produce and Test
sM1.4	Package
sM2.2	Issue Sourced/In-Process Product
sM2.3	Produce and Test
sM2.4	Package
sM3.3	Issue Sourced/In-Process Product
sM3.4	Produce and Test
sM3.5	Package
Metrics	
RL.3.26	% Product Transferred without Transaction Errors
AM.3.43	Percentage Unserviceable MRO Inventory in Scheduling

The term standard operating procedure, or SOP, is used in a variety of different contexts, including healthcare, aviation, education, industry, and military.

The U.S. military sometimes uses the term "Standing" — rather than Standard — Operating Procedure, because a military SOP refers to a unit's unique procedures, which are not necessarily standard to another unit. "Standard" could imply that there is a one (standard) procedure to be used across all units.

An SOP is a written document or instruction detailing all steps and activities of a process or procedure. An SOP provides employees with a reference to common business practices, activities, or tasks. New employees use an SOP to answer questions without having to interrupt supervisors to ask how an operation is performed. The international quality standard ISO 9001 essentially requires the determination of processes (documented as standard operating procedures) used in any manufacturing process that could affect the quality of the product.

Well-documented SOPs help ensure consistency in process execution and provides an effective tool for documenting process steps and their sequence, business rules, best practices, and exception handling, as well as who is responsible.

Processes

sE2	Manage Performance
sE7	Manage Supply Chain Network

The CPFR® reference model provides a general framework for the collaborative aspects of planning, forecasting and replenishment processes. The model is considered a 'guideline' for trading partner collaboration which should be tailored specially for the industry and company readiness and maturity.

CPFR defines eight collaboration tasks:

- Collaboration Arrangement is the process of setting the business goals for the relationship defining the scope of collaboration and assigning roles responsibilities checkpoints and escalation procedures.
- The Joint Business Plan then identifies the significant events that affect supply and demand in the planning period such as promotions inventory policy changes store openings/closings and product introductions.
- Sales Forecasting projects consumer demand at the point of sale.
- Order Planning/Forecasting determines future product ordering and delivery requirements based upon the sales forecast inventory positions transit lead times and other factors.
- Order Generation transitions forecasts to firm demand.
- Order Fulfillment is the process of producing shipping delivering and stocking products for consumer purchase.
- Exception Management is the active monitoring of planning and operations for out-of bounds conditions.
- Performance Assessment calculates key metrics to evaluate the achievement of business goals uncover trends or develop alternative strategies.

Based on this general framework CPFR addresses collaboration scenarios (such as replenishment collaboration or collaborative assortment planning), collaboration roles (assigning responsibilities for the collaboration activities) and organizational implications for the partnering companies.

CPFR® is a registered trademark of VICS.org

Processes	
sE7	Manage Supply Chain Network
Metrics	
CO.3.001	Planning Labor Cost
CO.3.005	Sourcing Labor Cost
CO.3.018	Order Management Labor Cost
AM.2.2	Inventory Days of Supply
AM.3.37	Percentage Excess Inventory
AM.3.45	Inventory Days of Supply - Finished Goods

Just in time (JIT) is a production strategy that strives to improve a business return on investment by reducing in-process inventory and associated carrying costs. Just-in-time is also known as the Toyota Production System. Just-In-Time processes rely on signals or Kanban between different points in the process which tell production when to make the next part or tell a supplier when to make the next delivery. Just-In-Time focuses on making materials or products available just before they are needed.

Kanban are usually 'tickets' but can be simple visual signals such as the presence or absence of a part on a shelf. Kan-bans are constructed to maximize frequency of delivery and minimize inventory. Implemented correctly JIT focuses on continuous improvement and can improve a manufacturing organization's return on investment quality and efficiency. To achieve continuous improvement key areas of focus could be flow employee involvement and quality.

Notes:

Just-In-Time like Lean Manufacturing remove inventory buffers from the system. When a shortage or unpredicted delay occurs JIT opponents say this may negatively impact the Agility of a JIT production process. In recent years manufacturers have continued to try to hone forecasting methods such as applying a trailing 13-week average as a better predictor for JIT planning, however some research demonstrates that basing JIT on the presumption of stability is inherently flawed.

Processes

sE2	Manage Performance
sE7	Manage Supply Chain Network

Make to Order approach is utilized in cases of high value and highly customized items. This approach originated from the high holding cost for raw material WIP and finished goods for highly technology oriented products like automobile computer servers medical and weather forecasting machinery and other industries. Make to Order strategy is adopted to deliver against the specifications of a customer Order.

It calls for technical skills and know-how to develop a supplier network to identify the companies suitable for Make to Order and Make to Stock scenario vendors. Besides it is difficult to identify the point where stock is a part of Make to Order and not included as "make to Stock" inventory. This point is called decoupling point.

Goods Receipt: Made to Order good receipt may be calculated back from the customer required date of the materials or Supplier delivery dates from the point of view of finished goods the model may work as like this:

Goods Receiving Date of the raw material in the store = Customer expected date - (Transport lead time of the finished good + Quality inspection time for the finished goods + Shipping time of the finished goods + Manufacturing time of the FG + receiving time of Raw materials in the store)

The point of view of the Raw materials receiving from Supplier delivery dates

Goods Receiving Date of the raw material in the store = (Delivery date on the purchase Order - Transportation lead time of the Raw materials - GR processing time in the Raw material store)

Here the inspection of raw materials is considered at raw material supplier firm. Few related aspects to Goods receipt in Make to Order approach are:

- Production Line Sequencing
- Lot Tracking and Goods Inspection
- Manufacturing and scheduling count on Production Line Sequencing.

The scope of Material requirement planning in all the advanced ERPs like SAP, Oracle, etc., give effective ways to schedule manufacturing for Make to Order stocks.

Lot Tracking -- Various industries like biotech/pharmaceuticals foods chemicals and automobile ancillary track their products with lot/batch numbers. We can find on the foil of a pharma products a Batch/Lot no. The lot number allows the manufacturer to track a batch of the product which was produced in a manufacturing run or at a particular time in case there are quality or warranty issues in future.

All the advanced ERPs like SAP Oracle apps etc. enables the business to create or use lot numbers and associate them with your inventory items when the inventory is received or manufactured. It will then track the inventory through sales and shipping and allow business to search for sales orders shipments receipts deliveries with a batch/ lot number.

Goods Inspection -- Pre shipment inspection forms a part of quality assurance between the goods supplier firm and ultimate customer. Some of the aspects that is checked are:

- Quantity of the goods/number of packages
- Quality and make of the products.
- Compliance with the order specification at random or 100% quality check.
- Compliance with the destination country standards.

Comments:

The main advantage of Make-to-Order is the ability to meet the customer order specifications and reduction of risk of raw material, WIP and finished goods stock holding. Demand fluctuations have adverse effect on products made to customer orders causing a reduction of capacity utilization.

To mitigate inventory holding risk for finished goods and raw materials a proactive demand management should be in place to balance Make to Order and Make to stock inventory. There are effective modes like ABC analysis, 80/20 system to analyze and take a decision to maintain the inventory levels to cater to future demand.

Processes

sP1.2 Identify, Prioritize and Aggregate Supply Chain Resources

Metrics

RS.2.1 Source Cycle Time

People

HS.0046 ERP Systems

HS.0048 Forecasting

The practice of exchanging workflow related documents - such as forecasts, purchase orders, order confirmations, work orders, inventory adjustments, and invoices - via electronic standard messages.

EDI stands for Electronic Data Interchange. It is the application-to-application transfer of business documents between computers. The transfer of files requires that the sender and receiver agree upon a standard document format for the document that is to be transmitted. EDI is the electronic communication of business transactions such as orders confirmations and invoices between organizations. Third parties provide EDI services that enable organizations with different equipment to connect. Although interactive access may be a part of it EDI implies direct computer-to-computer transactions into vendors' databases and ordering systems.

An EDI message contains a string of data elements each of which represents a singular fact such as a price product model number and so forth separated by delimiter. The entire string is called a data segment. One or more data segments framed by a header and trailer form a transaction set which is the EDI unit of transmission (equivalent to a message). A transaction set often consists of what would usually be contained in a typical business document or form. The parties who exchange EDI transmissions are referred to as trading partners.

Advantages of EDI:

- Cost savings
- Eliminate repetitive activities
- Time reduction
- Improved customer service

There are a number of key points that makes EDI very different from other forms of paper or electronic communications. Firstly EDI happens between companies -- it is cross enterprise. While the growth in the use of computers and other advanced technologies has been tremendous during the past decades the same trend is beginning to happen between companies. While the technology of EDI can be used internally within an organization by definition EDI is organization to organization.

Processes

sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP3.1	Identify, Prioritize and Aggregate Production Requirements
sP3.2	Identify, Assess and Aggregate Production Resources
sP3.3	Balance Production Resources with Production Requirements
sE7	Manage Supply Chain Network

Metrics

RL.1.1	Perfect Order Fulfillment
RS.2.2	Make Cycle Time
CO.3.001	Planning Labor Cost
CO.3.002	Planning Automation Cost
CO.3.005	Sourcing Labor Cost
CO.3.006	Sourcing Automation Cost

BP.159

Electronic Data Interchange (EDI)

CO.3.018 Order Management Labor Cost

CO.3.019 Order Management Automation Cost

Lean Manufacturing, Lean Enterprise or Lean Production often simply 'Lean' is a production practice that considers the expenditure of resources for any goal other than the creation of value for the end customer to be wasteful and thus a target for elimination. Working from the perspective of the customer who consumes a product or service 'value' is defined as any action or process that a customer would be willing to pay for.

Lean activities therefore focus on the elimination of waste. There are 7 types of waste to consider:

- Overproduction -- making more than is needed
- Transport -- excessive movement of materials
- Motion -- inefficient movement of people or assets
- Waiting -- underutilization of people
- Inventory -- material lying around unused
- Over processing -- manufacturing to a higher quality standard than required by the customer
- Defects -- time spent correcting defects including the scrap that results and the time that is wasted

The Lean or TPS (Toyota Production System) concept was developed in large part by Toyoda Kiichiro Taiichi Ohno and Toyoda Sakichi following WW II.

Processes

sE2	Manage Performance
sE3	Manage Data and Information
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network

One of the measures of purchasing performance is average purchasing volume per supplier. There is a balance to be struck between numbers of supplier for a material vs. negotiation power.

Increasing number supplier enhance competition and drive down the prices at the same time too many suppliers will also have negative effects of reducing purchasing volume which reduces interest of supplier and quantity based benefits as well needed more effort from purchasing manager to coordinate with suppliers. Spend analysis is a very good starting point to get a guidelines for optimum number of supplier count.

Processes	
sP2	Plan Source
sS1	Source Stocked Product
sS2	Source Make-to-Order Product
sS3	Source Engineer-to-Order Product

Metrics	
CO.2.002	Cost to Research
AG.1.1	Upside Supply Chain Flexibility
AM.1.1	Cash-To-Cash Cycle Time

The practice of making inventory available at the customer premises, while the vendor carries the cost of ownership and liability of these materials or goods. The customer assumes ownership and liability at time of consumption or sale of these materials or goods. Payment is made on the basis of the contractually agreed terms following the moment of assuming ownership. Generally the contractual agreement documents both the terms and the moment/trigger of assuming ownership by the customer.

Consignment (or Vendor Owned Inventory) may be combined with VMI (Vendor Managed Inventory).

Processes	
sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS1.5	Authorize Supplier Payment
Metrics	
AM.1.1	Cash-To-Cash Cycle Time
AM.2.2	Inventory Days of Supply
AM.3.16	Inventory Days of Supply - Raw Material
People	
HS.0021	Consignment Agreement Development
HS.0022	Contract Management
HS.0023	Controls and Compliance

The practice of implementing a structured process improvement framework, leveraging the best tools and techniques applicable to the problem at hand.

Lean Manufacturing, Six Sigma, and SCOR are independent methodologies that are being applied to help companies improve their operations. The norm for most companies is usually to choose one of the 3 and exclude the others due to cost, complexity, or familiarity factors. Choosing only one means however we must deal with tradeoffs since each methodology has something unique to offer. SCOR is the ideal supply chain analysis tool and offers an efficient way to identify improvement opportunities. These opportunities can then be used as the input to Lean or Six Sigma project portfolios and can help ensure results that impact the bottom line.

Processes	
sE2	Manage Performance
Metrics	
RL.1.1	Perfect Order Fulfillment
RS.1.1	Order Fulfillment Cycle Time
AG.1.1	Upside Supply Chain Flexibility
AG.1.2	Upside Supply Chain Adaptability
AG.1.3	Downside Supply Chain Adaptability
CO.1.001	Total Cost to Serve
AM.1.1	Cash-To-Cash Cycle Time
AM.1.2	Return on Supply Chain Fixed Assets
AM.1.3	Return on Working Capital

A Document Management System (DMS) is a computer system (or set of computer programs) used to track and store electronic documents and/or images of paper documents. Document Management Systems are generally capable of keeping track of different versions created by different users (revision control/tracking). Document Management Systems are considered a component of Enterprise Content Management (ECM) systems and related to digital asset management, document imaging, workflow systems and records management systems.

Document Management Systems eliminate the need for managing paper versions of documents (copies in multiple locations, archiving and document retention).

Processes	
sE1	Manage Supply Chain Business Rules
sE1.1	Gather Business Rule Requirements
sE1.3	Document Business Rule
sE1.4	Communicate Business Rule
sE1.5	Release/Publish Business Rule
sE1.6	Retire Business Rule
sE6.2	Enter and Distribute Contract
sE6.3	Activate/Archive Contract
sE8	Manage Regulatory Compliance
Metrics	
RL.3.4	% correct material documentation
People	
HS.0025	Business Rule/Policy Management
HS.0098	Product Information Management (Product Data Management)
HS.0114	Requirements change control & change notification
HS.0115	Requirements criteria, verification methods & tools
HS.0116	Requirements defect notification
HS.0117	Requirements justification / rationale
HS.0118	Requirements syntax, attributes, & baselines

The practice of using electronic systems to track the location of returns within the supply chain allows better Turn Around Time for return and repairs, or replacements. In-transit visibility can show if there are delays or potential shipping issues such as customs, weather delays, or other areas where the return process may be off schedule.

Different technology can be applied to add electronic tracking. The simplest form is barcoding, 2D Barcoding and Unique Identification (UID), through to the most sophisticated which Active Radio Frequency Identification (RFID) and Auto-ID data capture (AIDC). Regardless of item identification technology used, an Information Technology system must be set up to track item locations as they are scanned in and display the item location to supply chain analysts.

More sophisticated systems can be set up to do automated analysis of information to immediately identify potential issues. An example may be reviewing transfer cycle times to see if they fall within a certain time limit, and if they are outside a limit then a supply chain analyst would be notified to determine resolution. Setting up business rules and notifications within the tracking systems helps to automate the return process and reduce required manpower.

Processes	
sSR1.4	Schedule Defective Product Shipment
sSR1.5	Return Defective Product
sDR1.3	Receive Defective Product (includes verify)
sDR1.4	Transfer Defective Product
sSR2.4	Schedule MRO Shipment
sSR2.5	Return MRO Product
sDR2.3	Receive MRO Product
sDR2.4	Transfer MRO Product
sSR3.4	Schedule Excess Product Shipment
sSR3.5	Return Excess Product
sDR3.2	Schedule Excess Return Receipt
sDR3.3	Receive Excess Product
sDR3.4	Transfer Excess Product
sE1	Manage Supply Chain Business Rules
sE2	Manage Performance
sE3	Manage Data and Information
sE4	Manage Supply Chain Human Resources
sE6	Manage Supply Chain Contracts
Metrics	
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.5	% Error-free Returns Shipped
RL.3.6	% Identified MRO Products Returned To Service

RL.3.10 % of Excess Product Returns Delivered Complete to the Designated Return Center

RL.3.13 % of MRO returns delivered to the correct service provider location

RL.3.25 % Product Transferred On-Time to Demand Requirement

RL.3.26 % Product Transferred without Transaction Errors

RL.3.47 Return Shipments Shipped on Time

RS.3.7 Authorize MRO Product Return Cycle Time

RS.3.22 Current supplier return order cycle time

People

HS.0009 Bar Code Handling/RFID (if available)

HS.0029 Customer Relationship Management (CRM)

HS.0031 Customer Repair and Return Policy and Process

HS.0032 Customer/Supplier Communication

HS.0034 Discrepancy Reporting and Resolution

HS.0046 ERP Systems

HS.0119 Return Management

HS.0120 Return Plan Aggregation

HS.0122 Reverse Logistics

HS.0151 Transport Mode Selection

HS.0152 Troubleshooting

ETO is a strategy of manufacturing whereby finished goods are manufactured up to the specification of customer orders. It calls for higher lead time to design and manufacture as per exact specifications of the customer. Generally the technique of identifying materials with material numbers and bill of material (list of material in FG, WIP and all sublevels), routing number and concept of work centers are utilized to manufacture these complex and high tech products. Advanced ERP systems offer the option of utilizing these concepts into the manufacturing process. Medical detection instruments photo detectors system monitoring equipment are typical example of ETO products.

Processes

sD3	Deliver Engineer-to-Order Product
-----	-----------------------------------

Metrics

RL.3.35	Delivery Quantity Accuracy
---------	----------------------------

People

HS.0022	Contract Management
---------	---------------------

The practice of establishing a formal process to continuously monitor the changes in probability or impact of risk events.

Once areas of risk have been identified, an organization needs to monitor their internal and external environment. Risk monitoring:

- Helps to predict when risky events are becoming more likely
- Helps identify new risks (link to Supply Chain Risk Identification best practice)
- Continuously assesses the effectiveness of a Supply Chain Risk Management (SCRM) program

Real time metrics and periodic reports provide decision makers knowledge of upcoming risks.

Statistical analysis of key metrics can reveal trends. Visibility into supplier and customer metrics increases the ability to monitor. Reports on risk monitoring can be combined with existing management reviews and meetings. Monitoring can also include monitoring qualitative sources of information such as news or weather reports to identify events that are precursors to risks.

It is important to monitor indicators that would appear early in a risk event or, better, even before it occurs by indicating an increasing likelihood. If monitoring only reveals a risk well after its first occurrence, it will likely be too late to adequately respond to it.

Monitoring can also be used to test the effectiveness of risk controls. If a plan to mitigate or prevent a risk has been implemented, monitoring can check to see if the corresponding metrics show no signs of the risk occurring. The effectiveness of the Supply Chain Risk Management program can be assessed by monitoring three general aspects:

- The risk exposure present in the supply chain - Use Value-at-Risk (VAR) metric
- The portion of risk actively mitigated - Use VAR for risk with active mitigations divided by total VAR
- The ability to respond and adapt to risk events - Use time to recover (TTR) metric

Processes

sE9	Manage Supply Chain Risk
-----	--------------------------

Metrics

RS.3.31	External Event Response (average days)
AG.1.4	Overall Value at Risk (VAR)
AG.3.55	Internal Event Response (average days)

People

HS.0124	Risk and exception management
HS.0125	Risk Assessment
HS.0126	Risk Identification
HS.0127	Risk Mitigation
HS.0128	Risk Response Planning

Supply Chain Risk assessment provides management with an understanding of where the greatest risks may exist in order to prioritize resources for risk mitigation and management. Performing such assessments will involve clarifying the nature of the risk, understanding conditions that may lead to the event, knowing how frequently such events have happened or can be expected to happen, and the potential impact of such events. The team can then prioritize addressing the risks. Risk assessment is typically made up of two measures: Probability and Impact.

- **Probability** measures the likelihood that a supply chain interrupting event will occur. With formal probability, a probability of 0 means the event will never occur and a probability of 1 means the event will surely occur. The exact probability may be difficult to determine unless historical data exists that can be used to find the frequency of the event occurring. Alternatively an organization can use a subjective probability, or degree of belief, based on the opinions of experts. A time horizon is necessary to define the probability in a useful way (e.g., the likelihood that an event will occur in the next year or the likelihood that the event will occur in the next 50 years).
- **Impact** measures the consequences on the organization when the event occurs. It can be measured directly, for example in terms of monetary impact. It can also be measured on a scale, for example from zero to one with zero being very little negative consequence, 0.5 being a medium amount of consequence, and 1 (one) being a very severe consequence. Methods for measuring impact include "what-if" simulations, financial models, and opinions of teams of experts. Impact may also be measured in terms of other SCOR metrics besides financials.

Summary risk score – A summary risk score can be calculated for each risk by multiplying the Impact times the Probability to get an expected value of the risk. Then risks can be ranked by risk score. Also the risks can be shown on a map or graph. An example is shown below.

Other methods for assessment include:

- Failure Mode Effects Analysis (FMEA)
- Fault Tree Analysis (FTA)
- Event Tree analysis (ETA)

A risk assessment tool in the form of qualitative and quantitative spreadsheet that can be used by management teams to organize the assessment of risks to an organization. The tool can also contain information on relevant causes of those risks and their assessment, mitigation options and the impact of various mitigation plans. This helps establish standards for the measurement, reporting, and limiting of risk. The tool can contain risk categories from other known best practices such as COSO.

Quantitative Risk Analysis: Tools and Techniques for Assessment

Data Collection:

- **Interviews:** Interviewing techniques are used to quantify the likelihood and impact of risks on project objectives. The information required depends on the type of probability distributions that will be used. For example, the information would be collected on optimistic scenarios (low), pessimistic (high) and more likely for some commonly used distributions, mean and standard deviation for others.
- **Probability distributions:** The continuous probability distributions represent the uncertainty in values, such as duration of schedule activities and costs of project components. The discrete distributions can be used to represent uncertain events, as the result of a test or a possible scenario in a decision tree.

Risk analysis:

- **Sensitivity analysis.** The sensitivity analysis helps determine which risks are greatest potential impacts on supply chain disrupts. It examines the extent to which the uncertainty of each chain element affects the objective being examined when all other uncertain elements are held in their baseline values. Operations Research Methods can use it.
- **Decision tree analysis:** In general, the decision tree analysis is structured using a decision tree diagram that describes a situation that is being considered and the implications of each of the available choices and possible scenarios. It incorporates the cost of each available choice, the probabilities of each scenario and the return of each alternative logical path. The resolution of the decision tree provides the Expected Monetary Value - EMV (or other measure of interest in the organization) for each alternative, when all the awards and subsequent decisions are quantified.
- **Modeling and simulation:** A supply chain simulation uses a model that translates the uncertainties specified at a detailed level for each process potential impact on supply chain objectives and performance planned. Simulations are usually performed using the Monte Carlo technique or specific software available on market. In one simulation, the supply chain model is computed many times and the entries values are randomly chosen from a probability distribution function (example: cost of transportation elements or lead time on schedule activities). The probability function is built by each iteration from the probability distributions of each variable. A probability distribution (example: total cost or delay) is calculated.

Figure 1 shows the interaction among some suggested tools for risks assessment.

Figure 1: Interaction tools for risks assessment

Notes:

Risk assessment is a tool for quantifying the potential impact of supply chain disruptions and is a key tool for prioritizing mitigation activities. Risk assessment should be used to increase the veracity of a supply chain risk management program and better support resource allocations.

Risk management is widely discussed, but practitioners have differing views of the categories, significance, and how to integrate mitigation plans into the overall project or operational plan. A frequent issue is that management focuses on the highest impact risks, overlooking more frequent occurrences. This tool should help standardize risk management vocabulary and practices within an organization. It can help embed risk management in the operating and project plan.

A best practice is to have project teams update the assessment/plan as project milestones are completed (such as file permits, FEL3, etc.), keeping the risk mitigation plan integrated with overall project by eliminating risk mitigation plans which are no longer pertinent.

Impact on Supply Chain Performance Attributes/Metrics

Attribute	Experienced Impact
Reliability	Good risk assessments will identify the most significant risks to be mitigated and, therefore, decrease the likelihood of disruptions to reliability.
	Improves reliability by facilitating risk mitigation plans.
Responsiveness	None Identified
Flexibility	Good risk assessments will identify the most significant risks to be mitigated and, therefore, increase the ability to increase flexibility.
Cost	Good risk assessments will identify the most significant risks to be mitigated and, therefore, best allocate cost resources to mitigate risks.
	Improves cost control by identifying factors which can costs to exceed forecast, and by facilitating risk mitigation plans.
Asset Management	None Identified

Key Best Practice Success Factors

- Technology Features - Some more sophisticated methods of risk assessment involve the use of simulations to derive approximations for the impact of risks. A variety of different types of supply chain simulation software is available and may be used for this purpose. Microsoft Excel software, or equivalent.
- Other Success Factors - Procedure for use of this Best Practice in the context of the firm's vocabulary and policies.

Processes	
sE9	Manage Supply Chain Risk
Metrics	
CO.3.004	Planning GRC and Overhead Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.012	Material Risk and Compliance Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.021	Order Management GRC and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost

BP.174

Supply Chain Risk Assessment

CO.3.030 Return GRC, Inventory and Overhead Cost

People

HS.0124 Risk and exception management

HS.0125 Risk Assessment

HS.0126 Risk Identification

HS.0127 Risk Mitigation

HS.0128 Risk Response Planning

Standard

Standard practices are how a wide range of companies have historically done business by default or happenstance. These well-established practices do the job, but don't provide a significant cost or competitive advantage over other practices (except over declining practices).

Investment, Risk: Low, Results: Low.

Hierarchy	
BP.006	Consignment Inventory
BP.008	Slow-moving Inventory Monitoring
BP.009	Kanban
BP.010	Min-Max Replenishment
BP.012	Lot Tracking
BP.013	Item Rationalization
BP.015	Safety Stock Planning
BP.017	Distribution Planning
BP.018	ABC Inventory Classification System
BP.019	Demand Planning
BP.021	Sales and Operations Planning
BP.022	MRP I
BP.026	Improve S&OP process
BP.031	Stock keeping Unit (SKU) Rationalization/Cost of Sales Analysis
BP.045	Delay Inbound Supplier Shipments
BP.046	Expedite Outbound Customer Shipments
BP.135	Return Authorization
BP.136	Outsourced Reverse Logistics
BP.144	Purchase Order Management
BP.146	Cross-Docking
BP.148	3-Way Delivery Verification
BP.168	Rotable Spares Pool
BP.169	Beyond Economic Repair (BER) Management

The organization of source processes where the ownership of materials transfers are based on a signal further down in the supply chain (for example Make or Deliver). Whereas the ownership transfer for 'regular' inventory is triggered by the receipt and/or verification of the condition of the materials received, the consignment inventory practice is designed to delay the ownership transfer to the completion of an activity such as assembly, production or shipment to the customer. Application of consignment inventory does not lower the physical inventory by default; it impacts ownership of the inventory. Implementation of consignment inventory will free up cash.

Alternative names: Supplier Owned Inventory (SOI), Vendor Owned Inventory (VOI)

Notes: Under Consignment Inventory the responsibility to plan and replenish inventory levels does not transfer to the supplier (see: vendor managed inventory). Nor does the supplier perform any warehousing activities. (See: Outsourced Warehousing). Consignment Inventory can be combined with Outsourced Warehousing and Vendor Managed Inventory to increase the benefits.

Non-consignment example

Consignment example

Processes	
sS1	Source Stocked Product
sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS1.5	Authorize Supplier Payment
Metrics	
AM.1.1	Cash-To-Cash Cycle Time
AM.2.2	Inventory Days of Supply

BP.006

Consignment Inventory

AM.3.16 Inventory Days of Supply - Raw Material

People

HS.0058 Inventory Management

3.3.3

To avoid overstock situations, we regularly review Slow-moving inventory levels. Slow-moving inventory is defined as the value of those SKUs whose stock level is higher than the total consumption within the last 12 months

Slow-moving inventory can result from various reasons. In most cases, there are constraints in terms of time and quantity of supply which do not match with the demand side of the business (such as minimum lot sizes, constrained equipment, expected shortage of raw-materials etc.)

To evaluate a whole product range, we calculate the total aggregate value of slow-moving inventory. The metric is expressed as total value, number of items affected, and as % of overall stock value. Then, slow-moving items are classified into three reason codes: opportunistic stock, technical (supply) reasons, and market (demand) reasons. Newly introduced items are separated from the measurement.

This practice can be applied for any kind of inventory (raw materials, semi-finished, finished goods), except newly introduced items.

Processes	
sP1.3	Balance Supply Chain Resources with SC Requirements
sE2	Manage Performance
sE3	Manage Data and Information
Metrics	
RS.3.4	Asset Turns
AM.2.2	Inventory Days of Supply
AM.3.45	Inventory Days of Supply - Finished Goods
People	
HS.0033	Data management
HS.0048	Forecasting
HS.0058	Inventory Management
HS.0130	S & OP Plan Communication
HS.0132	Sales and Operations Planning (S&OP)
HS.0142	Supply Chain Performance Measurements

An inventory replenishment technique where a material is replenished based on consumption. Today Kan-ban can be implemented using different 'technologic solutions' but a classic example of Kan-ban is the two-bin-system: One bin is at the point of consumption (for example the factory floor), the second bin is in process to be filled and placed behind the second. Once the first bin is depleted it will be sent to be filled and the second bin now becomes the first bin. See illustration.

Example formula to calculate the bin-size for a two-bin system:

$$\text{Minimum bin-size} = [\text{projected consumption per time unit}] * [\text{cycle-time to replenish in time units}] / [\text{number of bins}] = 100 \text{ per day} * 3 \text{ days} / 2 \text{ bins} = 150$$

This formula does not deal with variations in projected consumption or cycle-time but illustrates a Kan-ban system does not need to be complex. The minimum bin-size compensates for the cycle-time to refill an empty bin. The number of bins can be increased to reduce the amount of material in each bin. The bin-system described assumes re-usable bins. Example applications of Kan-ban today use Kanban-cards to signal the need to replenish stock at the point of use. This may shorten the cycle-time of the process and thus decrease the bin-size. It may create additional packing materials that need to be disposed. ERP systems can replace physical Kanban-cards with electronic signals and dashboards.

Alternative names: Two-bin system, three bin system.

Notes:

- Although many sources characterize Kanban as a pull-system it is important to understand that Kanban in-fact is a to-stock strategy, as the calculation contains a projected demand (read: forecast). The benefit over other replenishment techniques is that no complex or comprehensive planning or scheduling algorithms need to run to trigger replenishment.
- Kanban can be applied in all processes requiring a replenishment signal, this includes Source, Make and Deliver processes.

Processes	
sS1.1	Schedule Product Deliveries
sM1.2	Issue Material
sD1.8	Receive Product from Source or Make
sD1.9	Pick Product
Metrics	
AM.1.1	Cash-To-Cash Cycle Time
AM.2.2	Inventory Days of Supply
People	
HS.0058	Inventory Management

An inventory replenishment practice where purchase requisitions or purchase orders are created when inventory for an item drops below the Minimum inventory level. The requisition or order quantity will bring the inventory back to the Maximum inventory level. Min-Max Replenishment methods are generally implemented through automation. Different configuration options exist for Min-Max Replenishment:

- Physical Min-Max Replenishment purely incorporates on-hand inventory, existing customer orders are not included in the calculations. This has characteristics close to a Kanban system.
- Logical Min-Max Replenishment nets customer orders from the on-hand inventory. If this inventory net of orders is less than the minimum order quantity a requisition or order will be created. This aligns to Available-to-Promise or Capable-to-Promise practices. Further details may include netting only clean orders or netting all orders. (Clean orders are orders that are free of customer holds, credit holds, etc.)

The calculation of the Min-level includes replenishment cycle-time and a buffer (for variability in demand and cycle-time). The Max-level is preferably the Min-level plus EOQ (Economic Order Quantity).

Generally min-max replenishment requires process automation. Re-ordering is triggered by running a re-planning program or report.

Alternative name: Order-point system.

Notes:

- The Minimum inventory level is not the lowest level the inventory will reach in a min-max replenishment system, the name re-order point would fit better. Inventory will continue to drop until the ordered items are received. Similarly the Maximum inventory level will not be achieved for the same reason.
- Min-Max Replenishment works best in an environment where inventory reduction is linear or gradual and replenishment cycle-times have low variability. In environments with large variability in demand and/or replenishment cycle-times this practice may result in stock-outs.
- Min-Max Replenishment applies only in a to-stock inventory strategy.

Processes	
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sS1.1	Schedule Product Deliveries
Metrics	
AM.1.1	Cash-To-Cash Cycle Time
AM.2.2	Inventory Days of Supply
AM.3.16	Inventory Days of Supply - Raw Material
AM.3.17	Inventory Days of Supply - WIP
People	
HS.0058	Inventory Management

The practice of storing information about the history and/or genealogy of a product or material. This may include where it was sourced, the different materials used to make it, the grade of the materials and other product genealogy type information. Lot tracking has three fundamental requirements:

- A means to identify the lot or serial number (identify)
- A system to record milestones for each lot or serial number (record)
- A process to retrieve information by lot or serial number (display)

Lot tracking may make use of barcoding, RFID tags or other visual or electronic methods to identify the lot. Modern ERP systems generally offer lot recording and display functionality. Hardware and operator/handler instructions may be required to read the lot identifiers and communicate the event/milestone to the recording system (ERP).

To establish a lot tracking system it is important to understand what information needs to be collected, where and at what level. The scope of where information is collected may extend beyond the boundaries of your organization. For example: registering users/owners of your products - these users/owners can be your customers-customer. The need for lot tracking may be dictated by regulatory requirements, risk mitigation strategies, process excellence initiatives or customer requirements.

Alternative names: Serial Tracking, Serial/Lot Tracking, Lot History, Lot Tracking & Tracing, Material Traceability

Notes: Lot Tracking is not Electronic Product Coding (EPC) or Universal Product Coding (UPC). EPC and UPC identify the product or material, not the lot, batch or serial number.

Processes	
sS1.2	Receive Product
sS2.2	Receive Product
sM1.2	Issue Material
sM1.3	Produce and Test
sM1.4	Package
sM1.7	Waste Disposal
sM2.2	Issue Sourced/In-Process Product
sM2.3	Produce and Test
sM2.4	Package
sM2.7	Waste Disposal
sM3.3	Issue Sourced/In-Process Product
sM3.4	Produce and Test
sM3.5	Package
sM3.8	Waste Disposal
sD1.9	Pick Product
sD1.10	Pack Product
sD1.11	Load Vehicle and Generate Shipping Documents
sD1.12	Ship Product

BP.012

Lot Tracking

sD1.15	Invoice
sD2.9	Pick Product
sD2.10	Pack Product
sD2.11	Load Product & Generate Shipping Docs
sD2.12	Ship Product
sD2.15	Invoice
sD3.9	Pick Product
sD3.10	Pack Product
sD3.11	Load Product & Generate Shipping Docs
sD3.12	Ship Product
sD3.15	Invoice
sD4.6	Checkout
sSR1.1	Identify Defective Product Condition
sSR1.2	Disposition Defective Product
sSR1.3	Request Defective Product Return Authorization
sSR1.5	Return Defective Product
sDR1	Deliver Return Defective Product
sDR1.1	Authorize Defective Product Return
sE3	Manage Data and Information

Metrics

RL.2.3	Documentation Accuracy
RL.3.11	% of Faultless Invoices
RL.3.23	% Orders/ Lines Received with Correct Shipping Documents
RL.3.31	Compliance Documentation Accuracy
RL.3.43	Other Required Documentation Accuracy
RL.3.50	Shipping Documentation Accuracy

People

HS.0006	Asset Management
HS.0009	Bar Code Handling/RFID (if available)
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0046	ERP Systems
HS.0049	ID & Damage Inspection
HS.0053	Installed base management
HS.0108	Quality Management

Rationalization of inventory at the item/part/SKU number level. Determining how each item should be manufactured (whether stock or make-to-order) or whether it fundamentally would be better to have an outsourced provider make it (buy vs. build) or even if it should be manufactured (special make-order only) can be done more effectively at the lowest level. Some strategies call for these decisions to be made at the product family level. The broader the product family the more frequently the low-level item rationalization should be executed.

Item rationalization is important as any given product moves through its life cycle, defining at which point the product is manufactured (along with how and by whom) is critical in determining the overall cost and value for the product. After the product introduction process an item must be periodically under review to identify the point it is in during the life cycle. A rationalization exercise should identify the most cost effective way to deliver the product to the market throughout its life cycle.

Processes	
sP1	Plan Supply Chain
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sP3.3	Balance Production Resources with Production Requirements
sP3.4	Establish Production Plans
sS2	Source Make-to-Order Product
sE2	Manage Performance
sE7	Manage Supply Chain Network
Metrics	
RS.3.42	Identify, Prioritize, and Aggregate Production Requirements Cycle Time
RS.3.60	Manage Finished Goods Inventories Cycle Time
RS.3.75	Manage Product Inventory Cycle Time
RS.3.76	Manage Product Life Cycle Time
AM.2.2	Inventory Days of Supply
AM.3.45	Inventory Days of Supply - Finished Goods
People	
HS.0024	Cost/Price Analysis
HS.0032	Customer/Supplier Communication
HS.0037	Demand Management
HS.0058	Inventory Management

BP.013

Item Rationalization

HS.0061	Item Master/BOM/BoL Interpretation
HS.0085	Outsourcing
HS.0098	Product Information Management (Product Data Management)
HS.0102	Production Planning Capacity Utilization
HS.0132	Sales and Operations Planning (S&OP)

Meet desired customer service levels while maintaining a minimum amount of safety stock.

The standard methods of safety stock planning are used to build stock on hand according to the safety stock values that companies define in their location product master, depending on previous experience. In contrast to model-based safety stock planning, forecast errors are not considered when they use the standard methods. Safety stock values can be maintained as a static or time-dependent value.

The advanced methods of safety stock planning are used to calculate the time-dependent safety stock for finished products and components. In this type of planning, the system takes into account the demand forecasts and forecast errors within the supply chain.

Processes	
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements
Metrics	
RS.3.1	Align Supply Chain Unit Plan with Financial Plan Cycle Time
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.017	Production GRC, Inventory and Overhead Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
CO.3.029	Disposition Cost
People	
HS.0048	Forecasting
HS.0058	Inventory Management
HS.0069	Logistics Management
HS.0073	Manufacturing Resource Commitment
HS.0079	MRP Systems
HS.0082	Optimization

Determine the best short-term strategy to meet demand and to replenish stocking locations.

Distribution Planning enables the user to set certain inventory control parameters (like a safety stock) and calculate the time-phased inventory requirements. This process is also commonly referred to as Distribution Requirements Planning (DRP).

DRP uses several variables:

- the on-hand inventory at the end of a period.
- the backordered demand at the end of a period.
- the required quantity of product needed at the beginning of a period.
- the constrained quantity of product available at the beginning of a period.
- the recommended order quantity at the beginning of a period.

DRP needs the following information:

- the demand in a future period.
- the scheduled receipts at the beginning of a period.
- the safety stock requirement for a period.
- the on-hand inventory at the beginning of a period.

Processes	
sP4	Plan Deliver
sP5	Plan Return
Metrics	
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.33	Delivery Item Accuracy
RL.3.34	Delivery Location Accuracy
RL.3.35	Delivery Quantity Accuracy
RL.3.36	Fill Rate
People	
HS.0021	Consignment Agreement Development
HS.0033	Data management
HS.0035	Delivery Balancing
HS.0036	Delivery Scheduling

The ABC classification system is the Pareto analysis of a range of inventory items, into three or four inventory categories. The ABC system requires different levels of inventory control for each of the categories. A calculation common method is to use *standard cost x quantity used per time period*. The system can be structured as simple as:

- Calculate the 12 month forecasted spend (at standard cost) for all inventory components.
- Rank the items in descending order.
- The "A" items are the top and should account for 70-80% of the total usage.
- The "B" items make up the next 15-20% of total annual usage.
- The "C" items are the remaining items are the remaining 5-10%
- Excess and Obsolete inventory still on the books can be labeled as "D".

The tables below provide an example for ABC classification.

Table 1 Item Annual Spend

Item	Standard Cost	QTY/year	Total Spend	% Annual Spend
98236	0.10	5000	500.00	3.64
76342	30.00	200	6000.00	43.64
92134	12.00	400	4800.00	34.9
37542	.50	2000	1000.00	7.27
67733	3.00	100	300.00	2.22
19534	1.00	400	400	2.9
39866	2.50	500	750	5.45

Table 2 ABC Classification

Item	% Annual Spend	Classification
76342	43.64	A
92134	34.9	A
37542	7.27	B
39866	5.45	B
98236	3.64	B
67733	2.22	C
19534	2.9	C

ABC classification is used to create the audit sampling tables used during daily cycle counts to monitor perpetual inventories. Root Cause Analysis and Closed Loop Corrective Action are used to correct discrepancies found during the cycle counts and improve system reliability and eliminate stock outs.

BP.018

ABC Inventory Classification System

Processes

sP1 Plan Supply Chain

Metrics

RL.2.2 Delivery Performance to Customer Commit Date

People

HS.0003 Accounting

HS.0058 Inventory Management

HS.0124 Risk and exception management

HS.0131 Safety stock/replenishment calculations

Demand Planning is the process used for developing an accurate and comprehensive material forecast. The resulting plan is the sum of all inputs from various stakeholders within the supply chain. Stakeholders include:

- Material planners: provide a statistical view of the plan horizon and inventory analysis
- Suppliers via Buyers: provide inputs on material lead times, problems, and flexibility within the plan horizon
- Customers via Sales: provide upside or downside analysis of requirements outside the statistical forecast
- Marketing: provide an analysis of the impact of special marketing programs and incentives that could impact the forecast
- Engineering and Product Managers: provide the schedules and material requirements for NPI
- Service: provide the inputs for all service part requirements
- Manufacturing: provides the capacity analysis over the plan horizon

Only after the complete analysis and consensus from stakeholders is achieved are their individual demands aggregated and a forecast entered into the ERP system.

Processes	
sP1	Plan Supply Chain
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
Metrics	
RL.1.1	Perfect Order Fulfillment
RL.2.1	% of Orders Delivered In Full
RL.2.2	Delivery Performance to Customer Commit Date
People	
HS.0016	Capacity Planning/Management
HS.0029	Customer Relationship Management (CRM)
HS.0046	ERP Systems
HS.0048	Forecasting
HS.0058	Inventory Management
HS.0074	Master Scheduling
HS.0079	MRP Systems
HS.0102	Production Planning Capacity Utilization
HS.0103	Production Scheduling
HS.0132	Sales and Operations Planning (S&OP)

Mid to Long Term supply chain planning practice which seeks to compare the forecast sales plan to the company resources, (production capacity, people, raw materials) and analyze where any imbalances to the plan might exist.

A continuous practice undertaken on a monthly basis looking forward on a rolling 12 month basis. The focus is generally from month two or three as it is assumed the immediate month is planned. (Time frames will depend on the industry sector)

A strategic tool normally reviewed by the executive/senior management team who are able to make decisions to remove any imbalance such as change to shift patterns, headcount, inventory policies.

Processes

sP1	Plan Supply Chain
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP1.3	Balance Supply Chain Resources with SC Requirements
sP1.4	Establish and Communicate Supply Chain Plans

Metrics

RL.1.1	Perfect Order Fulfillment
RL.3.3	# of staff-related environmental violations
RS.1.1	Order Fulfillment Cycle Time
RS.3.1	Align Supply Chain Unit Plan with Financial Plan Cycle Time
RS.3.4	Asset Turns
AG.3.47	Direct Labor Availability

People

HS.0016	Capacity Planning/Management
HS.0033	Data management
HS.0037	Demand Management
HS.0048	Forecasting
HS.0074	Master Scheduling
HS.0130	S & OP Plan Communication
HS.0137	Strategic Planning
HS.0143	Supply Chain Planning

A 'plan' scheme of different inventory management practices has been adopted by a company in a mixed model manufacturing environment (ATO - Assemble-to-Order, MTO - Make-to-Order; MTS - Make-to-Stock)

Starting from inventory management practices, five inventory management methods according to type of materials and customer delivery lead time are identified , as shown in the attached excel file.

These practices are respond to inventory optimization and the required service level.

Processes	
sP3	Plan Make
Metrics	
RL.2.1	% of Orders Delivered In Full
People	
HS.0074	Master Scheduling
HS.0077	MPS Methodologies and Techniques

BP.026

Improve S&OP Process

Establish disciplined monthly cross-functional process to increase accuracy of demand management (Forecasting), establish biz inventory policy, and agreement on demand and supply balancing

Processes

sP1	Plan Supply Chain
sP2	Plan Source
sP3	Plan Make

Metrics

RL.2.2	Delivery Performance to Customer Commit Date
RS.3.1	Align Supply Chain Unit Plan with Financial Plan Cycle Time
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

BP.031

Stock keeping Unit (SKU) Rationalization/Cost of Sales Analysis

Inventory reduction practice to determine which SKUs that can be terminated using SKU Cost of Sales Analysis. May require working with customers to determine potential to change to another SKU or decision to abandon SKU due to poor sales.

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

Analyze and execute a delay in inbound supplier raw material shipments to reduce raw material costs at summer break, end-of-year or other scheduled plant closure. This would defer any additional raw material inventory (based on plant shutdown & restart timing) to only when absolutely required at a plant location

Processes

sP1	Plan Supply Chain
-----	-------------------

Metrics

RS.2.1	Source Cycle Time
--------	-------------------

CO.2.003	Material Landed Cost
----------	----------------------

AM.1.3	Return on Working Capital
--------	---------------------------

AM.2.4	Supply Chain Revenue
--------	----------------------

AM.2.8	Inventory
--------	-----------

The practice of analyzing the cost of maintaining inventory vs. the cost of transportation for opportunities to optimize total cost. Specific opportunities are likely more pronounced for final leg shipments (more quickly transfer product ownership to customer and higher potential for storage costs). Total cost should include transport cost, inventory carrying cost, storage cost and throughput costs (handling costs)

Processes	
sP1	Plan Supply Chain
sD1.7	Select Carriers and Rate Shipments
sD1.12	Ship Product
sD2.7	Select Carriers and Rate Shipments
sD2.12	Ship Product
Metrics	
RS.2.1	Source Cycle Time
CO.2.006	Fulfillment Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.024	Fulfillment Labor Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
AM.1.3	Return on Working Capital
AM.2.4	Supply Chain Revenue
AM.2.8	Inventory

The Return Authorization (Return Material Authorization/Return Merchandise Authorization/Goods Return Authorization) process provides the inputs into the reverse logistics plan. Customers provide a detailed description on why the part or product is being returned. Based on the information provided the company can plan in advance one of the following actions:

- Ship a replacement unit to the customer
- Schedule the return unit for warranty repair
- Schedule the return unit an Out of warranty repair
- Return the unit to stock
- Return the unit to vendor

Processes

sP5	Plan Return
sP5.1	Assess and Aggregate Return Requirements
sP5.3	Balance Return Resources with Return Requirements
sP5.4	Establish and Communicate Return Plans

Metrics

RS.3.43	Identify, Prioritize, and Aggregate Return Requirements Cycle Time
---------	--

People

HS.0031	Customer Repair and Return Policy and Process
---------	---

Rather than manage returns as part of a service organization or operations many companies turn to outsourced service providers including Contract Manufacturers, EMS providers and Third Party Logistics providers for returns management. The outsourcing partner will plan for part or all of the returns process including:

Returns management issue RA/RMA and provides the customer with shipment instructions
Schedule disposition of the returned product (repair, refurbish and upgrade) Return units under warranty to suppliers Plan repackaging and redistribution

Facilities that are singularly focused on returns management can plan for variation by cross training personnel and moving them when needed to meet an increase in returns volume for a specific customer.

Processes	
sP5	Plan Return
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.3	Balance Return Resources with Return Requirements
sP5.4	Establish and Communicate Return Plans
sS2	Source Make-to-Order Product
Metrics	
RS.3.43	Identify, Prioritize, and Aggregate Return Requirements Cycle Time
CO.3.010	Material Transportation Cost
CO.3.022	Transportation Cost
CO.3.024	Fulfillment Labor Cost
CO.2.007	Returns Cost
People	
HS.0122	Reverse Logistics

The practice of issuing a purchase order for a number of products which are required in the short to midterm. Such orders take into account the supplier lead time.

Specification of product and price quoted by the supplier are included on the purchase order. If a formal contract exists, then the buyer's standard terms and conditions including price and lead times will be used from it.

As new demand is identified a new purchase order is created after receiving a price. A routine process usually used to buy products or services that change frequently or are one off purchases.

Processes	
sS1	Source Stocked Product
sS1.1	Schedule Product Deliveries
sS2	Source Make-to-Order Product
sS2.1	Schedule Product Deliveries
sS3	Source Engineer-to-Order Product
sS3.3	Schedule Product Deliveries
Metrics	
RL.2.1	% of Orders Delivered In Full
RL.3.20	% Orders/ Lines Received On-Time To Demand Requirement
RS.2.1	Source Cycle Time
RS.3.3	Assess Supplier Performance Cycle Time
CO.3.005	Sourcing Labor Cost
People	
HS.0010	Basic Finance
HS.0083	Order Management
HS.0094	Procurement

Cross docking is the practice of unloading materials from an incoming vehicle and loading these materials directly onto outbound vehicles without putting away into the regular storage locations in a warehouse. It involves little or no storing in between and may involve one or more such transfers before reaching final destination.

Thus it reduces time to deliver and some material handling and storage cost.

Processes	
sP2	Plan Source
sP4	Plan Deliver
sE6	Manage Supply Chain Contracts
Metrics	
RS.3.11	Average Release Cycle of Changes
RS.3.12	Balance Product Resources with Product Requirements Cycle Time
RS.3.109	Receive Product at Store Cycle Time
RS.3.114	Release Finished Product to Deliver Cycle Time
RS.3.122	Schedule Product Deliveries Cycle Time
CO.2.006	Fulfillment Cost
CO.3.022	Transportation Cost
CO.3.023	Fulfillment Customs, Duties, Taxes and Tariffs Cost
CO.3.024	Fulfillment Labor Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
AM.1.1	Cash-To-Cash Cycle Time

The practice of checking received invoices from suppliers against the quantities received and against the associated Purchase Order, Contract or Vendor Schedule to ensure that:

- The goods were received
- The correct quantity has been invoiced
- The correct price has been invoiced

Processes

sS1	Source Stocked Product
sS1.5	Authorize Supplier Payment
sS2	Source Make-to-Order Product
sS2.5	Authorize Supplier Payment
sS3	Source Engineer-to-Order Product
sS3.7	Authorize Supplier Payment

Metrics

RL.2.3	Documentation Accuracy
RL.3.11	% of Faultless Invoices
RL.3.48	Risk Mitigation Plan
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.2.003	Material Landed Cost
CO.2.008	Cost of Goods Sold
AM.2.3	Days Payable Outstanding
AM.2.6	Accounts Payable (Payables Outstanding)

People

HS.0001	3-way Receiving Match
HS.0003	Accounting
HS.0010	Basic Finance
HS.0087	Payment Processing
HS.0092	Pricing Management

Rotable Spares Pool is an inventory of serviceable parts that can replace a customer's broken part to increase their recovery time. This practice is particularly useful when it is necessary to minimize customer downtime, especially with complex long lead time repair items.

A challenge with this strategy is ensuring the rotatable spares pool is Form, Fit, and Function replaceable with whatever item is being exchanged. Another challenge is potential technology obsolescence which would leave any inventory obsolete and be a cost. It is best to use a rotatable spares pool with a high-demand, long lead time item that is not prone to obsolescence (typically structural items that are frequently broken and repaired).

Processes	
sSR1.3	Request Defective Product Return Authorization
sSR1.5	Return Defective Product
sDR1.1	Authorize Defective Product Return
sDR1.3	Receive Defective Product (includes verify)
sDR1.4	Transfer Defective Product
sSR2.3	Request MRO Return Authorization
sSR2.5	Return MRO Product
sDR2.1	Authorize MRO Product Return
sDR2.3	Receive MRO Product
sDR2.4	Transfer MRO Product
sSR3.3	Request Excess Product Return Authorization
sSR3.5	Return Excess Product
sDR3.1	Authorize Excess Product Return
sDR3.3	Receive Excess Product
sDR3.4	Transfer Excess Product
sE1	Manage Supply Chain Business Rules
sE4	Manage Supply Chain Human Resources
sE6	Manage Supply Chain Contracts
Metrics	
RL.2.2	Delivery Performance to Customer Commit Date
RL.3.32	Customer Commit Date Achievement Time Customer Receiving
RS.1.1	Order Fulfillment Cycle Time
RS.2.3	Deliver Cycle Time
RS.3.5	Authorize Defective Product Return Cycle Time
RS.3.6	Authorize Excess Product Return Cycle Time
RS.3.7	Authorize MRO Product Return Cycle Time

RS.3.14 Balance Return Resources with Return Requirements Cycle Time

People

HS.0007	Availability Management
HS.0011	Basic Transportation Management
HS.0028	Customer Order Management
HS.0029	Customer Relationship Management (CRM)
HS.0031	Customer Repair and Return Policy and Process
HS.0032	Customer/Supplier Communication
HS.0033	Data management
HS.0034	Discrepancy Reporting and Resolution
HS.0036	Delivery Scheduling
HS.0037	Demand Management
HS.0058	Inventory Management
HS.0078	MRO Management
HS.0083	Order Management
HS.0095	Product and Configuration Validation
HS.0119	Return Management
HS.0122	Reverse Logistics
HS.0131	Safety stock/replenishment calculations
HS.0157	Warranty process and policy
HS.0158	Warranty Return and Repair

The practice of assessing items as they are removed for Maintenance, Repair and Overhaul to determine whether repair would cost more than buying a replacement part. Determining this before shipment of the item for repair can reduce transportation costs. Any salvageable components should be taken off the item before scrapping it as additional repair parts.

The identification process may require test equipment and other assessment tools or personnel at the site where BER assessment is being made. Depots are a likely location for this practice to take place because of the availability of tools and personnel.

Processes	
sSR2.1	Identify MRO Product Condition
sSR2.2	Disposition MRO Product
sSR2.3	Request MRO Return Authorization
sDR2.1	Authorize MRO Product Return
sDR2.2	Schedule MRO Return Receipt
Metrics	
RS.3.7	Authorize MRO Product Return Cycle Time
RS.3.83	Manage Return Network Configuration Cycle Time
RS.3.84	Manage Return Regulatory Requirements and Compliance Cycle Time
RS.3.85	Manage Return Transportation Cycle Time
RS.3.106	Receive MRO Product Cycle Time
RS.3.121	Schedule MRO Return Receipt Cycle Time
RS.3.138	Transfer MRO Product Cycle Time
CO.3.005	Sourcing Labor Cost
CO.3.008	Sourcing GRC, Inventory and Overhead Cost
CO.3.022	Transportation Cost
CO.3.027	Fulfillment GRC, Inventory and Overhead Cost
CO.2.007	Returns Cost
CO.3.030	Return GRC, Inventory and Overhead Cost
CO.2.008	Cost of Goods Sold
AM.3.39	Percentage Unserviceable MRO Inventory in Disposition
AM.3.40	Percentage Unserviceable MRO Inventory in Transportation
AM.3.41	Percentage Unserviceable MRO Inventory in Return Authorization
AM.3.42	Percentage Unserviceable MRO Inventory in Identification
AM.3.43	Percentage Unserviceable MRO Inventory in Scheduling
AM.3.44	Percentage Unserviceable MRO Inventory

People

HS.0002	Acceptance testing
HS.0019	Change Notice Development
HS.0024	Cost/Price Analysis
HS.0031	Customer Repair and Return Policy and Process
HS.0078	MRO Management
HS.0122	Reverse Logistics
HS.0147	Technical Evaluation
HS.0148	Technical Manual Reading
HS.0149	Test Stand Operations
HS.0158	Warranty Return and Repair

People

Introduction to People

The People section of SCOR introduces standards for managing talent in the supply chain. This skills management framework within SCOR complements process reference, metrics reference, and practice reference components with an integrated view of supply chain skills in four areas:

- Baseline skills necessary for the overall process area (e.g., Sourcing, or Planning) and for the individual process.
- Critical skills that differentiate leaders in a particular process area from those who only perform at a baseline level.
- Performance measures through SCOR metrics that relate to continuous assessment of job performance in each process area.
- Credentialing of supply chain skills, including training or certification programs, related to the specific process area that tend to indicate superior job performance.

The key elements of the People section are Skills, Experiences, Aptitudes and Trainings.

Skill

Skill is the capacity to deliver pre-determined results with minimal input of time and energy. Skills are further defined by Experiences, Aptitudes, Trainings and Competency levels. Examples of supply chain skills include: Master Scheduling, Import/Export Regulations, Production Planning, and Risk Mitigation.

Experience

Experience is the knowledge or ability acquired by observation or active participation. Experience is obtained by doing the work in a real life environment and undergoing different situations that require different actions. Example experiences include: Cycle Counting, Cross Docking, and Hazardous Materials Handling.

Aptitude

Aptitude is a natural, acquired, learned or developed ability to perform a certain kind of work at a certain level. Example aptitudes include: Accuracy, Analytical, and Natural leadership.

Training

Training develops a skill or type of behavior through instruction. Examples of training includes formal trainings such as SCOR-S certification, but also includes courses and on-the-job training.

Competency

Competency Level describes the level or state of qualification to perform a certain role or tasks. SCOR recognizes 5 commonly accepted competency levels:

- Novice: Untrained beginner, no experience, requires and follows detailed documentation to be able to perform the work.
- Beginner: Performs the work, with limited situational perception.
- Competent: Understands the work and can determine priorities to reach goals.
- Proficient: Oversees all aspects of the work and can prioritize based on situational aspects.
- Expert: Intuitive understanding. Experts can apply experience patterns to new situations.

Each skill is linked to Experiences, Aptitudes and Trainings in SCOR. Competency level is to Skill what Maturity Level is to Process. SCOR does not list or suggest competency levels by skill.

4.0.2

3-way Receiving Match	HS.0001
Acceptance testing	HS.0002
Accounting	HS.0003
Advertising Methodologies	HS.0004
Assembly Process Design	HS.0005
Asset Management	HS.0006
Availability Management	HS.0007
Bar Code Handling/RFID (if available)	HS.0009
Basic Finance	HS.0010
Basic Transportation Management	HS.0011
Benchmarking	HS.0012
Blanket purchase order process	HS.0013
Build Schedule Evaluation	HS.0014
CAD/CAM	HS.0015
Capacity Planning/Management	HS.0016
Carrier Selection	HS.0018
Change Notice Development	HS.0019
Competitive Bidding	HS.0020
Consignment AgreementDevelopment	HS.0021
Contract Management	HS.0022
Controls and Compliance	HS.0023
Cost/Price Analysis	HS.0024
Business Rule/Policy Management	HS.0025
Credit/Collection Management	HS.0026
Cross Docking	HS.0027
Customer Order Management	HS.0028
Customer Relationship Management(CRM)	HS.0029
Customer Repair and Return Policy and Process	HS.0031
Customer/Supplier Communication	HS.0032
Data management	HS.0033
Discrepancy Reporting and Resolution	HS.0034
Delivery Balancing	HS.0035
Delivery Scheduling	HS.0036
Demand Management	HS.0037
Design/Engineering Schedule Development	HS.0038
Driving certification (according to mode of transportation)	HS.0039
EHS regulations	HS.0041

4.0.3

Enabling Technology	HS.0042
Engineering	HS.0043
Enterprise Business Process	HS.0044
Environmental Requirements	HS.0045
ERP Systems	HS.0046
Forecasting	HS.0048
ID & Damage Inspection	HS.0049
Import/Export Regulations	HS.0050
Installation Requirements	HS.0051
Installation Scheduling	HS.0052
Installed base management	HS.0053
Intellectual Property/Proprietary Data	HS.0054
International Trade	HS.0055
Interpreting Specifications	HS.0056
Inventory Management	HS.0058
Issue Proposal/Quote	HS.0060
Item Master/BOM/BoL Interpretation	HS.0061
Kitting/Packing	HS.0062
Labor Costs Verification	HS.0063
Lead-time validation	HS.0064
Lean Manufacturing	HS.0065
Legislation and Standards	HS.0066
Linear programming	HS.0067
Load Building	HS.0068
Logistics Management	HS.0069
Logistics network modeling	HS.0070
Logistics/Freight	HS.0071
Performance Management	HS.0072
Manufacturing Resource Commitment	HS.0073
Master Scheduling	HS.0074
Material handling equipment usage	HS.0075
Milestone/Performance Payments	HS.0076
MPS Methodologies and Techniques	HS.0077
MRO Management	HS.0078
MRP Systems	HS.0079
MSDS/CoC/BoL/Environmental Interpretation	HS.0080
Office automation tools	HS.0081
Optimization	HS.0082

4.0.4

Order Management	HS.0083
Outsourcing	HS.0085
Packaging	HS.0086
Payment Processing	HS.0087
Physical Capability	HS.0088
Physical Distribution Systems	HS.0089
Picking process / order batching	HS.0090
Planogram usage and strategies	HS.0091
Pricing Management	HS.0092
Prioritization	HS.0093
Procurement	HS.0094
Product and Configuration Validation	HS.0095
Product checkout process	HS.0096
Product Development (PDR, CDR)	HS.0097
Product Information Management (Product Data Management)	HS.0098
Production	HS.0099
Production Planning	HS.0101
Production Planning Capacity Utilization	HS.0102
Production Scheduling	HS.0103
Progress & performance reporting	HS.0104
Project Management	HS.0105
Property Control and Disposition	HS.0106
Push Systems	HS.0107
Quality Management	HS.0108
Receiving	HS.0110
Regulatory Policy Management	HS.0111
Requirements acceptance criteria	HS.0112
Requirements allocation	HS.0113
Requirements change control & change notification	HS.0114
Requirements criteria, verification methods & tools	HS.0115
Requirements defect notification	HS.0116
Requirements justification / rationale	HS.0117
Requirements syntax, attributes, & baselines	HS.0118
Return Management	HS.0119
Return Plan Aggregation	HS.0120
Returns strategy development	HS.0121
Reverse Logistics	HS.0122
RFP/RFQ Management	HS.0123

Risk and exception management	HS.0124
Risk Assessment	HS.0125
Risk Identification	HS.0126
Risk Mitigation	HS.0127
Risk Response Planning	HS.0128
Route planning	HS.0129
S & OP Plan Communication	HS.0130
Safety stock/replenishment calculations	HS.0131
Sales and Operations Planning (S&OP)	HS.0132
Six Sigma	HS.0133
Solicitation Methods	HS.0134
Solicitation/Competitive Bidding Process	HS.0135
Specific fabrication knowledge based on product	HS.0136
Strategic Planning	HS.0137
Subcontracting Types (FFP, CP, CPAF, Performance Based)	HS.0138
Supplier Relationship Management(SRM)	HS.0139
Supply Chain Leadership	HS.0140
Supply Chain Management	HS.0141
Supply Chain Performance Measurements	HS.0142
Supply Chain Planning	HS.0143
Supply Chain Security	HS.0144
Supply Planning	HS.0145
Technical Evaluation	HS.0147
Technical Manual Reading	HS.0148
Test Stand Operations	HS.0149
Total Quality Management (TQM)	HS.0150
Transport Mode Selection	HS.0151
Troubleshooting	HS.0152
Vendor Managed Inventory	HS.0154
Verification Strategies	HS.0155
VMI planning and management	HS.0156
Warranty process and policy	HS.0157
Warranty Return and Repair	HS.0158
Waste Management	HS.0160
Wave/batch picking	HS.0161

HS.0001

3-way Receiving Match

Knowledge of the process of reconciling invoices with purchase orders and goods received notes in order to authorize payment of invoices.

Processes	
sS1.2	Receive Product
sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS2.5	Authorize Supplier Payment
sS3.4	Receive Product
sS3.7	Authorize Supplier Payment
Experiences	
HE.0009	Bar Coding/RFID
HE.0078	Electronic Data Interchange (EDI) Systems
HE.0083	Enterprise Resource Planning (ERP)
HE.0100	Financial Accounting
HE.0160	Material Resource Planning (MRP)
Aptitudes	
HA.0014	Computer Literate
Trainings	
HT.0006	APICS CPIM
HT.0012	Basic legal process (embargo, black list)
HT.0014	Basic Supply Chain Finance
HT.0016	Business Ethics/Conduct training
HT.0035	Credit Management
HT.0052	ERP Systems Training
HT.0055	Exception Management
HT.0082	Language skills
HT.0109	Product Specific Training
HT.0145	Supply Chain Security
Practices	
BP.148	3-Way Delivery Verification

HS.0002

Acceptance testing

Working knowledge of Functional and/or Quality Assurance testing of product to ensure it will perform in accordance with its intended contractual agreement for form, fit and function. Acceptance testing may in some instances be performed at the supplier's facility and/or at the customer's final delivery location. Successful product acceptance testing may be a prerequisite for supplier payment.

Processes

sS1.3	Verify Product
sS2.3	Verify Product
sS2.5	Authorize Supplier Payment
sS3.5	Verify Product
sS3.7	Authorize Supplier Payment

Experiences

HE.0183	Performance Reporting Systems Development/Use
HE.0208	Quality Management Systems
HE.0276	Technical Interface

Aptitudes

HA.0042	Methodic
HA.0054	Problem Solving
HA.0067	Thinking & Problem Solving

Trainings

HT.0006	APICS CPIM
HT.0016	Business Ethics/Conduct training
HT.0052	ERP Systems Training
HT.0082	Language skills
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0123	Safety and Environmental Management (industry specific, company specific and country specific)

Practices

BP.169	Beyond Economic Repair (BER) Management
--------	---

HS.0003

Accounting

The process of collecting, analyzing, and communicating financial information about a business entity to specified stakeholders

Processes	
sD1.15	Invoice
sD2.15	Invoice
sD3.15	Invoice
sE7.5	Project Impact
Experiences	
HE.0002	Accounting
HE.0003	Accounts Receivable
HE.0130	International Financial Reporting Standards
HE.0232	Sarbanes Oxley
Aptitudes	
HA.0014	Computer Literate
HA.0057	Reliable
Trainings	
HT.0006	APICS CPIM
HT.0012	Basic legal process (embargo, black list)
HT.0013	Basic Science
HT.0014	Basic Supply Chain Finance
HT.0016	Business Ethics/Conduct training
HT.0052	ERP Systems Training
HT.0082	Language skills
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
Practices	
BP.018	ABC Inventory Classification System
BP.148	3-Way Delivery Verification

HS.0004

Advertising Methodologies

Knowledge of effective procurement or business development communication techniques to inform and/or solicit potential suppliers regarding product or service specifications.

Processes

- | | |
|-------|-------------------------------------|
| sS3.1 | Identify Sources of Supply |
| sS3.2 | Select Final Supplier and Negotiate |

Experiences

- | | |
|---------|-------------------|
| HE.0011 | Basic Procurement |
| HE.0156 | Market Knowledge |

Trainings

- | | |
|---------|-----------------------|
| HT.0055 | Exception Management |
| HT.0102 | Negotiation Skills |
| HT.0145 | Supply Chain Security |

4.1.4

HS.0005

Assembly Process Design

The arrangement of workers, machines, and equipment in which the product being assembled passes consecutively from operation to operation until completed.

Experiences

HE.0154	Manufacturing engineering
HE.0155	Manufacturing Management

4.1.5

HS.0006

Asset Management

The process (which require's the use of spreadsheets or software) to identify, collect, maintain and track the company's assets.

Processes	
sM1.6	Release Product to Deliver
sE5	Manage Supply Chain Assets
sE7	Manage Supply Chain Network
Experiences	
HE.0002	Accounting
HE.0010	Basic Finance
HE.0046	Cost/Benefit Analysis
HE.0205	Project Management
HE.0298	Utilizing Finance Systems
HE.0311	Written/Verbal Communication
Aptitudes	
HA.0001	Accountable
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0010	Change Management
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0028	Enabling Technology
HA.0038	Initiative
HA.0056	Process Orientation, Systemic and Conceptual Thinking
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Practices	
BP.012	Lot Tracking

The process of managing and allocating available resources and inventory (at various levels) based on business rules. This would include date, lead time, capacity and inventory management skills.

Processes	
sD1.1	Process Inquiry and Quote
sD1.3	Reserve Inventory and Determine Delivery Date
sD1.4	Consolidate Orders
sD2.1	Process Inquiry and Quote
sD2.3	Reserve Inventory and Determine Delivery Date
sD2.4	Consolidate Orders
Experiences	
HE.0008	ATP logic/calculation
HE.0061	Customer Stocking Agreements Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0131	Inventory Management
HE.0140	Knowledge of business rules concerning customer
HE.0171	On time-shipping and delivery metric logic/calculation
HE.0204	Production Planning/Scheduling
HE.0305	Warehouse/Distribution Management
Aptitudes	
HA.0008	Business minded
HA.0014	Computer Literate
HA.0019	Customer Oriented
HA.0026	Diversity Recognition/Respect
HA.0072	Written/Verbal Communication
Trainings	
HT.0051	Equipment & Machine usage certification (trucks & lifting equipment)
HT.0069	Import/Export Regulations
HT.0084	Lean Manufacturing Training
HT.0109	Product Specific Training
HT.0123	Safety and Environmental Management (industry specific, company specific and country specific)
HT.0145	Supply Chain Security
HT.0155	Warehouse Management

HS.0007

Availability Management

Practices

BP.168

Rotable Spares Pool

4.1.8

HS.0009

Bar Code Handling/RFID (if available)

Basic working knowledge of the concept of applying or incorporating onto/into a product an optical machine-readable representation of data (bar code) and /or using radio waves with radio-frequency identification tags (RFID) for the purpose of the identification and tracking of that product.

Processes

sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.4	Establish Delivery Plans
sP5.1	Assess and Aggregate Return Requirements
sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.4	Transfer Product
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product
sD1.13	Receive and verify Product by Customer
sD2.13	Receive and verify Product by Customer
sD3.13	Receive and verify Product by Customer

Experiences

HE.0009	Bar Coding/RFID
HE.0083	Enterprise Resource Planning (ERP)
HE.0094	Exception management tool usage/experience
HE.0115	Identification methodologies
HE.0159	Master Data/Document Management
HE.0197	Product Identification System
HE.0208	Quality Management Systems
HE.0212	Receiving and Verifying Product
HE.0293	Transportation/Warehouse Management systems (TMS/WMS)

Aptitudes

HA.0004	Analytical
HA.0014	Computer Literate

Trainings

HT.0006	APICS CPIM
---------	------------

HS.0009

Bar Code Handling/RFID (if available)

HT.0012	Basic legal process (embargo, black list)
HT.0013	Basic Science
HT.0014	Basic Supply Chain Finance
HT.0016	Business Ethics/Conduct training
HT.0035	Credit Management
HT.0052	ERP Systems Training
HT.0068	IFRS/US GAAP revenue recognition
HT.0082	Language skills
HT.0096	Microsoft Project
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0112	Project Management
HT.0123	Safety and Environmental Management (industry specific, company specific and country specific)
HT.0145	Supply Chain Security

Practices

BP.012	Lot Tracking
BP.089	Perfect Pick Put away
BP.167	Electronic Returns Tracking

HS.0010

Basic Finance

Working knowledge and ability to effectively interpret and communicate general financial accounting practices and principles which maintain company and regulatory compliance.

Processes	
sP2.3	Balance Product Resources with Product Requirements
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sE2	Manage Performance
Experiences	
HE.0004	Advanced Financial Accounting Principles
HE.0010	Basic Finance
HE.0047	Cost/Price Analysis
HE.0101	Financial Collaboration
HE.0102	Financial Planning
HE.0230	Sales and Operations Planning (S&OP)
HE.0298	Utilizing Finance Systems
Aptitudes	
HA.0004	Analytical
HA.0046	Numeracy
Trainings	
HT.0012	Basic legal process (embargo, black list)
HT.0014	Basic Supply Chain Finance
HT.0016	Business Ethics/Conduct training
HT.0035	Credit Management
HT.0055	Exception Management
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
Practices	
BP.131	Alternative SupplierBenchmarking
BP.132	Issue Invitation to Tender(Quote)
BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.144	Purchase Order Management
BP.148	3-Way DeliveryVerification

HS.0011

Basic Transportation Management

The management of transportation operations of all types, including tracking and managing every aspect of vehicle maintenance, fuel costing, routing and mapping, warehousing, communications, EDI implementations, traveler and cargo handling, carrier selection and management, accounting

Processes

sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sE6	Manage Supply Chain Contracts

Experiences

HE.0023	Carrier selection & qualification
HE.0046	Cost/Benefit Analysis
HE.0083	Enterprise Resource Planning (ERP)
HE.0116	Import/Export Logistics
HE.0159	Master Data/Document Management
HE.0162	Materials portfolio and specifications
HE.0205	Project Management
HE.0209	Quality processes related to inventory management (test times, shelf life)
HE.0230	Sales and Operations Planning (S&OP)
HE.0236	Selecting & Scheduling Modes of Transportation
HE.0247	Spreadsheet Management
HE.0265	Supplier Service Strategy Agreements
HE.0281	Transport Outsourcing
HE.0286	Transportation planning
HE.0299	Utilizing Transportation Management Systems

Aptitudes

HA.0001	Accountable
HA.0004	Analytical
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0010	Change Management
HA.0014	Computer Literate
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0028	Enabling Technology
HA.0030	Facilitation ability
HA.0038	Initiative
HA.0039	Leadership

HS.0011

Basic Transportation Management

HA.0045	Negotiator
HA.0052	Presenter
HA.0055	Process Improvement
HA.0056	Process Orientation, Systemic and Conceptual Thinking
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Trainings	
HT.0006	APICS CPIM
HT.0014	Basic Supply Chain Finance
HT.0016	Business Ethics/Conduct training
HT.0025	Communicating Customer & Supplier Information
HT.0052	ERP Systems Training
HT.0055	Exception Management
HT.0069	Import/Export Regulations
HT.0073	Introduction to Supply Chain
HT.0082	Language skills
HT.0090	Logistics Operations
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0123	Safety and Environmental Management (industry specific, company specific and country specific)
HT.0126	SCOR
HT.0145	Supply Chain Security
HT.0152	Transportation planning
HT.0155	Warehouse Management
Practices	
BP.168	Rotable Spares Pool

Working knowledge of the process of capturing and comparing one's own business processes and performance metrics to industry peers and/or best practices from other industries. Typical measures include quality, time, and cost, with the goal of closing performance gaps and doing things better, faster, and cheaper.

Processes

sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sE2	Manage Performance
sE7	Manage Supply Chain Network

Experiences

HE.0185	Performance Reporting System/ERP System
HE.0244	Six Sigma

Trainings

HT.0112	Project Management
---------	--------------------

Practices

BP.131	Alternative Supplier Benchmarking
--------	-----------------------------------

HS.0013

Blanket purchase order process

Working knowledge of the procurement process for soliciting, issuing and administering "open-ended" (period for performance) type purchase orders or contracts which combine and group numerous line items of (generally) like products onto a purchase order or contract.

Processes

sS2.2 Receive Product

Experiences

HE.0167 Negotiation

Practices

BP.145 Vendor Collaboration

HS.0014

Build Schedule Evaluation

Analyzing a product installation schedule against the constraints and requirements in order to ensure feasibility to effectively and efficiently complete the installation process.

Processes

sD3.4 Schedule Installation

Experiences

HE.0008 ATP logic/calculation

HE.0083 Enterprise Resource Planning (ERP)

HE.0204 Production Planning/Scheduling

Trainings

HT.0068 IFRS/US GAAP revenue recognition

Practices

BP.020 Demand Management

HS.0015

CAD/CAM

The process to use computer technology to aid in the design, analysis, and manufacture of products.

Processes

sM3.1 Finalize Production Engineering

Experiences

HE.0012 Bills of Material/Specs/Fabrication Methodology

The process of determining and managing the production capacity needed by an organization to meet changing demands for its products.

Processes

sP5.2	Identify, Assess and Aggregate Return Resources
sE7	Manage Supply Chain Network

Experiences

HE.0018	Capacity planning
HE.0083	Enterprise Resource Planning (ERP)
HE.0104	Forecasting
HE.0133	Inventory Valuation/Financial Analysis
HE.0159	Master Data/Document Management
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0230	Sales and Operations Planning (S&OP)
HE.0236	Selecting & Scheduling Modes of Transportation
HE.0247	Spreadsheet Management
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
HE.0293	Transportation/Warehouse Management systems (TMS/WMS)

Aptitudes

HA.0001	Accountable
HA.0004	Analytical
HA.0014	Computer Literate
HA.0030	Facilitation ability
HA.0039	Leadership

Trainings

HT.0006	APICS CPIM
HT.0012	Basic legal process (embargo, black list)
HT.0014	Basic Supply Chain Finance
HT.0021	Capacity Management (Aggregate Planning)
HT.0023	Cellular Manufacturing
HT.0035	Credit Management
HT.0149	Techniques of Detailed Capacity Planning Process

HS.0016

Capacity Planning/Management

Practices

BP.016	Supply Network Planning
BP.019	Demand Planning
BP.020	Demand Management
BP.021	Sales and Operations Planning

Selection of a transportation mode and service provider in order to meet due dates, cost and service objectives

Processes	
sD1.5	Build Loads
sD2.5	Build Loads
sD3.5	Build Loads
Experiences	
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0180	Packaging Configuration and Palletizing
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
Aptitudes	
HA.0026	Diversity Recognition/Respect
HA.0072	Written/Verbal Communication
Trainings	
HT.0006	APICS CPIM
HT.0052	ERP Systems Training
HT.0130	Shop Floor-system specific

HS.0019

Change Notice Development

Working knowledge of the procurement process and the ability to clearly disseminate specific contractual or technical requirements which have changed to Sourced contractors, suppliers or vendors.

Processes

- | | |
|-------|-----------------------------|
| sS1.5 | Authorize Supplier Payment |
| sS3.3 | Schedule Product Deliveries |

Experiences

- | | |
|---------|----------------------|
| HE.0005 | Advanced Procurement |
| HE.0011 | Basic Procurement |

Aptitudes

- | | |
|---------|---------------|
| HA.0011 | Collaborative |
|---------|---------------|

Trainings

- | | |
|---------|---------------------------|
| HT.0069 | Import/Export Regulations |
|---------|---------------------------|

Practices

- | | |
|--------|---|
| BP.169 | Beyond Economic Repair (BER) Management |
|--------|---|

HS.0020

Competitive Bidding

Working knowledge of procurement process for requesting and receiving bids/quotes from competing contractors, suppliers, or vendors based on product part numbers, scope, specifications, terms and conditions and in some cases, the criteria by which the bids will be evaluated.

Processes

sS2.2 Receive Product

Experiences

HE.0005 Advanced Procurement

Practices

BP.132 Issue Invitation to Tender(Quote)

BP.134 Supplier Evaluation using Robust Evaluation Tool.

HS.0021

Consignment Agreement Development

Working knowledge of Consignment Agreements which are when one party provides goods/services to another party for sale by that other party. The initial party only gets paid when the other party completes the sale of the goods/services.

Processes

sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries
sE6	Manage Supply Chain Contracts

Experiences

HE.0035	Consignment practices
---------	-----------------------

Practices

BP.017	Distribution Planning
BP.164	Consignment Inventory Management

Experience in solicitation process, bid/proposal evaluation, contract award and post award administration, and closeout. Such knowledge for setting up such agreements is required throughout the Source functions.

Processes

sS1.5	Authorize Supplier Payment
sS2.1	Schedule Product Deliveries
sS2.5	Authorize Supplier Payment
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sS3.7	Authorize Supplier Payment
sD3.2	Negotiate and Receive Contract
sE4	Manage Supply Chain Human Resources
sE5	Manage Supply Chain Assets
sE6	Manage Supply Chain Contracts

Experiences

HE.0005	Advanced Procurement
HE.0008	ATP logic/calculation
HE.0010	Basic Finance
HE.0011	Basic Procurement
HE.0014	Business model and sales channel
HE.0028	Collaborative Planning, Forecasting and Replenishment (CPFR)
HE.0030	Company Pricing/Margin Policy
HE.0031	Company terms and conditions
HE.0033	Configuration Management
HE.0041	Contractual Terms & Conditions
HE.0081	Engineering/Design Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0093	Establishing Technical/Contracts Team
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0146	Legal Impact
HE.0153	Managing and Measuring Performance
HE.0167	Negotiation
HE.0177	Order-to-cash process

HS.0022

Contract Management

HE.0188 PLM/PDM knowledge

HE.0205 Project Management

HE.0208 Quality Management Systems

Aptitudes

HA.0001 Accountable

HA.0002 Accurate

HA.0007 Business Knowledge & Acumen (Company specific)

HA.0008 Business minded

HA.0014 Computer Literate

HA.0015 Conflict Resolution Skills

HA.0019 Customer Oriented

HA.0023 Diagnostic Information Gathering, Analysis & Problem Solving

HA.0026 Diversity Recognition/Respect

HA.0028 Enabling Technology

HA.0038 Initiative

HA.0046 Numeracy

HA.0056 Process Orientation, Systemic and Conceptual Thinking

HA.0059 Rules Driven

HA.0065 Teamwork & Collaboration

HA.0070 Validation

HA.0072 Written/Verbal Communication

Trainings

HT.0028 Contract Management

HT.0030 Contracting for Supply Professionals

HT.0038 CTL

HT.0051 Equipment & Machine usage certification (trucks & lifting equipment)

HT.0114 Quality Management Systems

HT.0123 Safety and Environmental Management (industry specific, company specific and country specific)

HT.0145 Supply Chain Security

Practices

BP.132 Issue Invitation to Tender(Quote)

BP.134 Supplier Evaluation using Robust Evaluation Tool.

BP.164 Consignment Inventory Management

BP.170 Engineer to Order Production

BP.171 Mixed Mode/Reverse Material Issue

HS.0023

Controls and Compliance

Awareness of relevant regulations, laws and requirements, whether external or internal, and the ability to devise, implement and document the relevant and necessary controls in order to maintain compliance and successfully pass auditing requirements.

Processes

sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sE1.1	Gather Business Rule Requirements
sE1.2	Interpret Business Rule Requirement
sE1.3	Document Business Rule
sE8	Manage Regulatory Compliance

Experiences

HE.0011	Basic Procurement
---------	-------------------

Aptitudes

HA.0013	Compliance Orientation
---------	------------------------

Practices

BP.147	Receiving Goods Inspection
BP.164	Consignment Inventory Management

HS.0024

Cost/Price Analysis

Basic financial understanding of analyzing the costs/prices associated with a bid/proposal/quotation for a sourced product for the purpose of attaining best cost/price and/or best value for that product. Also used to determine general understanding of the requirements by the supplier(s) and price reasonableness.

Processes

sS1.5 Authorize Supplier Payment

sS3.3 Schedule Product Deliveries

Experiences

HE.0010 Basic Finance

HE.0042 Cost Analysis

Trainings

HT.0069 Import/Export Regulations

HT.0155 Warehouse Management

Practices

BP.013 Item Rationalization

BP.088 360 Degree Closure

BP.131 Alternative SupplierBenchmarking

BP.132 Issue Invitation to Tender(Quote)

BP.134 Supplier Evaluation using Robust Evaluation Tool.

BP.169 Beyond Economic Repair (BER) Management

A documented set of basic principles and associated guidelines, formulated and enforced by the governing body or an assigned committee of an organization that direct and limit a company's decisions and actions in pursuit of its objectives.

Processes

sE1	Manage Supply Chain Business Rules
sE1.1	Gather Business Rule Requirements
sE1.2	Interpret Business Rule Requirement
sE1.3	Document Business Rule
sE8	Manage Regulatory Compliance

Experiences

HE.0050	Creating/Reviewing/Updating Company Policies
HE.0079	Enforcing Company Policies
HE.0123	Industry Specific Regulatory Knowledge
HE.0205	Project Management
HE.0216	Regulatory Policies/Compliance
HE.0268	Supply Chain Management

Aptitudes

HA.0001	Accountable
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0009	Business Performance Management
HA.0013	Compliance Orientation
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0028	Enabling Technology
HA.0038	Initiative
HA.0056	Process Orientation, Systemic and Conceptual Thinking
HA.0058	Results & Quality Orientation
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication

Practices

BP.166	Document Management System
--------	----------------------------

HS.0026

Credit/Collection Management

Set of activities to assess and rate the credit risk of a customer (ability to meet their financial obligations), identify/block non-creditworthy customers, manage outstanding balances, process credits, and investigate/pursue overdues.

Processes

sD1.2	Receive, Enter, and Validate Order
sD1.15	Invoice
sD2.2	Receive, Configure, Enter and Validate Order
sD2.15	Invoice
sD3.15	Invoice
sSR3.3	Request Excess Product Return Authorization
sDR3.1	Authorize Excess Product Return

Experiences

HE.0003	Accounts Receivable
HE.0024	Cash Application
HE.0029	Collections
HE.0051	Credit Management
HE.0073	Dispute Management
HE.0117	Import/Export Regulations
HE.0167	Negotiation
HE.0177	Order-to-cash process
HE.0181	Payment methods
HE.0216	Regulatory Policies/Compliance

Aptitudes

HA.0002	Accurate
HA.0014	Computer Literate
HA.0019	Customer Oriented
HA.0057	Reliable
HA.0072	Written/Verbal Communication

Trainings

HT.0006	APICS CPIM
HT.0046	Engineering
HT.0052	ERP Systems Training
HT.0123	Safety and Environmental Management (industry specific, company specific and country specific)

HS.0026

Credit/Collection Management

HT.0133

Six Sigma Greenbelt

HS.0027

Cross Docking

Basic knowledge of linking, staging and moving received sourced products with/to existing open orders minimizing the need for product inventory or storage.

Processes

sS1.2	Receive Product
sS2.2	Receive Product
sS3.4	Receive Product

Experiences

HE.0054	Cross Docking
---------	---------------

Aptitudes

HA.0014	Computer Literate
---------	-------------------

Trainings

HT.0080	ISO Certification
HT.0098	MRP Systems training

HS.0028

Customer Order Management

The process or the work flow associated with the identification, receipt, acceptance, picking, packing, delivery and of the packed item(s) to a shipping carrier.

Processes	
sD1.2	Receive, Enter, and Validate Order
sD1.11	Load Vehicle and Generate Shipping Documents
sD2.2	Receive, Configure, Enter and Validate Order
sD2.11	Load Product & Generate Shipping Docs
sD3.11	Load Product & Generate Shipping Docs
Experiences	
HE.0031	Company terms and conditions
HE.0053	CRM Methods and Tools
HE.0078	Electronic Data Interchange (EDI) Systems
HE.0131	Inventory Management
Aptitudes	
HA.0002	Accurate
HA.0008	Business minded
HA.0014	Computer Literate
HA.0019	Customer Oriented
HA.0026	Diversity Recognition/Respect
HA.0072	Written/Verbal Communication
Trainings	
HT.0006	APICS CPIM
HT.0046	Engineering
HT.0080	ISO Certification
Practices	
BP.090	Days of Supply Based MRP Proposal Management
BP.168	Rotable Spares Pool

The process for managing a company's relations and interactions with clients and sales prospects, possibly including the synchronization of business processes with the objective of identifying, attracting, and managing new and existing customers.

Processes	
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sD1.1	Process Inquiry and Quote
sD1.2	Receive, Enter, and Validate Order
sD2.1	Process Inquiry and Quote
sD2.2	Receive, Configure, Enter and Validate Order
sSR1.1	Identify Defective Product Condition
sDR2.1	Authorize MRO Product Return
sDR2.2	Schedule MRO Return Receipt
sSR3.1	Identify Excess Product Condition
Experiences	
HE.0002	Accounting
HE.0014	Business model and sales channel
HE.0028	Collaborative Planning, Forecasting and Replenishment (CPFR)
HE.0031	Company terms and conditions
HE.0051	Credit Management
HE.0053	CRM Methods and Tools
HE.0057	Customer Relationship Management (CRM)
HE.0058	Customer Requirements Management
HE.0061	Customer Stocking Agreements Management
HE.0078	Electronic Data Interchange (EDI) Systems
HE.0082	Enterprise Business Process
HE.0083	Enterprise Resource Planning (ERP)
HE.0096	Existing internal metrics and relationships
HE.0122	Industry Specific Knowledge and Experience
HE.0123	Industry Specific Regulatory Knowledge
HE.0127	Internal market/SKU segmentation logic
HE.0159	Master Data/Document Management
HE.0160	Material Resource Planning (MRP)
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0167	Negotiation

HS.0029

Customer Relationship Management (CRM)

HE.0176 Order Processing System/Enterprise Resource Planning Systems Usage (ERP) System

HE.0198 Product Life Cycle Management

HE.0199 Product Portfolio understanding

HE.0221 Return Process

HE.0247 Spreadsheet Management

HE.0269 Supply Chain Performance Management/Metrics

HE.0284 Transportation Management - Mode Capabilities/Capacities/Lead Times

HE.0302 Vendor Managed Inventory

Aptitudes

HA.0002 Accurate

HA.0004 Analytical

HA.0008 Business minded

HA.0014 Computer Literate

HA.0015 Conflict Resolution Skills

HA.0018 Cross Functional

HA.0019 Customer Oriented

HA.0022 Detail Oriented

HA.0026 Diversity Recognition/Respect

HA.0030 Facilitation ability

HA.0037 Information Management

HA.0039 Leadership

HA.0045 Negotiator

HA.0052 Presenter

HA.0065 Teamwork & Collaboration

HA.0072 Written/Verbal Communication

Trainings

HT.0017 Business model and sales channel

HT.0026 Company Policies, Mission and Strategy, Business Conduct

HT.0046 Engineering

HT.0052 ERP Systems Training

HT.0061 Fork Truck Licensing

HT.0080 ISO Certification

HT.0084 Lean Manufacturing Training

HT.0089 Logistics Management

HT.0095 Mechanic Certification

HS.0029

Customer Relationship Management (CRM)

HT.0101	NDT
HT.0109	Product Specific Training
HT.0133	Six Sigma Greenbelt
HT.0134	Six Sigma Yellow belt
HT.0145	Supply Chain Security

Practices

BP.019	Demand Planning
BP.020	Demand Management
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

The actions, tasks and responsibilities concerned with the decision to repair all mechanical/electrical out of order/broken products in line with the internal return rules.

Processes	
sSR1.3	Request Defective Product Return Authorization
sDR1.1	Authorize Defective Product Return
sSR2.2	Disposition MRO Product
sSR2.3	Request MRO Return Authorization
sSR3.3	Request Excess Product Return Authorization
sDR3.1	Authorize Excess Product Return
Experiences	
HE.0002	Accounting
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0051	Credit Management
HE.0067	Defective product handling
HE.0095	Excess product handling
HE.0123	Industry Specific Regulatory Knowledge
HE.0167	Negotiation
HE.0221	Return Process
Aptitudes	
HA.0019	Customer Oriented
HA.0022	Detail Oriented
HA.0045	Negotiator
HA.0059	Rules Driven
Trainings	
HT.0066	Green systems engineering
HT.0070	Industry specific regulatory certification
HT.0080	ISO Certification
HT.0116	Regulatory Compliance
HT.0129	Scrap Re-Selling
HT.0133	Six Sigma Greenbelt
HT.0134	Six Sigma Yellow belt
Practices	
BP.025	Self-Service Warranty Claim Submittal

HS.0031

Customer Repair and Return Policy and Process

BP.135	Return Authorization
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool
BP.169	Beyond Economic Repair (BER) Management

Process of transferring customer/supplier information by speech or writing

Processes	
sE6	Manage Supply Chain Contracts
Aptitudes	
HA.0006	Builds Collaborative Relationships & Seeks to Build Consensus
Trainings	
HT.0025	Communicating Customer & Supplier Information
Practices	
BP.013	Item Rationalization
BP.020	Demand Management
BP.131	Alternative Supplier Benchmarking
BP.132	Issue Invitation to Tender (Quote)
BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.145	Vendor Collaboration
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

Working knowledge of the processes required to develop, execute and sustain plans, policies, programs and practices that control, protect, deliver and enhance the value of data and information systems/assets.

Processes	
sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.4	Transfer Product
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product
sE3	Manage Data and Information
Experiences	
HE.0039	Contract Administration/Management
HE.0066	Data/Document Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0160	Material Resource Planning (MRP)
HE.0205	Project Management
HE.0296	Utilizing Company Specific Business Systems
HE.0297	Utilizing Customer Relationship Management System
HE.0298	Utilizing Finance Systems
HE.0299	Utilizing Transportation Management Systems
HE.0300	Utilizing Warehouse Management Systems
Aptitudes	
HA.0001	Accountable
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0010	Change Management
HA.0013	Compliance Orientation
HA.0014	Computer Literate
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0028	Enabling Technology
HA.0038	Initiative
HA.0056	Process Orientation, Systemic and Conceptual Thinking

HS.0033

Data Management

HA.0065 Teamwork & Collaboration

HA.0072 Written/Verbal Communication

Trainings

HT.0006 APICS CPIM

HT.0046 Engineering

HT.0052 ERP Systems Training

HT.0080 ISO Certification

HT.0098 MRP Systems training

HT.0133 Six Sigma Greenbelt

HT.0135 Software training programs (depends on software)

Practices

BP.017 Distribution Planning

BP.007 Baseline Inventory Monitoring

BP.008 Slow-moving Inventory Monitoring

BP.012 Lot Tracking

BP.020 Demand Management

BP.021 Sales and Operations Planning

BP.168 Rotable Spares Pool

HS.0034

Discrepancy Reporting and Resolution

Knowledge of techniques, systems, tools and human skills required to establish effective procedures to identify defective and missing product and then report onward, either internally or externally, ensuring closure on reports and improvements to avoid future repetition.

Processes

sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS1.5	Authorize Supplier Payment
sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS2.4	Transfer Product
sS2.5	Authorize Supplier Payment
sS3.3	Schedule Product Deliveries
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product
sS3.7	Authorize Supplier Payment
sDR3.3	Receive Excess Product

Experiences

HE.0007	Asset Management
HE.0043	Cost Effectiveness
HE.0072	Disposition Resolution
HE.0083	Enterprise Resource Planning (ERP)
HE.0095	Excess product handling
HE.0208	Quality Management Systems
HE.0212	Receiving and Verifying Product
HE.0240	Shelf Life Management
HE.0274	Technical Collaboration

Aptitudes

HA.0046	Numeracy
HA.0054	Problem Solving
HA.0070	Validation
HA.0072	Written/Verbal Communication

Trainings

HT.0009	Basic and Advanced Business
HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0046	Engineering
HT.0052	ERP Systems Training
HT.0060	Forecasting Techniques
HT.0080	ISO Certification
HT.0095	Mechanic Certification
HT.0101	NDT
HT.0109	Product Specific Training
HT.0134	Six Sigma Yellow belt
HT.0145	Supply Chain Security

Practices

BP.012	Lot Tracking
BP.089	Perfect Pick Put away
BP.147	Receiving Goods Inspection
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

HS.0035

Delivery Balancing

Delivery balancing is one part of Master Scheduling and involves the balancing of deliveries from suppliers against constrained criteria. These criteria may be opening hours, FLT capacity, docking facilities etc. The process involves negotiation with suppliers as well as capacity planning internally.

Processes

sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries

Experiences

HE.0039	Contract Administration/Management
HE.0305	Warehouse/Distribution Management

Aptitudes

HA.0019	Customer Oriented
---------	-------------------

Practices

BP.017	Distribution Planning
--------	-----------------------

HS.0036

Delivery Scheduling

Basic knowledge of scheduling and managing sourced product deliveries in order to meet the requirements of inventory replenishment or scheduled production plans.

Processes	
sS2.5	Authorize Supplier Payment
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sS3.7	Authorize Supplier Payment
Experiences	
HE.0025	CDR
HE.0028	Collaborative Planning, Forecasting and Replenishment (CPFR)
HE.0052	Critical Path
HE.0136	Item Master
HE.0182	PDR
HE.0277	Technical Requirements Understanding
HE.0311	Written/Verbal Communication
Aptitudes	
HA.0011	Collaborative
HA.0061	Situational Awareness
HA.0072	Written/Verbal Communication
Trainings	
HT.0006	APICS CPIM
HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0052	ERP Systems Training
HT.0084	Lean Manufacturing Training
HT.0089	Logistics Management
HT.0109	Product Specific Training
HT.0116	Regulatory Compliance
HT.0145	Supply Chain Security
Practices	
BP.017	Distribution Planning
BP.089	Perfect Pick Put away
BP.145	Vendor Collaboration
BP.168	Rotable Spares Pool

The manufacturing management process by which raw materials and production capacity are optimally allocated to meet demand

Processes	
sP1.1	Identify, Prioritize and Aggregate Supply Chain Requirements
sP1.3	Balance Supply Chain Resources with SC Requirements
sP2.1	Identify, Prioritize and Aggregate Product Requirements
Experiences	
HE.0010	Basic Finance
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0048	Cost/Service Modeling
HE.0069	Demand Management
HE.0078	Electronic Data Interchange (EDI) Systems
HE.0082	Enterprise Business Process
HE.0083	Enterprise Resource Planning (ERP)
HE.0096	Existing internal metrics and relationships
HE.0104	Forecasting
HE.0122	Industry Specific Knowledge and Experience
HE.0127	Internal market/SKU segmentation logic
HE.0131	Inventory Management
HE.0150	Make/Buy decision analysis
HE.0159	Master Data/Document Management
HE.0160	Material Resource Planning (MRP)
HE.0162	Materials portfolio and specifications
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0167	Negotiation
HE.0198	Product Life Cycle Management
HE.0199	Product Portfolio understanding
HE.0200	Product Profitability
HE.0204	Production Planning/Scheduling
HE.0209	Quality processes related to inventory management (test times, shelf life)
HE.0229	Safety Stock Management
HE.0230	Sales and Operations Planning (S&OP)
HE.0241	Shipment Planning/ Order Backlog Manipulation
HE.0247	Spreadsheet Management

HE.0251	Statistical Modeling/Analysis
HE.0263	Supplier production and lead time capabilities
HE.0264	Supplier Relationship Management (SRM)
HE.0265	Supplier Service Strategy Agreements
HE.0269	Supply Chain Performance Management/Metrics
Aptitudes	
HA.0004	Analytical
HA.0014	Computer Literate
HA.0015	Conflict Resolution Skills
HA.0018	Cross Functional
HA.0030	Facilitation ability
HA.0037	Information Management
HA.0039	Leadership
HA.0045	Negotiator
HA.0052	Presenter
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Trainings	
HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM
HT.0017	Business model and sales channel
HT.0027	Conflict Resolution
HT.0034	CPFR
HT.0060	Forecasting Techniques
HT.0066	Green systems engineering
HT.0067	IBF Certification
HT.0070	Industry specific regulatory certification
HT.0080	ISO Certification
HT.0102	Negotiation Skills
HT.0122	S&OP training (Oliver Wight, Tom Wallace or equivalent)
HT.0127	SCOR-S/SCOR-P Certification
HT.0129	Scrap Re-Selling
HT.0133	Six Sigma Greenbelt
HT.0134	Six Sigma Yellow belt
HT.0136	Statistics
HT.0142	Supply Chain Management

HS.0037

Demand Management

HT.0145 Supply Chain Security

HT.0154 Vendor Managed Inventory

Practices

BP.013 Item Rationalization

BP.020 Demand Management

BP.021 Sales and Operations Planning

BP.024 Supply Chain Optimization (SCO)

BP.090 Days of Supply Based MRP Proposal Management

BP.092 Balance and firm within horizon

BP.145 Vendor Collaboration

BP.168 Rotable Spares Pool

BP.091 Work Center Load Evaluation

HS.0038

Design/Engineering Schedule Development

Analyzing the constraints and requirements of a product design cycle in order to evaluate and ensure the timely availability of the product design for building and installation of a product.

Processes

sD3.4	Schedule Installation
sE5.1	Schedule Asset Management Activities

Experiences

HE.0033	Configuration Management
HE.0080	Engineering Capacity Management
HE.0081	Engineering/Design Management

Aptitudes

HA.0002	Accurate
HA.0014	Computer Literate
HA.0019	Customer Oriented

HS.0039

Driving certification (according to mode of transportation)

Ownership of the official, valid (not expired) document stating that the person is authorized and able to drive (a) class(es) of vehicles.

Processes	
sD1.12	Ship Product
sD2.12	Ship Product
sD3.12	Ship Product
Experiences	
HE.0061	Customer Stocking Agreements Management
HE.0122	Industry Specific Knowledge and Experience
HE.0211	Reading Maps/Using Navigator
Aptitudes	
HA.0024	Diligent
HA.0066	Technology oriented
HA.0069	Trustworthy and Conscientious
Trainings	
HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM
HT.0017	Business model and sales channel
HT.0145	Supply Chain Security

HS.0041

EHS regulations

The actions, tasks, and responsibilities concerned with the observance and application of the environment, health, and safety rules and standards.

Processes

sD4.7	Deliver and/or install
sE1.3	Document Business Rule
sE4	Manage Supply Chain Human Resources
sE8	Manage Regulatory Compliance

Experiences

HE.0084	Environmental, Health and Safety Systems
---------	--

Aptitudes

HA.0022	Detail Oriented
HA.0072	Written/Verbal Communication

Trainings

HT.0050	Environmental regulation
---------	--------------------------

HS.0042

Enabling Technology

Working awareness of relevant technology that could/can be used to improve the effectiveness or efficiency of operations within Source, but also widely across the Supply Chain or the enterprise. Must be able to deploy with appropriate financial justification using project and change management support.

Processes

- | | |
|-------|-------------------------------------|
| sS3.1 | Identify Sources of Supply |
| sS3.2 | Select Final Supplier and Negotiate |

Experiences

- | | |
|---------|------------------------------------|
| HE.0009 | Bar Coding/RFID |
| HE.0083 | Enterprise Resource Planning (ERP) |
| HE.0160 | Material Resource Planning (MRP) |

Aptitudes

- | | |
|---------|-------------------|
| HA.0014 | Computer Literate |
|---------|-------------------|

Trainings

- | | |
|---------|----------------------------------|
| HT.0002 | Advanced Excel Techniques |
| HT.0006 | APICS CPIM |
| HT.0017 | Business model and sales channel |
| HT.0027 | Conflict Resolution |

The discipline, art and profession of acquiring and applying technical, scientific, and mathematical knowledge to design and implement materials, structures, machines, devices, systems, and processes that safely realize a desired objective or invention

Processes

sS3.1	Identify Sources of Supply
sM1.3	Produce and Test
sM2.3	Produce and Test
sM3.4	Produce and Test
sD1.14	Install Product
sD2.14	Install Product
sD3.3	Enter Order, Commit Resources & Launch Program
sD3.14	Install Product
sE5	Manage Supply Chain Assets
sE5.1	Schedule Asset Management Activities
sE5.2	Take Asset Off-line
sE5.3	Inspect and Troubleshoot
sE5.4	Install and Configure
sE5.5	Clean, Maintain and Repair
sE5.6	Decommission and Dispose
sE5.7	Inspect Maintenance
sE5.8	Reinstate Asset

Experiences

HE.0033	Configuration Management
HE.0081	Engineering/Design Management
HE.0084	Environmental, Health and Safety Systems
HE.0089	Establishing Engineering and Product Design
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0216	Regulatory Policies/Compliance
HE.0235	Security and compliance
HE.0249	Standards and testing
HE.0274	Technical Collaboration
HE.0275	Technical Data Understanding
HE.0311	Written/Verbal Communication

HS.0043

Engineering

Aptitudes

HA.0001	Accountable
HA.0002	Accurate
HA.0014	Computer Literate
HA.0057	Reliable

Trainings

HT.0006	APICS CPIM
HT.0014	Basic Supply Chain Finance
HT.0102	Negotiation Skills
HT.0122	S&OP training (Oliver Wight, Tom Wallace or equivalent)
HT.0127	SCOR-S/SCOR-P Certification
HT.0136	Statistics
HT.0142	Supply Chain Management
HT.0145	Supply Chain Security

HS.0044

Enterprise Business Process

The end-to-end (cross-departmental, and often, cross-company) coordination of work activities that create and deliver ultimate value to customers

Processes

sP2.1	Identify, Prioritize and Aggregate Product Requirements
sE7	Manage Supply Chain Network

Experiences

HE.0069	Demand Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0104	Forecasting
HE.0268	Supply Chain Management

Aptitudes

HA.0045	Negotiator
---------	------------

Trainings

HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM
HT.0007	APICS CSCP

Practices

BP.024	Supply Chain Optimization(SCO)
--------	--------------------------------

HS.0045

Environmental Requirements

Familiarity and understanding of internal and external goals, objectives, rules and laws pertaining to the operation of the Source function within the organization. Must have the ability to manage those requirements on behalf of the organization to meet strategic goals

Processes

- | | |
|-------|-------------------------------------|
| sS3.1 | Identify Sources of Supply |
| sS3.2 | Select Final Supplier and Negotiate |
| sE1 | Manage Supply Chain Business Rules |
| sE8 | Manage Regulatory Compliance |

Experiences

- | | |
|---------|------------------------------|
| HE.0112 | Hazardous Materials Handling |
|---------|------------------------------|

Aptitudes

- | | |
|---------|--------------|
| HA.0060 | Safe working |
|---------|--------------|

Trainings

- | | |
|---------|------------------------|
| HT.0060 | Forecasting Techniques |
| HT.0076 | Inventory Management |
| HT.0079 | ISM CPSM |
| HT.0097 | Modeling Techniques |

Practices

- | | |
|--------|--------------------------------|
| BP.024 | Supply Chain Optimization(SCO) |
|--------|--------------------------------|

Working awareness of and conversant with installing and operating appropriate Enterprise Resource Planning (ERP) systems relevant to the organization concerned. ERP is defined as an integrated computer based system used to manage internal and external resources including tangible assets, financial resources, materials and human resources.

Processes

sS1.2	Receive Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.4	Transfer Product
sS2.5	Authorize Supplier Payment
sS3.4	Receive Product
sS3.6	Transfer Product
sS3.7	Authorize Supplier Payment
sM1.5	Stage Product
sM1.6	Release Product to Deliver
sM2.4	Package
sM2.5	Stage Finished Product
sM2.6	Release Finished Product to Deliver
sM3.2	Schedule Production Activities
sM3.3	Issue Sourced/In-Process Product
sM3.5	Package
sM3.6	Stage Finished Product
sM3.7	Release Product to Deliver
sSR1.5	Return Defective Product
sDR1.1	Authorize Defective Product Return
sDR1.4	Transfer Defective Product
sSR2.2	Disposition MRO Product
sSR2.3	Request MRO Return Authorization
sSR2.5	Return MRO Product
sSR3.5	Return Excess Product
sE3	Manage Data and Information

Experiences

HE.0009	Bar Coding/RFID
HE.0032	Computer Literate
HE.0067	Defective product handling

HS.0046

ERP Systems

HE.0083	Enterprise Resource Planning (ERP)
HE.0086	ERP Software Specific Experience
HE.0131	Inventory Management
HE.0160	Material Resource Planning (MRP)
HE.0176	Order Processing System/Enterprise Resource Planning Systems Usage (ERP) System

Aptitudes

HA.0014	Computer Literate
HA.0019	Customer Oriented

Trainings

HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM
HT.0007	APICS CSCP
HT.0027	Conflict Resolution
HT.0060	Forecasting Techniques
HT.0076	Inventory Management
HT.0079	ISM CPSM
HT.0097	Modeling Techniques
HT.0099	MS Office (Excel, PowerPoint, Word, Access)
HT.0102	Negotiation Skills
HT.0136	Statistics
HT.0147	Team skills training

Practices

BP.012	Lot Tracking
BP.014	Demand Planning & Forecasting
BP.019	Demand Planning
BP.088	360 Degree Closure
BP.089	Perfect Pick Put away
BP.090	Days of Supply Based MRP Proposal Management
BP.091	Work Center Load Evaluation
BP.092	Balance and firm within horizon
BP.145	Vendor Collaboration
BP.158	Make-to-Stock Goods Receipt
BP.167	Electronic Returns Tracking

HS.0048

Forecasting

The process of predicting production requirements to meet estimated sales in a particular forecasting period. Considerations include previous sales, the general state of the economy, consumer preferences, and competitive products. Production forecasting decisions affect budgetary and scheduling decisions.

Processes

sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.3	Balance Delivery Resources and Capabilities with Delivery Requirements
sP4.4	Establish Delivery Plans
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries

Experiences

HE.0028	Collaborative Planning, Forecasting and Replenishment (CPFR)
HE.0083	Enterprise Resource Planning (ERP)
HE.0131	Inventory Management
HE.0133	Inventory Valuation/Financial Analysis
HE.0139	Kanban System
HE.0159	Master Data/Document Management
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0206	Pull Systems
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management
HE.0302	Vendor Managed Inventory

Aptitudes

HA.0004	Analytical
HA.0011	Collaborative
HA.0014	Computer Literate

Trainings

HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM

HS.0048

Forecasting

HT.0007	APICS CSCP
HT.0021	Capacity Management (Aggregate Planning)
HT.0034	CPFR
HT.0060	Forecasting Techniques
HT.0067	IBF Certification
HT.0076	Inventory Management
HT.0079	ISM CPSM
HT.0097	Modeling Techniques
HT.0099	MS Office (Excel, PowerPoint, Word, Access)
HT.0102	Negotiation Skills
HT.0111	Production Plan
HT.0113	Push Systems
HT.0124	Sales and Operations Planning
HT.0136	Statistics
HT.0147	Team skills training
Practices	
BP.007	Baseline Inventory Monitoring
BP.008	Slow-moving Inventory Monitoring
BP.014	Demand Planning & Forecasting
BP.015	Safety Stock Planning
BP.019	Demand Planning
BP.021	Sales and Operations Planning
BP.145	Vendor Collaboration
BP.158	Make-to-Stock Goods Receipt

HS.0049

ID & Damage Inspection

Working knowledge and ability to identify and inspect Sourced products for compliance with contractual part numbers, specifications, drawings, etc., including quality requirements and damage-free product receipt.

Processes

sS1.2	Receive Product
sS1.3	Verify Product
sS2.2	Receive Product
sS3.4	Receive Product
sS3.5	Verify Product

Experiences

HE.0208	Quality Management Systems
HE.0240	Shelf Life Management

Aptitudes

HA.0042	Methodic
HA.0070	Validation

Trainings

HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM
HT.0007	APICS CSCP
HT.0060	Forecasting Techniques
HT.0076	Inventory Management
HT.0079	ISM CPSM
HT.0097	Modeling Techniques
HT.0099	MS Office (Excel, PowerPoint, Word, Access)

Practices

BP.012	Lot Tracking
BP.089	Perfect Pick Put away
BP.147	Receiving Goods Inspection

HS.0050

Import/Export Regulations

The knowledge and understanding of the laws and regulations governing the import and export requirements of materials including working with the states, other federal agencies, and foreign governments to ensure compliance with laws governing the import and export of many of these materials.

Processes

sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sE1.3	Document Business Rule
sE8	Manage Regulatory Compliance

Experiences

HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0039	Contract Administration/Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0100	Financial Accounting
HE.0116	Import/Export Logistics
HE.0159	Master Data/Document Management
HE.0162	Materials portfolio and specifications
HE.0167	Negotiation
HE.0180	Packaging Configuration and Palletizing
HE.0209	Quality processes related to inventory management (test times, shelf life)
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management
HE.0265	Supplier Service Strategy Agreements
HE.0281	Transport Outsourcing
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times

HS.0050

Import/Export Regulations

Aptitudes

HA.0004	Analytical
HA.0014	Computer Literate
HA.0030	Facilitation ability
HA.0039	Leadership
HA.0052	Presenter
HA.0072	Written/Verbal Communication

Trainings

HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM
HT.0007	APICS CSCP
HT.0060	Forecasting Techniques
HT.0076	Inventory Management
HT.0079	ISM CPSM
HT.0096	Microsoft Project
HT.0097	Modeling Techniques
HT.0099	MS Office (Excel, PowerPoint, Word, Access)
HT.0102	Negotiation Skills
HT.0136	Statistics
HT.0147	Team skills training

The information, resources and skills requirements to effectively install purchased products as per customer requirements.

Processes

sD4.7	Deliver and/or install
-------	------------------------

Experiences

HE.0066	Data/Document Management
---------	--------------------------

HE.0125	Industry/product-specific installation experience
---------	---

HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
---------	---

Aptitudes

HA.0014	Computer Literate
---------	-------------------

HA.0022	Detail Oriented
---------	-----------------

HA.0072	Written/Verbal Communication
---------	------------------------------

Trainings

HT.0006	APICS CPIM
---------	------------

HT.0037	CSCMP
---------	-------

HS.0052

Installation Scheduling

The process of managing requirement and constraints associated with an installation schedule in order to effectively schedule product installation as per customer requirements.

Processes

sD3.4	Schedule Installation
sE5.1	Schedule Asset Management Activities

Experiences

HE.0205	Project Management
HE.0237	Service / Installation Management

Aptitudes

HA.0026	Diversity Recognition/Respect
HA.0072	Written/Verbal Communication

Trainings

HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM

HS.0053

Installed base management

Actions, tasks and responsibilities concerned with maintenance and update of info related to the number of units of the company products/platform actually installed and in use around the world.

Processes

sSR1.5	Return Defective Product
sE3	Manage Data and Information

Experiences

HE.0131	Inventory Management
---------	----------------------

Aptitudes

HA.0019	Customer Oriented
---------	-------------------

Trainings

HT.0007	APICS CSCP
---------	------------

Practices

BP.012	Lot Tracking
--------	--------------

HS.0054

Intellectual Property/Proprietary Data

Conversant with and effectively manage Proprietary Data and Intellectual property on behalf of the organization. Proprietary Data is defined as internally generated data that contains technical or other types of information controlled by an organization to safeguard its competitive edge. Proprietary Data may be protected by copyright, patent or trade secret laws in which case it is called Intellectual Property

Processes

sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sE1	Manage Supply Chain Business Rules
sE1.3	Document Business Rule
sE6	Manage Supply Chain Contracts
sE8	Manage Regulatory Compliance

Experiences

HE.0126	Intellectual Property Reporting & Restrictions
---------	--

Aptitudes

HA.0059	Rules Driven
---------	--------------

Trainings

HT.0060	Forecasting Techniques
HT.0076	Inventory Management

HS.0055

International Trade

The exchange of capital, goods, and services across international borders or territories

Processes

sE1.3	Document Business Rule
sE6	Manage Supply Chain Contracts

Experiences

HE.0129	International business
---------	------------------------

Trainings

HT.0062	Fundamentals of International Trade
---------	-------------------------------------

HS.0056

Interpreting Specifications

Basic working knowledge and ability to read, interpret, understand, and effectively communicate (internally and externally) technical specifications and/or drawings to support timely design and delivery of products meeting minimum requirements.

Processes

sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries
sE3	Manage Data and Information

Experiences

HE.0278	Technical Specifications
---------	--------------------------

Aptitudes

HA.0072	Written/Verbal Communication
---------	------------------------------

Trainings

HT.0060	Forecasting Techniques
HT.0076	Inventory Management

The formal management of the timing and quantities of goods to be ordered and stocked by an organization in order that demand can always be satisfied without excess expenditure

Processes	
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sP3.1	Identify, Prioritize and Aggregate Production Requirements
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.3	Balance Delivery Resources and Capabilities with Delivery Requirements
sP4.4	Establish Delivery Plans
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.3	Balance Return Resources with Return Requirements
sS1.2	Receive Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.4	Transfer Product
sS3.4	Receive Product
sS3.6	Transfer Product
sM1.2	Issue Material
sM1.5	Stage Product
sM1.6	Release Product to Deliver
sM2.2	Issue Sourced/In-Process Product
sM2.5	Stage Finished Product
sM2.6	Release Finished Product to Deliver
sM3.6	Stage Finished Product
sM3.7	Release Product to Deliver
sD1.3	Reserve Inventory and Determine Delivery Date
sD2.3	Reserve Inventory and Determine Delivery Date
sD4.2	Receive Product at Store
sD4.3	Pick Product from backroom
sD4.4	Stock Shelf

HS.0058

Inventory Management

sSR1.2	Disposition Defective Product
sDR1.1	Authorize Defective Product Return
sDR1.2	Schedule Defective Return Receipt
sDR1.4	Transfer Defective Product
sSR2.2	Disposition MRO Product
sSR2.3	Request MRO Return Authorization
sDR2.1	Authorize MRO Product Return
sDR2.4	Transfer MRO Product
sSR3.2	Disposition Excess Product
sSR3.5	Return Excess Product
sDR3.1	Authorize Excess Product Return
sDR3.2	Schedule Excess Return Receipt
sDR3.3	Receive Excess Product
sDR3.4	Transfer Excess Product

Experiences

HE.0001	ABC Accounting
HE.0002	Accounting
HE.0006	Allocation rules and strategy
HE.0009	Bar Coding/RFID
HE.0011	Basic Procurement
HE.0012	Bills of Material/Specs/Fabrication Methodology
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0039	Contract Administration/Management
HE.0059	Customer Service Strategy Agreements
HE.0063	Cycle Counting
HE.0066	Data/Document Management
HE.0067	Defective product handling
HE.0069	Demand Management
HE.0078	Electronic Data Interchange (EDI) Systems
HE.0083	Enterprise Resource Planning (ERP)
HE.0085	EOQ management
HE.0095	Excess product handling
HE.0100	Financial Accounting
HE.0104	Forecasting
HE.0111	Handling Management
HE.0112	Hazardous Materials Handling

HS.0058

Inventory Management

HE.0119	Industrial engineering
HE.0122	Industry Specific Knowledge and Experience
HE.0131	Inventory Management
HE.0132	Inventory strategy
HE.0133	Inventory Valuation/Financial Analysis
HE.0152	Management of service Strategy agreements with customers
HE.0159	Master Data/Document Management
HE.0160	Material Resource Planning (MRP)
HE.0162	Materials portfolio and specifications
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0167	Negotiation
HE.0175	Order Management
HE.0176	Order Processing System/Enterprise Resource Planning Systems Usage (ERP) System
HE.0184	Performance/Cost Trade-offs
HE.0187	Planogram tool usage
HE.0196	Product display management
HE.0198	Product Life Cycle Management
HE.0199	Product Portfolio understanding
HE.0204	Production Planning/Scheduling
HE.0205	Project Management
HE.0209	Quality processes related to inventory management (test times, shelf life)
HE.0214	Regulatory and company return policy
HE.0216	Regulatory Policies/Compliance
HE.0229	Safety Stock Management
HE.0230	Sales and Operations Planning (S&OP)
HE.0234	Scrapping procedure
HE.0247	Spreadsheet Management
HE.0251	Statistical Modeling/Analysis
HE.0263	Supplier production and lead time capabilities
HE.0264	Supplier Relationship Management (SRM)
HE.0265	Supplier Service Strategy Agreements
HE.0300	Utilizing Warehouse Management Systems
HE.0302	Vendor Managed Inventory
HE.0304	Warehouse Experience
HE.0305	Warehouse/Distribution Management

HS.0058

Inventory Management

HE.0307	Waste Disposal Procedure
HE.0311	Written/Verbal Communication
Aptitudes	
HA.0001	Accountable
HA.0002	Accurate
HA.0004	Analytical
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0010	Change Management
HA.0013	Compliance Orientation
HA.0014	Computer Literate
HA.0015	Conflict Resolution Skills
HA.0019	Customer Oriented
HA.0022	Detail Oriented
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0030	Facilitation ability
HA.0038	Initiative
HA.0039	Leadership
HA.0045	Negotiator
HA.0047	Organized
HA.0052	Presenter
HA.0053	Prioritization
HA.0055	Process Improvement
HA.0056	Process Orientation, Systemic and Conceptual Thinking
HA.0065	Teamwork & Collaboration
HA.0070	Validation
HA.0072	Written/Verbal Communication
Trainings	
HT.0002	Advanced Excel Techniques
HT.0006	APICS CPIM
HT.0007	APICS CSCP
HT.0011	Basic Inventory Concepts
HT.0018	C.P.I.M. Certification
HT.0037	CSCMP
HT.0038	CTL
HT.0039	CTPAT
HT.0045	Enabling Technology

HS.0058

Inventory Management

HT.0060	Forecasting Techniques
HT.0073	Introduction to Supply Chain
HT.0076	Inventory Management
HT.0079	ISM CPSM
HT.0097	Modeling Techniques
HT.0099	MS Office (Excel, PowerPoint, Word, Access)
HT.0102	Negotiation Skills
HT.0127	SCOR-S/SCOR-P Certification
HT.0136	Statistics
HT.0140	Supplier Relationship Management(SRM)
HT.0146	Taxes/Duties Education
HT.0147	Team skills training
Practices	
BP.006	Consignment Inventory
BP.018	ABC Inventory Classification System
BP.007	Baseline Inventory Monitoring
BP.008	Slow-moving Inventory Monitoring
BP.009	Kanban
BP.010	Min-Max Replenishment
BP.013	Item Rationalization
BP.015	Safety Stock Planning
BP.019	Demand Planning
BP.088	360 Degree Closure
BP.089	Perfect Pick Put away
BP.145	Vendor Collaboration
BP.147	Receiving Goods Inspection
BP.168	Rotable Spares Pool

HS.0060

Issue Proposal/Quote

The compilation of all required specifications and details need to generate and communicate an RFP/Q.

Processes

sD3.1	Obtain and Respond to RFP/RFQ
-------	-------------------------------

Experiences

HE.0210	Quotation/CRM tool
---------	--------------------

Trainings

HT.0006	APICS CPIM
---------	------------

The ability to understand, interpret and effectively communicate a part master record (item master) or bill of materials (BOM) of parts lists that details description, unit of measure, dimensions, group/family classification, production or sourcing data, quality requirements and/or restrictions, and other pertinent information. Such item masters and BOMs are generally maintained within ERP or MRP systems.

Processes

sS2.5	Authorize Supplier Payment
sS3.7	Authorize Supplier Payment
sE1	Manage Supply Chain Business Rules

Experiences

HE.0294	Unit of Measure Understanding
HE.0306	Warehousing Min/Max Shelf Life

Trainings

HT.0037	CSCMP
HT.0127	SCOR-S/SCOR-P Certification

Practices

BP.013	Item Rationalization
BP.088	360 Degree Closure

HS.0062

Kitting/Packing

The process of aggregating and packing all elements belonging to a customer order.

Processes

sD1.10	Pack Product
sD2.10	Pack Product
sD3.10	Pack Product

Experiences

HE.0066	Data/Document Management
HE.0131	Inventory Management
HE.0180	Packaging Configuration and Palletizing
HE.0202	Product/Supplier Knowledge
HE.0305	Warehouse/Distribution Management

Aptitudes

HA.0014	Computer Literate
HA.0031	Feedback Acceptance

Trainings

HT.0006	APICS CPIM
HT.0038	CTL
HT.0132	Six Sigma Certification

Practices

BP.073	Returns Receiving Refurbishment
--------	---------------------------------

HS.0063

Labor Costs Verification

Capability of calculating, understanding, reporting on, and if necessary, be able to taking corrective action to control labor costs within one's area of responsibility against budgets or objectives that have been set. Labor cost is defined as the total expenditure borne by employers in order to employ workers and goes beyond straight wages or salaries.

Processes

- | | |
|-------|-----------------------------|
| sS2.1 | Schedule Product Deliveries |
| sS2.5 | Authorize Supplier Payment |
| sS3.7 | Authorize Supplier Payment |

Experiences

- | | |
|---------|-----------------------------|
| HE.0239 | Service Provider Agreements |
|---------|-----------------------------|

Aptitudes

- | | |
|---------|--------------|
| HA.0059 | Rules Driven |
|---------|--------------|

HS.0064

Lead-Time Validation

The process of analyzing and validating feasibility of customer required lead-times.

Processes

sD1.2	Receive, Enter, and Validate Order
sD2.2	Receive, Configure, Enter and Validate Order

Experiences

HE.0008	ATP logic/calculation
HE.0083	Enterprise Resource Planning (ERP)
HE.0238	Service level calculation tools and metrics

Trainings

HT.0038	CTL
HT.0039	CTPAT
HT.0127	SCOR-S/SCOR-P Certification

The process of identifying processes that impede the optimization of production. By using various principles (value stream mapping, five s, root cause analysis) identify waste and/or process inefficiencies with the goal of optimizing production.

Processes	
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.3	Balance Return Resources with Return Requirements
sP5.4	Establish and Communicate Return Plans
sS1.4	Transfer Product
sS2.1	Schedule Product Deliveries
sS2.4	Transfer Product
sS3.3	Schedule Product Deliveries
sS3.5	Verify Product
sM1.1	Schedule Production Activities
sM1.2	Issue Material
sM1.3	Produce and Test
sM1.5	Stage Product
sM2.1	Schedule Production Activities
sM2.2	Issue Sourced/In-Process Product
sM2.3	Produce and Test
sM2.5	Stage Finished Product
sM3.4	Produce and Test
sM3.6	Stage Finished Product
sE2	Manage Performance
Experiences	
HE.0033	Configuration Management
HE.0038	Continuous learning
HE.0044	Cost Management
HE.0055	Cross training
HE.0065	Data Collection/Input
HE.0083	Enterprise Resource Planning (ERP)
HE.0103	Flow Manufacturing
HE.0114	Hoshin Kanri
HE.0133	Inventory Valuation/Financial Analysis
HE.0138	Just-In-Time Inventory
HE.0139	Kanban System

HS.0065

Lean Manufacturing

HE.0144	Lean Manufacturing
HE.0149	Logistics sourcing strategy and contract management
HE.0159	Master Data/Document Management
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0190	Point of Use Storage
HE.0191	Preventative Maintenance
HE.0192	Process Engineering
HE.0194	Process management
HE.0206	Pull Systems
HE.0208	Quality Management Systems
HE.0225	Root cause analysis
HE.0230	Sales and Operations Planning (S&OP)
HE.0243	Single Minute Exchange of Dies
HE.0247	Spreadsheet Management
HE.0250	Statistical control techniques
HE.0251	Statistical Modeling/Analysis
HE.0259	Supplier Data Exchange
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
HE.0301	Value Stream Mapping
HE.0308	Water Spider
Aptitudes	
HA.0004	Analytical
HA.0014	Computer Literate
HA.0016	Continuous learning
HA.0030	Facilitation ability
HA.0039	Leadership
HA.0071	Work Control
Trainings	
HT.0006	APICS CPIM
HT.0037	CSCMP
HT.0038	CTL
HT.0039	CTPAT
HT.0060	Forecasting Techniques
HT.0084	Lean Manufacturing Training
HT.0132	Six Sigma Certification
HT.0146	Taxes/Duties Education

HS.0065

Lean Manufacturing

Practices

BP.003

Single-Minute Exchange of Die(SMED)

Legislation and Standards affect many parts of the Source activity. The context here is receiving product and relates to general legislation affecting the product being received as well as the specific standards or specifications that applies to the product. Knowledge and experience is required to manage conformance systems and actions to be taken when out of conformance is detected.

Processes

sS1.2	Receive Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.4	Transfer Product
sS3.4	Receive Product
sS3.6	Transfer Product
sE1.3	Document Business Rule
sE4	Manage Supply Chain Human Resources
sE8	Manage Regulatory Compliance

Experiences

HE.0084	Environmental, Health and Safety Systems
HE.0110	Government Regulations
HE.0134	ISO Compliance

Trainings

HT.0006	APICS CPIM
HT.0037	CSCMP
HT.0038	CTL
HT.0039	CTPAT
HT.0060	Forecasting Techniques

Practices

BP.147	Receiving Goods Inspection
--------	----------------------------

HS.0067

Linear Programming

The branch of mathematics concerned with the minimization or maximization of a linear function of several variables and inequalities; used in many branches of industry to minimize costs or maximize production

Processes

sP5.3	Balance Return Resources with Return Requirements
-------	---

Experiences

HE.0083	Enterprise Resource Planning (ERP)
---------	------------------------------------

HE.0104	Forecasting
---------	-------------

HE.0159	Master Data/Document Management
---------	---------------------------------

HE.0163	Modeling Techniques
---------	---------------------

HE.0165	MS Office (Excel, PowerPoint, Word, Access)
---------	---

HE.0230	Sales and Operations Planning (S&OP)
---------	--------------------------------------

HE.0247	Spreadsheet Management
---------	------------------------

Aptitudes

HA.0004	Analytical
---------	------------

HA.0014	Computer Literate
---------	-------------------

HA.0030	Facilitation ability
---------	----------------------

HA.0067	Thinking & Problem Solving
---------	----------------------------

Trainings

HT.0084	Lean Manufacturing Training
---------	-----------------------------

Practices

BP.014	Demand Planning & Forecasting
--------	-------------------------------

HS.0068

Load Building

The process of order consolidation to meet service, cost, delivery and product specification requirements.

Processes	
sD1.5	Build Loads
sD2.5	Build Loads
sD3.5	Build Loads
Experiences	
HE.0071	Dispatch procedures
HE.0112	Hazardous Materials Handling
HE.0147	Load building process and control
HE.0167	Negotiation
Aptitudes	
HA.0002	Accurate
HA.0014	Computer Literate
HA.0054	Problem Solving
HA.0068	Time Management
Trainings	
HT.0006	APICS CPIM
HT.0038	CTL
HT.0060	Forecasting Techniques
Practices	
BP.089	Perfect Pick Put away

The process for planning, implementing, and controlling the efficient, effective, forward, and reverse flow and storage of goods, services, and related information between the point of origin and the point of consumption in order to meet customers' requirements and thus add value for the customer.

Processes	
sP5.4	Establish and Communicate Return Plans
sS1.1	Schedule Product Deliveries
sS1.2	Receive Product
sS1.4	Transfer Product
sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS2.4	Transfer Product
sS2.5	Authorize Supplier Payment
sS3.3	Schedule Product Deliveries
sS3.4	Receive Product
sS3.6	Transfer Product
sS3.7	Authorize Supplier Payment
sM1.5	Stage Product
sM1.6	Release Product to Deliver
sM2.5	Stage Finished Product
sM2.6	Release Finished Product to Deliver
sM3.6	Stage Finished Product
sM3.7	Release Product to Deliver
sD1.7	Select Carriers and Rate Shipments
sD1.11	Load Vehicle and Generate Shipping Documents
sD2.7	Select Carriers and Rate Shipments
sD2.11	Load Product & Generate Shipping Docs
sD3.7	Select Carriers & Rate Shipments
sD3.11	Load Product & Generate Shipping Docs
sD4.1	Generate Stocking Schedule
sSR1.3	Request Defective Product Return Authorization
sSR1.4	Schedule Defective Product Shipment
sSR1.5	Return Defective Product
sDR1.2	Schedule Defective Return Receipt
sDR1.3	Receive Defective Product (includes verify)
sSR2.3	Request MRO Return Authorization
sSR2.4	Schedule MRO Shipment
sSR2.5	Return MRO Product

HS.0069

Logistics Management

sDR2.1	Authorize MRO Product Return
sDR2.2	Schedule MRO Return Receipt
sSR3.3	Request Excess Product Return Authorization
sSR3.4	Schedule Excess Product Shipment
sSR3.5	Return Excess Product
sDR3.1	Authorize Excess Product Return
sDR3.2	Schedule Excess Return Receipt
sDR3.3	Receive Excess Product
Experiences	
HE.0002	Accounting
HE.0009	Bar Coding/RFID
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0020	Carrier Agreement Implementation
HE.0021	Carrier performance management
HE.0039	Contract Administration/Management
HE.0044	Cost Management
HE.0046	Cost/Benefit Analysis
HE.0053	CRM Methods and Tools
HE.0068	Delivery Scheduling
HE.0083	Enterprise Resource Planning (ERP)
HE.0095	Excess product handling
HE.0097	External Supplier Systems Interface
HE.0099	Finance
HE.0100	Financial Accounting
HE.0104	Forecasting
HE.0107	Freight Management
HE.0117	Import/Export Regulations
HE.0123	Industry Specific Regulatory Knowledge
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0152	Management of service Strategy agreements with customers
HE.0159	Master Data/Document Management
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0167	Negotiation
HE.0184	Performance/Cost Trade-offs

HS.0069

Logistics Management

HE.0204	Production Planning/Scheduling
HE.0216	Regulatory Policies/Compliance
HE.0221	Return Process
HE.0230	Sales and Operations Planning (S&OP)
HE.0239	Service Provider Agreements
HE.0242	Shipping Document Creation/Management
HE.0247	Spreadsheet Management
HE.0258	Supplier Certification
HE.0282	Transportation Inbound/Outbound
HE.0283	Transportation Consolidation
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
HE.0285	Transportation Paperwork
HE.0287	Transportation Rating/Pricing
HE.0289	Transportation Scheduling
HE.0290	Transportation Tracking
HE.0292	Transportation/Freight Management
HE.0293	Transportation/Warehouse Management systems (TMS/WMS)
HE.0305	Warehouse/Distribution Management
HE.0311	Written/Verbal Communication

Aptitudes

HA.0002	Accurate
HA.0004	Analytical
HA.0011	Collaborative
HA.0014	Computer Literate
HA.0022	Detail Oriented
HA.0030	Facilitation ability
HA.0035	Good Judgment Execution
HA.0039	Leadership
HA.0045	Negotiator
HA.0054	Problem Solving
HA.0059	Rules Driven
HA.0068	Time Management
HA.0070	Validation
HA.0072	Written/Verbal Communication

Trainings

HT.0003	Advanced Negotiations/Collaborative Planning
---------	--

HS.0069

Logistics Management

HT.0005	Agreement construct/Legal requirements
HT.0006	APICS CPIM
HT.0008	Automation Tools
HT.0022	CAPS
HT.0024	Certification Schemes
HT.0028	Contract Management
HT.0033	Cost/Price Analysis
HT.0036	Cross Docking
HT.0043	Electronic Data Exchange Systems
HT.0044	Electronic Identification Systems
HT.0046	Engineering
HT.0047	Enterprise & Material Resource Planning Systems
HT.0049	Enterprise Strategic Business Rules
HT.0052	ERP Systems Training
HT.0056	Federal/National/International Regulatory Compliance
HT.0076	Inventory Management
HT.0080	ISO Certification
HT.0084	Lean Manufacturing Training
HT.0090	Logistics Operations
HT.0091	Managing Hazardous Materials
HT.0098	MRP Systems training
HT.0102	Negotiation Skills
HT.0104	Occupational Safety & Health
HT.0106	Packaging and palletizing
HT.0112	Project Management
HT.0114	Quality Management Systems
HT.0117	Requirements traceability
HT.0123	Safety and Environmental Management (industry specific, company specific and country specific)
HT.0127	SCOR-S/SCOR-P Certification
HT.0128	SCORmark
HT.0132	Six Sigma Certification
HT.0142	Supply Chain Management
HT.0151	Trade-offs in Logistics Costs
HT.0155	Warehouse Management

HS.0069

Logistics Management

Practices

BP.015	Safety Stock Planning
BP.016	Supply Network Planning
BP.024	Supply Chain Optimization(SCO)
BP.115	Transportation Management System
BP.147	Receiving Goods Inspection

The process of planning, implementing, and controlling the efficient, effective forward and reverse flow and storage of goods, services, and related information between the point of origin and the point of consumption in order to meet customers' requirements.

Processes

sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.3	Balance Delivery Resources and Capabilities with Delivery Requirements
sP4.4	Establish Delivery Plans
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sE7	Manage Supply Chain Network

Experiences

HE.0083	Enterprise Resource Planning (ERP)
HE.0159	Master Data/Document Management
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0180	Packaging Configuration and Palletizing
HE.0247	Spreadsheet Management
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
HE.0293	Transportation/Warehouse Management systems (TMS/WMS)

Aptitudes

HA.0004	Analytical
HA.0014	Computer Literate
HA.0067	Thinking & Problem Solving

Trainings

HT.0028	Contract Management
HT.0029	Contract Negotiation
HT.0036	Cross Docking
HT.0043	Electronic Data Exchange Systems
HT.0044	Electronic Identification Systems
HT.0049	Enterprise Strategic Business Rules
HT.0052	ERP Systems Training
HT.0056	Federal/National/International Regulatory Compliance
HT.0063	General Accounting

HS.0070

Logistics Network Modeling

HT.0065	Green Procurement
HT.0076	Inventory Management
HT.0084	Lean Manufacturing Training
HT.0090	Logistics Operations
HT.0098	MRP Systems training
HT.0104	Occupational Safety & Health
HT.0112	Project Management
HT.0114	Quality Management Systems
HT.0120	Risk Management
HT.0127	SCOR-S/SCOR-P Certification
HT.0132	Six Sigma Certification
HT.0139	Subcontracting Management
HT.0142	Supply Chain Management
HT.0153	Transportation/Logistics

Practices

BP.014	Demand Planning & Forecasting
BP.016	Supply Network Planning
BP.024	Supply Chain Optimization(SCO)

Working knowledge of the management and integration of information, sourced product/material, transportation, inventory, warehousing, material-handling, and packaging, and occasionally security, between the point of origin and the point of consumption in order to meet customer requirements.

Processes

sS1.2 Receive Product

sS2.2 Receive Product

sS3.4 Receive Product

Experiences

HE.0284 Transportation Management - Mode Capabilities/Capacities/Lead Times

Aptitudes

HA.0011 Collaborative

Trainings

HT.0056 Federal/National/International Regulatory Compliance

HT.0080 ISO Certification

HT.0142 Supply Chain Management

Practices

BP.089 Perfect Pick Put away

BP.115 Transportation Management System

A framework that identifies opportunities for performance improvement through use of performance measures such as standards and indicators.

Processes	
sE2	Manage Performance
sE2.1	Initiate Reporting
sE2.2	Analyze Reports
sE2.3	Find Root Causes
sE2.4	Prioritize Root Causes
sE2.5	Develop Corrective Actions
sE2.6	Approve & Launch
sE4	Manage Supply Chain Human Resources
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network
sE7.2	Gather Input and Data
Experiences	
HE.0153	Managing and Measuring Performance
HE.0172	Operations
Aptitudes	
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0009	Business Performance Management
Trainings	
HT.0032	Cost Reduction Efforts
HT.0073	Introduction to Supply Chain
Practices	
BP.145	Vendor Collaboration

The efficient and effective allocation of an organization's manufacturing resources and assets with the objective of meeting customer demands/requirements.

Processes

sD3.3	Enter Order, Commit Resources & Launch Program
-------	--

Experiences

HE.0083	Enterprise Resource Planning (ERP)
---------	------------------------------------

HE.0204	Production Planning/Scheduling
---------	--------------------------------

Aptitudes

HA.0002	Accurate
---------	----------

Practices

BP.015	Safety Stock Planning
--------	-----------------------

BP.020	Demand Management
--------	-------------------

BP.091	Work Center Load Evaluation
--------	-----------------------------

BP.092	Balance and firm within horizon
--------	---------------------------------

Knowledge of coordinating and keeping track of all the different components related to the Source activity. Individual activities e.g. deliveries, orders, clearances, contract negotiations etc. will have their own schedules but an overall perspective needs to be maintained both for the Source activity and the smooth operation of the whole Supply Chain

Processes

sS1.1	Schedule Product Deliveries
sS1.5	Authorize Supplier Payment
sS2.1	Schedule Product Deliveries
sS2.5	Authorize Supplier Payment
sS3.3	Schedule Product Deliveries
sS3.7	Authorize Supplier Payment

Experiences

HE.0009	Bar Coding/RFID
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0032	Computer Literate
HE.0083	Enterprise Resource Planning (ERP)
HE.0084	Environmental, Health and Safety Systems
HE.0160	Material Resource Planning (MRP)

Aptitudes

HA.0011	Collaborative
HA.0014	Computer Literate
HA.0068	Time Management
HA.0072	Written/Verbal Communication

Trainings

HT.0005	Agreement construct/Legal requirements
HT.0021	Capacity Management (Aggregate Planning)
HT.0024	Certification Schemes
HT.0029	Contract Negotiation
HT.0044	Electronic Identification Systems
HT.0046	Engineering
HT.0049	Enterprise Strategic Business Rules
HT.0052	ERP Systems Training
HT.0056	Federal/National/International Regulatory Compliance
HT.0076	Inventory Management

HS.0074

Master Scheduling

HT.0080	ISO Certification
HT.0084	Lean Manufacturing Training
HT.0090	Logistics Operations
HT.0091	Managing Hazardous Materials
HT.0098	MRP Systems training
HT.0114	Quality Management Systems
HT.0132	Six Sigma Certification

Practices

BP.019	Demand Planning
BP.020	Demand Management
BP.021	Sales and Operations Planning
BP.022	MRP I
BP.090	Days of Supply Based MRP Proposal Management

The ability to manipulate various types of material handling systems (e.g. forklifts, conveyors, palletizers, etc.) to pick, pack, and store orders and inventory.

Processes	
sD1.8	Receive Product from Source or Make
sD1.9	Pick Product
sD1.10	Pack Product
sD1.11	Load Vehicle and Generate Shipping Documents
sD2.8	Receive Product from Source or Make
sD2.9	Pick Product
sD2.10	Pack Product
sD2.11	Load Product & Generate Shipping Docs
sD3.8	Receive Product from Source or Make
sD3.9	Pick Product
sD3.10	Pack Product
sD3.11	Load Product & Generate Shipping Docs
sD4.2	Receive Product at Store
sD4.3	Pick Product from backroom
sD4.4	Stock Shelf
sD4.7	Deliver and/or install
sDR2.4	Transfer MRO Product
Experiences	
HE.0009	Bar Coding/RFID
HE.0066	Data/Document Management
HE.0105	Forklift or Other Material Handling Equipment Experience
HE.0131	Inventory Management
HE.0202	Product/Supplier Knowledge
HE.0227	Safety Requirements
HE.0305	Warehouse/Distribution Management
Aptitudes	
HA.0014	Computer Literate
HA.0031	Feedback Acceptance
HA.0069	Trustworthy and Conscientious
Trainings	
HT.0001	Advanced Accounting principles

HS.0075

Material Handling Equipment Usage

HT.0004	Advertising Methodologies
HT.0006	APICS CPIM
HT.0015	Blanket Purchase Agreements
HT.0028	Contract Management
HT.0037	CSCMP
HT.0049	Enterprise Strategic Business Rules
HT.0052	ERP Systems Training
HT.0063	General Accounting
HT.0064	General Procurement & Subcontracting
HT.0079	ISM CPSM
HT.0084	Lean Manufacturing Training
HT.0098	MRP Systems training
HT.0108	Procurement/Subcontracting On Job Training
HT.0114	Quality Management Systems
HT.0127	SCOR-S/SCOR-P Certification
HT.0132	Six Sigma Certification
HT.0142	Supply Chain Management
HT.0153	Transportation/Logistics

HS.0076

Milestone/Performance Payments

Working knowledge of contractual requirements for the authorization of monetary payments for the successful completion of pre-defined development or performance milestones

Processes

- | | |
|-------|-------------------------------------|
| sS3.1 | Identify Sources of Supply |
| sS3.2 | Select Final Supplier and Negotiate |
| sS3.3 | Schedule Product Deliveries |

Experiences

- | | |
|---------|---------------------------------|
| HE.0262 | Supplier Performance Assessment |
|---------|---------------------------------|

Aptitudes

- | | |
|---------|------------------------------|
| HA.0014 | Computer Literate |
| HA.0072 | Written/Verbal Communication |

Trainings

- | | |
|---------|--|
| HT.0056 | Federal/National/International Regulatory Compliance |
| HT.0057 | Financial Accounting |
| HT.0065 | Green Procurement |
| HT.0078 | IP, Technology patents and copyrights |

The techniques used in material requirements planning systems to develop a detailed plan for product manufacturing. The master production schedule takes account of the requirements of various departments, including sales (delivery dates), finance (inventory minimization), and manufacturing (minimization of setup times) to schedules production and the purchasing of materials within the capacity of and resources available to the production system.

Processes	
sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
sP3.1	Identify, Prioritize and Aggregate Production Requirements
Experiences	
HE.0012	Bills of Material/Specs/Fabrication Methodology
HE.0019	Capital planning
HE.0083	Enterprise Resource Planning (ERP)
HE.0096	Existing internal metrics and relationships
HE.0142	Lead time management
HE.0150	Make/Buy decision analysis
HE.0160	Material Resource Planning (MRP)
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management
Aptitudes	
HA.0004	Analytical
HA.0014	Computer Literate
HA.0018	Cross Functional
HA.0030	Facilitation ability
HA.0039	Leadership
HA.0052	Presenter
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Trainings	
HT.0028	Contract Management
HT.0057	Financial Accounting
HT.0064	General Procurement & Subcontracting
HT.0080	ISO Certification
HT.0108	Procurement/Subcontracting On Job Training
HT.0127	SCOR-S/SCOR-P Certification

HS.0077

MPS Methodologies and Techniques

Practices

BP.022

MRP I

HS.0078

MRO Management

All actions which have the objective of retaining or restoring an item in or to a state in which it can perform its required function. The actions include the combination of all technical and corresponding administrative, managerial, and supervision actions

Experiences

HE.0164	MRO management
---------	----------------

Practices

BP.168	Rotable Spares Pool
--------	---------------------

BP.169	Beyond Economic Repair (BER) Management
--------	---

HS.0079

MRP Systems

The process of ensuring materials and products are available for production and delivery to customers, maintaining the lowest possible level of inventory and planning manufacturing activities, delivery schedules and purchasing activities.

Processes

sS1.4	Transfer Product
sM1.4	Package
sM3.2	Schedule Production Activities
sM3.3	Issue Sourced/In-Process Product

Experiences

HE.0016	Business plans
HE.0036	Construction reasoning
HE.0075	DOT/EPA
HE.0104	Forecasting
HE.0158	Master build plan
HE.0160	Material Resource Planning (MRP)
HE.0203	Production build process

Trainings

HT.0001	Advanced Accounting principles
HT.0010	Basic and Advanced Finance
HT.0028	Contract Management
HT.0046	Engineering
HT.0094	Material Planning Process
HT.0116	Regulatory Compliance

Practices

BP.015	Safety Stock Planning
BP.019	Demand Planning
BP.020	Demand Management
BP.088	360 Degree Closure
BP.090	Days of Supply Based MRP Proposal Management
BP.092	Balance and firm within horizon

Working knowledge and understanding of strict regulatory adherence to health and environmental requirements/restrictions associated with particular products as detailed on Material Safety Data Sheets (MSDS) or Certificates of Compliance CoC), throughout product ordering, receipt, storage, stage, transport and final delivery.

Processes

sS1.1	Schedule Product Deliveries
sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS2.4	Transfer Product
sS3.3	Schedule Product Deliveries
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product

Experiences

HE.0112	Hazardous Materials Handling
HE.0227	Safety Requirements

Aptitudes

HA.0060	Safe working
HA.0061	Situational Awareness

Trainings

HT.0028	Contract Management
HT.0064	General Procurement & Subcontracting
HT.0087	Legal Rules
HT.0108	Procurement/Subcontracting On Job Training
HT.0132	Six Sigma Certification

HS.0081

Office Automation Tools

Familiarity with relevant Office Automation Tools and be able to deploy against financial justification as appropriate taking account of project and change management requirements. Office Automation Tools are defined as all tools and methods that can be applied to office activities which make it possible to improve effectiveness or efficiency of those activities.

Processes

sS1.3	Verify Product
sS3.5	Verify Product
sE3	Manage Data and Information

Experiences

HE.0165	MS Office (Excel, PowerPoint, Word, Access)
---------	---

Aptitudes

HA.0014	Computer Literate
---------	-------------------

Trainings

HT.0108	Procurement/Subcontracting On Job Training
HT.0132	Six Sigma Certification

HS.0082

Optimization

The process of improving various aspects of the business resulting in (such as) increased profits, improved product or greater customer satisfaction.

Processes	
sM1.1	Schedule Production Activities
sM2.1	Schedule Production Activities
sE2	Manage Performance
sE7	Manage Supply Chain Network
sE7.3	Develop Scenarios
sE7.4	Model/Simulate Scenarios
Experiences	
HE.0018	Capacity planning
HE.0046	Cost/Benefit Analysis
HE.0083	Enterprise Resource Planning (ERP)
HE.0119	Industrial engineering
HE.0122	Industry Specific Knowledge and Experience
HE.0174	Optimization software
HE.0233	SCOR
HE.0268	Supply Chain Management
Aptitudes	
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0028	Enabling Technology
Trainings	
HT.0048	Enterprise Optimization
HT.0060	Forecasting Techniques
HT.0065	Green Procurement
HT.0084	Lean Manufacturing Training
HT.0116	Regulatory Compliance
HT.0149	Techniques of Detailed Capacity Planning Process
Practices	
BP.015	Safety Stock Planning
BP.020	Demand Management
BP.024	Supply Chain Optimization(SCO)

HS.0083

Order Management

The process or the work flow associated with the identification, receipt, acceptance, picking, packing, delivery and of the packed item(s) to a shipping carrier.

Processes	
sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS3.3	Schedule Product Deliveries
sD1.3	Reserve Inventory and Determine Delivery Date
sD1.4	Consolidate Orders
sD2.3	Reserve Inventory and Determine Delivery Date
sD2.4	Consolidate Orders
sD3.3	Enter Order, Commit Resources & Launch Program
sDR2.1	Authorize MRO Product Return
sDR2.2	Schedule MRO Return Receipt
sDR2.3	Receive MRO Product
sDR2.4	Transfer MRO Product
Experiences	
HE.0031	Company terms and conditions
HE.0053	CRM Methods and Tools
HE.0078	Electronic Data Interchange (EDI) Systems
HE.0083	Enterprise Resource Planning (ERP)
HE.0098	Fast track, partial delivery
HE.0106	Forwarder management
HE.0167	Negotiation
HE.0175	Order Management
HE.0204	Production Planning/Scheduling
HE.0238	Service level calculation tools and metrics
HE.0270	Supply chain planning
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
HE.0289	Transportation Scheduling
Aptitudes	
HA.0002	Accurate
HA.0008	Business minded
HA.0014	Computer Literate

HS.0083

Order Management

HA.0019	Customer Oriented
HA.0026	Diversity Recognition/Respect
HA.0071	Work Control
HA.0072	Written/Verbal Communication

Trainings

HT.0003	Advanced Negotiations/Collaborative Planning
HT.0025	Communicating Customer & Supplier Information
HT.0033	Cost/Price Analysis
HT.0047	Enterprise & Material Resource Planning Systems
HT.0049	Enterprise Strategic Business Rules
HT.0056	Federal/National/International Regulatory Compliance
HT.0084	Lean Manufacturing Training
HT.0108	Procurement/Subcontracting On Job Training
HT.0112	Project Management
HT.0127	SCOR-S/SCOR-P Certification
HT.0128	SCORmark

Practices

BP.088	360 Degree Closure
BP.089	Perfect Pick Put away
BP.090	Days of Supply Based MRP Proposal Management
BP.114	Order Quotation System
BP.115	Transportation Management System
BP.144	Purchase Order Management
BP.145	Vendor Collaboration
BP.168	Rotable Spares Pool

HS.0085

Outsourcing

A company that contracts with another company to provide services that might otherwise be performed by in-house employees

Processes

sE4	Manage Supply Chain Human Resources
sE5	Manage Supply Chain Assets
sE6	Manage Supply Chain Contracts
sE7	Manage Supply Chain Network
sE7.3	Develop Scenarios

Experiences

HE.0179	Outsourcing
HE.0258	Supplier Certification

Trainings

HT.0105	Outsourcing
---------	-------------

Practices

BP.013	Item Rationalization
--------	----------------------

HS.0086

Packaging

The processes of coordinating a system of preparing goods for transport, warehousing, logistics, sale, and end use. This process includes any written, electronic, or graphic communications on the packaging or on a separate but associated label.

Processes

sS1.4	Transfer Product
sS2.4	Transfer Product
sS3.6	Transfer Product
sM1.4	Package
sM2.4	Package
sM3.5	Package

Experiences

HE.0037	Container optimization
HE.0119	Industrial engineering
HE.0148	Local/national/global transportation guidelines
HE.0180	Packaging Configuration and Palletizing

Aptitudes

HA.0050	Physical ability
---------	------------------

Trainings

HT.0043	Electronic Data Exchange Systems
HT.0076	Inventory Management
HT.0080	ISO Certification
HT.0104	Occupational Safety & Health
HT.0108	Procurement/Subcontracting On Job Training
HT.0112	Project Management
HT.0114	Quality Management Systems
HT.0120	Risk Management

HS.0087

Payment Processing

Working knowledge of the processes and policies required for contractual authorization of payments for sourced products and services. This includes basic financial accounting practices.

Processes	
sS2.1	Schedule Product Deliveries
sS2.5	Authorize Supplier Payment
sS3.7	Authorize Supplier Payment
sD4.6	Checkout
Experiences	
HE.0002	Accounting
HE.0066	Data/Document Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0220	Retail payment management
Aptitudes	
HA.0014	Computer Literate
HA.0022	Detail Oriented
HA.0043	Multitasking
HA.0053	Prioritization
Trainings	
HT.0010	Basic and Advanced Finance
HT.0028	Contract Management
HT.0056	Federal/National/International Regulatory Compliance
HT.0084	Lean Manufacturing Training
HT.0127	SCOR-S/SCOR-P Certification
HT.0139	Subcontracting Management
HT.0142	Supply Chain Management
Practices	
BP.148	3-Way Delivery Verification

HS.0088

Physical Capability

The ability to complete a process through the use of dexterity, strength or other capacities.

Processes

sM1.2 Issue Material

sM2.2 Issue Sourced/In-Process Product

Experiences

HE.0105 Forklift or Other Material Handling Equipment Experience

HE.0135 Item crib management

Aptitudes

HA.0050 Physical ability

Trainings

HT.0043 Electronic Data Exchange Systems

HT.0044 Electronic Identification Systems

The set of activities concerned with efficient movement of finished goods from the end of the production operation to the consumer.

Experiences	
HE.0023	Carrier selection & qualification
HE.0138	Just-In-Time Inventory
HE.0144	Lean Manufacturing
HE.0157	Marketing
HE.0169	Network Optimization
HE.0205	Project Management
HE.0233	SCOR
HE.0297	Utilizing Customer Relationship Management System
Aptitudes	
HA.0001	Accountable
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0010	Change Management
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0028	Enabling Technology
HA.0038	Initiative
HA.0056	Process Orientation, Systemic and Conceptual Thinking
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Trainings	
HT.0074	Inventory Centralization
HT.0081	Just - In - Time (JIT)
HT.0084	Lean Manufacturing Training
HT.0107	Physical Distribution Systems
HT.0126	SCOR

HS.0090

Picking Process / Order Batching

The process of selecting and collecting SKUs and materials in a specified order and quantity with the objective of satisfying customers' orders.

Processes

- | | |
|-------|----------------------------|
| sD4.3 | Pick Product from backroom |
| sD4.5 | Fill Shopping Cart |

Experiences

- | | |
|---------|--------------------------|
| HE.0066 | Data/Document Management |
| HE.0131 | Inventory Management |
| HE.0187 | Planogram tool usage |

Aptitudes

- | | |
|---------|-------------------|
| HA.0014 | Computer Literate |
| HA.0022 | Detail Oriented |

Trainings

- | | |
|---------|------------------------------|
| HT.0091 | Managing Hazardous Materials |
| HT.0106 | Packaging and palletizing |
| HT.0114 | Quality Management Systems |
| HT.0132 | Six Sigma Certification |
| HT.0155 | Warehouse Management |

Practices

- | | |
|--------|-----------------------|
| BP.089 | Perfect Pick Put away |
|--------|-----------------------|

HS.0091

Planogram Usage and Strategies

The process of using a planogram to diagram fixtures and products to illustrate how and where retail products should be displayed, usually on a store shelf in order to increase customer purchases

Processes

- | | |
|-------|--|
| sP4.1 | Identify, Prioritize and Aggregate Delivery Requirements |
| sD4.1 | Generate Stocking Schedule |

Experiences

- | | |
|---------|---------------------------------|
| HE.0131 | Inventory Management |
| HE.0159 | Master Data/Document Management |
| HE.0163 | Modeling Techniques |
| HE.0204 | Production Planning/Scheduling |
| HE.0247 | Spreadsheet Management |
| HE.0253 | Stocking plan management |

Aptitudes

- | | |
|---------|-------------------|
| HA.0004 | Analytical |
| HA.0014 | Computer Literate |

Trainings

- | | |
|---------|-----------------------------|
| HT.0006 | APICS CPIM |
| HT.0084 | Lean Manufacturing Training |
| HT.0114 | Quality Management Systems |
| HT.0127 | SCOR-S/SCOR-P Certification |

The analysis and setting of prices (on a per unit or volume basis) to meet required characteristics, business rules and/or business performance requirements.

Processes	
sD1.1	Process Inquiry and Quote
sD1.2	Receive, Enter, and Validate Order
sD2.1	Process Inquiry and Quote
sD2.2	Receive, Configure, Enter and Validate Order
Experiences	
HE.0030	Company Pricing/Margin Policy
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0167	Negotiation
HE.0177	Order-to-cash process
Aptitudes	
HA.0002	Accurate
Trainings	
HT.0049	Enterprise Strategic Business Rules
HT.0052	ERP Systems Training
HT.0098	MRP Systems training
Practices	
BP.114	Order Quotation System
BP.132	Issue Invitation to Tender(Quote)
BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.148	3-Way Delivery Verification

HS.0093

Prioritization

The knowledge and ability to arrange process steps, jobs or orders in queue, or product receipts in the proper sequence in order to meet product/service production and deliveries as scheduled.

Processes	
sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries
sE7	Manage Supply Chain Network
Experiences	
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0190	Point of Use Storage
Aptitudes	
HA.0011	Collaborative
HA.0038	Initiative
Trainings	
HT.0028	Contract Management
HT.0041	Disposition Resolution
HT.0114	Quality Management Systems

Working knowledge of the process for acquiring goods and/or services at the best possible total cost of ownership, in the right quantity, quality, at the right time and in the right place, with all required documentation. This may include simple repetitive Make-to-Stock purchases or more complex Make-to-Order or Engineer-to-Order products.

Processes

sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sD1.1	Process Inquiry and Quote
sD2.1	Process Inquiry and Quote
sD3.1	Obtain and Respond to RFP/RFQ
sE6	Manage Supply Chain Contracts

Experiences

HE.0011	Basic Procurement
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0083	Enterprise Resource Planning (ERP)
HE.0087	Establishing Commercial Requirements
HE.0088	Establishing Effective SOW, Specifications, and Evaluation Criteria
HE.0092	Establishing Source and Evaluation Criteria
HE.0100	Financial Accounting
HE.0109	Funnel update/ management
HE.0210	Quotation/CRM tool
HE.0275	Technical Data Understanding

Aptitudes

HA.0011	Collaborative
HA.0014	Computer Literate
HA.0046	Numeracy
HA.0059	Rules Driven

Trainings

HT.0006	APICS CPIM
HT.0015	Blanket Purchase Agreements
HT.0017	Business model and sales channel

HS.0094

Procurement

HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0028	Contract Management
HT.0037	CSCMP
HT.0049	Enterprise Strategic Business Rules
HT.0063	General Accounting
HT.0079	ISM CPSM
HT.0084	Lean Manufacturing Training
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0127	SCOR-S/SCOR-P Certification
HT.0132	Six Sigma Certification
HT.0142	Supply Chain Management
HT.0145	Supply Chain Security
HT.0153	Transportation/Logistics

Practices

BP.144	Purchase Order Management
BP.132	Issue Invitation to Tender(Quote)
BP.134	Supplier Evaluation using Robust Evaluation Tool.

The analysis of stated product and configuration specifications against required and feasible product's performance, functional, and physical requirements.

Processes

sD1.2	Receive, Enter, and Validate Order
sD2.2	Receive, Configure, Enter and Validate Order
sE5.7	Inspect Maintenance

Experiences

HE.0030	Company Pricing/Margin Policy
HE.0033	Configuration Management
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations

Trainings

HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0116	Regulatory Compliance

Practices

BP.114	Order Quotation System
BP.168	Rotable Spares Pool

HS.0096

Product Checkout Process

The process of removing a product from inventory and exchanging funds for the value of the product in a retail supply chain

Processes	
sD4.6	Checkout
Experiences	
HE.0057	Customer Relationship Management (CRM)
HE.0066	Data/Document Management
HE.0131	Inventory Management
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
Aptitudes	
HA.0014	Computer Literate
HA.0022	Detail Oriented
Trainings	
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0116	Regulatory Compliance

Familiarity and awareness of the Product Development process and its key steps and the interaction with the Source activity. Where Product Development activities fall to suppliers ensure a seamless process with the product development specialists whilst managing commercial and logistical demands and expectations. Ensure that risk and reward are controlled throughout the process with suppliers.

Processes

sS3.1	Identify Sources of Supply
-------	----------------------------

Experiences

HE.0274	Technical Collaboration
---------	-------------------------

Trainings

HT.0052	ERP Systems Training
---------	----------------------

HS.0098

Product Information Management (Product Data Management)

The use of software or other tools to capture and maintain information on products and/or services through their life cycle.

Processes	
sD1.1	Process Inquiry and Quote
sD2.1	Process Inquiry and Quote
sE3	Manage Data and Information
Experiences	
HE.0033	Configuration Management
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0188	PLM/PDM knowledge
Aptitudes	
HA.0014	Computer Literate
Trainings	
HT.0109	Product Specific Training
Practices	
BP.013	Item Rationalization
BP.166	Document Management System

HS.0099

Production

The process of using machines, tools, materials and labor to make things for use or sale.

Processes	
sM1.3	Produce and Test
sM2.1	Schedule Production Activities
sM2.3	Produce and Test
sM3.4	Produce and Test
Experiences	
HE.0122	Industry Specific Knowledge and Experience
Aptitudes	
HA.0050	Physical ability
Trainings	
HT.0102	Negotiation Skills
HT.0116	Regulatory Compliance
Practices	
BP.088	360 Degree Closure

HS.0101

Production Planning

Actions, tasks and responsibilities concerned with the planning, scheduling and releasing of production orders in order to satisfy demand while optimizing the available and planned resources/capacity.

Processes

sSR3.1 Identify Excess Product Condition

Experiences

HE.0176 Order Processing System/Enterprise Resource Planning Systems Usage (ERP) System

Aptitudes

HA.0072 Written/Verbal Communication

Trainings

HT.0020 Capability & Organization Risks

Practices

BP.020 Demand Management

BP.090 Days of Supply Based MRP Proposal Management

BP.092 Balance and firm within horizon

The process of determining the production capacity, maximum amount of work that an organization is capable of completing in a given period of time, needed by an organization to meet changing demands for its products.

Processes	
sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sP3.1	Identify, Prioritize and Aggregate Production Requirements
sP3.2	Identify, Assess and Aggregate Production Resources
sP3.3	Balance Production Resources with Production Requirements
sP3.4	Establish Production Plans
Experiences	
HE.0059	Customer Service Strategy Agreements
HE.0083	Enterprise Resource Planning (ERP)
HE.0085	EOQ management
HE.0159	Master Data/Document Management
HE.0160	Material Resource Planning (MRP)
HE.0162	Materials portfolio and specifications
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0167	Negotiation
HE.0204	Production Planning/Scheduling
HE.0209	Quality processes related to inventory management (test times, shelf life)
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management
HE.0251	Statistical Modeling/Analysis
HE.0263	Supplier production and lead time capabilities
HE.0265	Supplier Service Strategy Agreements
Aptitudes	
HA.0004	Analytical
HA.0014	Computer Literate
HA.0015	Conflict Resolution Skills
HA.0030	Facilitation ability
HA.0039	Leadership
HA.0052	Presenter

HS.0102

Production Planning Capacity Utilization

HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Trainings	
HT.0006	APICS CPIM
HT.0017	Business model and sales channel
HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0037	CSCMP
HT.0042	Distribution and warehousing policies
HT.0052	ERP Systems Training
HT.0061	Fork Truck Licensing
HT.0084	Lean Manufacturing Training
HT.0089	Logistics Management
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0116	Regulatory Compliance
HT.0118	Return Scheduling
HT.0119	Reverse Logistics
HT.0121	Routing and rating
HT.0127	SCOR-S/SCOR-P Certification
HT.0132	Six Sigma Certification
HT.0145	Supply Chain Security
HT.0156	Warranty Policy Training
Practices	
BP.013	Item Rationalization
BP.019	Demand Planning
BP.020	Demand Management
BP.091	Work Center Load Evaluation

The process of efficiently managing the assets to minimize the production time and costs, by instructing a production facility what to make, when, with which staff, and on which equipment.

Processes	
sS1.1	Schedule Product Deliveries
sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries
sM1.1	Schedule Production Activities
sM2.1	Schedule Production Activities
sE5.1	Schedule Asset Management Activities
Experiences	
HE.0034	Conflict Resolution
HE.0044	Cost Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0119	Industrial engineering
HE.0131	Inventory Management
HE.0160	Material Resource Planning (MRP)
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0208	Quality Management Systems
HE.0225	Root cause analysis
HE.0230	Sales and Operations Planning (S&OP)
HE.0311	Written/Verbal Communication
Aptitudes	
HA.0004	Analytical
Trainings	
HT.0006	APICS CPIM
HT.0017	Business model and sales channel
HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0037	CSCMP
HT.0046	Engineering
HT.0052	ERP Systems Training
HT.0071	Industry Specific Test Stand Certification
HT.0084	Lean Manufacturing Training
HT.0089	Logistics Management
HT.0095	Mechanic Certification

HS.0103

Production Scheduling

HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0116	Regulatory Compliance
HT.0119	Reverse Logistics
HT.0132	Six Sigma Certification
HT.0145	Supply Chain Security

Practices

BP.019	Demand Planning
BP.090	Days of Supply Based MRP Proposal Management
BP.092	Balance and firm within horizon

The definition, implementation, and usage of metrics designed to track and improve process performance

Processes	
sD1.8	Receive Product from Source or Make
sD1.9	Pick Product
sD1.10	Pack Product
sD2.8	Receive Product from Source or Make
sD2.9	Pick Product
sD2.10	Pack Product
sD3.8	Receive Product from Source or Make
sD3.9	Pick Product
sD3.10	Pack Product
sE5.1	Schedule Asset Management Activities
Experiences	
HE.0065	Data Collection/Input
HE.0305	Warehouse/Distribution Management
Aptitudes	
HA.0031	Feedback Acceptance
HA.0072	Written/Verbal Communication
Trainings	
HT.0006	APICS CPIM
HT.0017	Business model and sales channel
HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0037	CSCMP
HT.0052	ERP Systems Training
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0116	Regulatory Compliance
HT.0119	Reverse Logistics
HT.0127	SCOR-S/SCOR-P Certification
HT.0145	Supply Chain Security
HT.0156	Warranty Policy Training

The discipline of planning, organizing, and managing resources to bring about the successful completion of specific project goals and objectives.

Processes	
sS3.1	Identify Sources of Supply
sD1.14	Install Product
sD2.14	Install Product
sD3.3	Enter Order, Commit Resources & Launch Program
sD3.14	Install Product
sE7.8	Launch Change Program
Experiences	
HE.0008	ATP logic/calculation
HE.0060	Customer Site Readiness Verification
HE.0090	Establishing Product Life Cycle
HE.0219	Resource and Installation Material Organization
HE.0274	Technical Collaboration
HE.0310	WIP Reporting
Aptitudes	
HA.0001	Accountable
HA.0002	Accurate
HA.0019	Customer Oriented
HA.0039	Leadership
HA.0053	Prioritization
HA.0057	Reliable
HA.0065	Teamwork & Collaboration
HA.0068	Time Management
HA.0072	Written/Verbal Communication
Trainings	
HT.0006	APICS CPIM
HT.0017	Business model and sales channel
HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0037	CSCMP
HT.0040	Disposal procedure and environmental rules
HT.0052	ERP Systems Training
HT.0076	Inventory Management

HS.0105

Project Management

HT.0089	Logistics Management
HT.0091	Managing Hazardous Materials
HT.0109	Product Specific Training
HT.0114	Quality Management Systems
HT.0116	Regulatory Compliance
HT.0119	Reverse Logistics
HT.0127	SCOR-S/SCOR-P Certification
HT.0145	Supply Chain Security

Practices

BP.132	Issue Invitation to Tender(Quote)
--------	-----------------------------------

Working knowledge of policies, procedures and processes required for the purchase, receipt, transport, usage and safeguarding of all company assets, including inventory and other sourced products. This includes regulatory requirements for proper disposal or excess.

Processes

sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.4	Transfer Product
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product
sE5	Manage Supply Chain Assets
sE5.1	Schedule Asset Management Activities
sE5.6	Decommission and Dispose

Experiences

HE.0002	Accounting
HE.0084	Environmental, Health and Safety Systems
HE.0227	Safety Requirements

Aptitudes

HA.0042	Methodic
---------	----------

Trainings

HT.0026	Company Policies, Mission and Strategy, Business Conduct
HT.0088	Load building and Planning
HT.0102	Negotiation Skills
HT.0109	Product Specific Training
HT.0116	Regulatory Compliance
HT.0121	Routing and rating
HT.0145	Supply Chain Security

HS.0107

Push Systems

Manufacturing system in which production is based on a projected production plan and where information flows from management to the market, the same direction in which the materials flow

No Experiences, Aptitudes or Trainings identified.

The organizational structure, procedures, processes and resources needed to implement quality management.

Processes	
sS1.3	Verify Product
sS1.4	Transfer Product
sS2.1	Schedule Product Deliveries
sS2.3	Verify Product
sS2.4	Transfer Product
sS2.5	Authorize Supplier Payment
sS3.1	Identify Sources of Supply
sS3.3	Schedule Product Deliveries
sS3.5	Verify Product
sS3.6	Transfer Product
sS3.7	Authorize Supplier Payment
sM1.6	Release Product to Deliver
sM2.6	Release Finished Product to Deliver
sM3.7	Release Product to Deliver
sD1.13	Receive and verify Product by Customer
sD2.13	Receive and verify Product by Customer
sD3.13	Receive and verify Product by Customer
sD4.2	Receive Product at Store
sSR2.1	Identify MRO Product Condition
sDR2.3	Receive MRO Product
sE2	Manage Performance
sE5.1	Schedule Asset Management Activities
sE5.3	Inspect and Troubleshoot
Experiences	
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0045	Cost Reduction Efforts
HE.0076	Economic Repair Assessment
HE.0091	Establishing Quality Requirements
HE.0144	Lean Manufacturing
HE.0153	Managing and Measuring Performance
HE.0172	Operations
HE.0201	Product Structure

HS.0108

Quality Management

HE.0208	Quality Management Systems
HE.0212	Receiving and Verifying Product
HE.0221	Return Process
HE.0231	Sampling methods
HE.0244	Six Sigma
HE.0252	Statistical Principles

Aptitudes

HA.0004	Analytical
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0009	Business Performance Management
HA.0014	Computer Literate
HA.0022	Detail Oriented
HA.0043	Multitasking
HA.0047	Organized
HA.0053	Prioritization
HA.0054	Problem Solving
HA.0059	Rules Driven
HA.0065	Teamwork & Collaboration
HA.0068	Time Management

Trainings

HT.0020	Capability & Organization Risks
HT.0021	Capacity Management (Aggregate Planning)
HT.0053	Evaluating Performance of Production Operations
HT.0054	Evaluating Quality Management Process
HT.0114	Quality Management Systems
HT.0149	Techniques of Detailed Capacity Planning Process
HT.0150	Total Quality Management (TQM)

Practices

BP.012	Lot Tracking
BP.088	360 Degree Closure
BP.147	Receiving Goods Inspection

HS.0110

Receiving

The process of systematically and physically moving materials from an in-bound supply source to a short or long-term intermediate storage location.

Processes	
sD4.2	Receive Product at Store
sDR2.3	Receive MRO Product
Experiences	
HE.0017	Business Rules/Regulatory Policy/Company Return Policy
HE.0066	Data/Document Management
HE.0131	Inventory Management
HE.0187	Planogram tool usage
HE.0216	Regulatory Policies/Compliance
Aptitudes	
HA.0002	Accurate
HA.0014	Computer Literate
HA.0022	Detail Oriented
Practices	
BP.088	360 Degree Closure
BP.072	Inbound RMA-enabled Processing
BP.073	Returns Receiving Refurbishment
BP.089	Perfect Pick Putaway
BP.147	Receiving Goods Inspection

HS.0111

Regulatory Policy Management

Actions, tasks and responsibilities concerned with a set of quality/legal/administrative/internal rules and standards to be complied with

Processes

sSR1.1 Identify Defective Product Condition

sE8 Manage Regulatory Compliance

Experiences

HE.0216 Regulatory Policies/Compliance

Aptitudes

HA.0002 Accurate

HA.0057 Reliable

HS.0112

Requirements Acceptance Criteria

Ability to understand, interpret and effectively communicate to contractors, suppliers, or vendors product specifications and/or technical data which clearly delineates specific requirements regarding product acceptance.

Processes

sS1.3	Verify Product
sS2.3	Verify Product
sS3.5	Verify Product

Experiences

HE.0208	Quality Management Systems
---------	----------------------------

Practices

BP.147	Receiving Goods Inspection
--------	----------------------------

HS.0113

Requirements Allocation

Manage the allocation of defined specifications to materials and services being procured. Defined specifications will be straightforward. Generic specifications will require a level of understanding and liaison if need be with Technical personnel.

Processes

sS1.3 Verify Product

sS3.5 Verify Product

Experiences

HE.0012 Bills of Material/Specs/Fabrication Methodology

Aptitudes

HA.0067 Thinking & Problem Solving

HS.0114

Requirements Change Control & Change Notification

Manage a system that ensures up to date specifications are available when required and that an audit trail back to suppliers and internal Quality exists.

Processes

sS1.3 Verify Product

sS3.5 Verify Product

Experiences

HE.0027 Change management system

Aptitudes

HA.0072 Written/Verbal Communication

Practices

BP.166 Document Management System

Ability to manage all aspects of Requirements Criteria, Verification Methods and Tools. Requirements criteria is a statement of needs, rules, standards or tests that must be used in evaluating a decision, idea, opportunity, program, project etc. to form a correct judgment regarding the intended goal.

Processes

sS1.3	Verify Product
sS2.3	Verify Product
sS3.5	Verify Product

Experiences

HE.0183	Performance Reporting Systems Development/Use
HE.0208	Quality Management Systems
HE.0218	Requirements verification methods & tools

Aptitudes

HA.0042	Methodic
---------	----------

Practices

BP.166	Document Management System
--------	----------------------------

To understand the importance of Requirements Defect Notification and to manage a system to monitor, analyze, highlight, and then notify for action, defects arising. Trend and pattern analysis is important as well as the correct flow of information to, and relationships with, suppliers.

Processes

sS1.3	Verify Product
-------	----------------

sS3.5	Verify Product
-------	----------------

Experiences

HE.0208	Quality Management Systems
---------	----------------------------

Aptitudes

HA.0072	Written/Verbal Communication
---------	------------------------------

Practices

BP.147	Receiving Goods Inspection
--------	----------------------------

BP.166	Document Management System
--------	----------------------------

Ability to assemble and then present internally and externally the Requirements Justification/Rationale required for your organization concerning for example the quality requirements for a vital component/material supplied by a third party. Effective justifications/rationale will be linked to internal as well as external requirements and fulfil short, medium and longer term needs.

Processes

sS1.3 Verify Product

sS2.3 Verify Product

sS3.5 Verify Product

Experiences

HE.0208 Quality Management Systems

Aptitudes

HA.0019 Customer Oriented

Practices

BP.166 Document Management System

HS.0118

Requirements Syntax, Attributes, & Baselines

Ability to demonstrate familiarity in the use of Requirements Syntax, Attributes & Baselines. For example attributes to be considered would include: - feasible, traceable one level higher, complete, testable, unambiguous etc.

Processes

sS1.3 Verify Product

sS2.3 Verify Product

sS3.5 Verify Product

Experiences

HE.0279 Technical writing of requirements deliverables

Practices

BP.166 Document Management System

Ability to execute the process of identifying and handling products or material which require return or disposal, regardless if it is a return for warranty repairs, damaged or defective goods (including expired shelf life), or maintenance, repair and overhaul (MRO). This process requires to be executed with strict compliance with all contractual terms and conditions, regulatory, and environmental (and green) restrictions.

Processes	
sS1.2	Receive Product
sS1.3	Verify Product
sS1.4	Transfer Product
sS2.2	Receive Product
sS2.4	Transfer Product
sS3.4	Receive Product
sS3.5	Verify Product
sS3.6	Transfer Product
Experiences	
HE.0146	Legal Impact
HE.0221	Return Process
HE.0257	Supplier & shipping agreements
Aptitudes	
HA.0035	Good Judgment Execution
Practices	
BP.073	Returns Receiving Refurbishment
BP.072	Inbound RMA-enabled Processing
BP.025	Self-Service Warranty Claim Submittal
BP.140	Return Authorization Required
BP.141	Proactive Return Authorization
BP.142	Remote Return Authorization
BP.147	Receiving Goods Inspection
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool

HS.0120

Return Plan Aggregation

The process of developing, analyzing, and maintaining an organizational return plan.

Processes	
sP5.4	Establish and Communicate Return Plans
Experiences	
HE.0083	Enterprise Resource Planning (ERP)
HE.0159	Master Data/Document Management
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0247	Spreadsheet Management
HE.0293	Transportation/Warehouse Management systems (TMS/WMS)
Aptitudes	
HA.0014	Computer Literate
Practices	
BP.167	Electronic Returns Tracking

A system for managing the returns of faulty products.

Processes	
sP5.3	Balance Return Resources with Return Requirements
Experiences	
HE.0001	ABC Accounting
HE.0083	Enterprise Resource Planning (ERP)
HE.0104	Forecasting
HE.0152	Management of service Strategy agreements with customers
HE.0159	Master Data/Document Management
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
HE.0293	Transportation/Warehouse Management systems (TMS/WMS)
Aptitudes	
HA.0004	Analytical
HA.0014	Computer Literate
HA.0030	Facilitation ability
HA.0039	Leadership
HA.0067	Thinking & Problem Solving

End-to-end activities, responsibilities and tasks to accept, operationally process and successfully close the returns of products/materials because of unwanted product, defect, repair, refurbishing, recycling.

Processes	
sSR2.2	Disposition MRO Product
sSR2.3	Request MRO Return Authorization
sSR2.4	Schedule MRO Shipment
sSR2.5	Return MRO Product
sDR2.1	Authorize MRO Product Return
Experiences	
HE.0002	Accounting
HE.0076	Economic Repair Assessment
HE.0221	Return Process
HE.0264	Supplier Relationship Management (SRM)
HE.0268	Supply Chain Management
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
Aptitudes	
HA.0002	Accurate
HA.0072	Written/Verbal Communication
Practices	
BP.141	Proactive Return Authorization
BP.025	Self-Service Warranty Claim Submittal
BP.136	Outsourced Reverse Logistics
BP.140	Return Authorization Required
BP.142	Remote Return Authorization
BP.167	Electronic Returns Tracking
BP.168	Rotable Spares Pool
BP.169	Beyond Economic Repair (BER) Management

The process by which specification and pricing proposals are evaluated, rated and accepted/rejected based upon criteria and objectives of the overall sourcing process.

Processes	
sD3.1	Obtain and Respond to RFP/RFQ
Experiences	
HE.0008	ATP logic/calculation
HE.0014	Business model and sales channel
HE.0030	Company Pricing/Margin Policy
HE.0031	Company terms and conditions
HE.0033	Configuration Management
HE.0053	CRM Methods and Tools
HE.0081	Engineering/Design Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0167	Negotiation
HE.0177	Order-to-cash process
HE.0188	PLM/PDM knowledge
Aptitudes	
HA.0002	Accurate
HA.0008	Business minded
HA.0014	Computer Literate
HA.0019	Customer Oriented
HA.0026	Diversity Recognition/Respect
HA.0072	Written/Verbal Communication

HS.0124

Risk and Exception Management

The identification, assessment, and prioritization of risks and exceptions followed by coordinated and economical application of resources to minimize, monitor, and control the probability and/or impact of unfortunate events

Processes	
sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sE9	Manage Supply Chain Risk
sE9.1	Establish Context
Experiences	
HE.0083	Enterprise Resource Planning (ERP)
HE.0120	Industry Analysis of Supply Markets
HE.0159	Master Data/Document Management
HE.0162	Materials portfolio and specifications
HE.0167	Negotiation
HE.0204	Production Planning/Scheduling
HE.0209	Quality processes related to inventory management (test times, shelf life)
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management
HE.0263	Supplier production and lead time capabilities
HE.0265	Supplier Service Strategy Agreements
HE.0269	Supply Chain Performance Management/Metrics
HE.0270	Supply chain planning
Aptitudes	
HA.0001	Accountable
HA.0004	Analytical
HA.0009	Business Performance Management
HA.0014	Computer Literate
HA.0028	Enabling Technology
HA.0030	Facilitation ability
HA.0038	Initiative
HA.0039	Leadership
HA.0052	Presenter
HA.0062	Strategic Leadership & Ensuring Business Alignment
HA.0072	Written/Verbal Communication

4.1.151

HS.0124

Risk and Exception Management

Trainings

HT.0092	Managing Supply Risk - AMR
---------	----------------------------

Practices

BP.0149	Supply Chain Risk Management Strategy Implementation and Analysis
---------	---

BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
--------	---

BP.018	ABC Inventory Classification System
--------	-------------------------------------

BP.001	Supply Chain Risk Management(SCRM)
--------	------------------------------------

BP.174	Supply Chain Risk Assessment
--------	------------------------------

BP.024	Supply Chain Optimization(SCO)
--------	--------------------------------

BP.090	Days of Supply Based MRP ProposalManagement
--------	---

BP.091	Work Center Load Evaluation
--------	-----------------------------

BP.173	Supply Chain Risk Monitoring
--------	------------------------------

BP.092	Balance and firm within horizon
--------	---------------------------------

Working knowledge and ability to identify and analyze program and critical technical process risks to increase and the likelihood of meeting or impeding both performance criteria, schedule and cost objectives, including the ability to identify process consequences and their likelihood of occurrence.

Processes	
sS2.1	Schedule Product Deliveries
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sE9	Manage Supply Chain Risk
sE9.3	Quantify Risks
Experiences	
HE.0002	Accounting
HE.0046	Cost/Benefit Analysis
HE.0134	ISO Compliance
HE.0222	Risk Analysis
Aptitudes	
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0032	Forward Thinking
HA.0055	Process Improvement
Trainings	
HT.0020	Capability & Organization Risks
HT.0125	SCC SCRM using SCOR
Practices	
BP.0149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.174	Supply Chain Risk Assessment
BP.001	Supply Chain Risk Management(SCRM)
BP.143	Preventive Returns
BP.150	Maintain Supply Chain Risk Register
BP.173	Supply Chain Risk Monitoring

Discovering, defining, describing, documenting and communicating supply chain risks before they become problems and adversely affect process

Processes	
sE7.5	Project Impact
sE9	Manage Supply Chain Risk
sE9.2	Identify Risk Events
Experiences	
HE.0050	Creating/Reviewing/Updating Company Policies
HE.0079	Enforcing Company Policies
HE.0195	Procurement experience
HE.0216	Regulatory Policies/Compliance
HE.0222	Risk Analysis
HE.0261	Supplier management
HE.0268	Supply Chain Management
Aptitudes	
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0056	Process Orientation, Systemic and Conceptual Thinking
Trainings	
HT.0125	SCC SCRM using SCOR
Practices	
BP.0149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.174	Supply Chain Risk Assessment
BP.001	Supply Chain Risk Management(SCRM)
BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.150	Maintain Supply Chain Risk Register
BP.173	Supply Chain Risk Monitoring

HS.0127

Risk Mitigation

Systematic reduction in the extent of exposure to a risk and/or the likelihood of its occurrence.

Processes	
sE7.5	Project Impact
sE9	Manage Supply Chain Risk
Experiences	
HE.0205	Project Management
Aptitudes	
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Trainings	
HT.0125	SCC SCRM using SCOR
Practices	
BP.0149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.174	Supply Chain Risk Assessment
BP.001	Supply Chain Risk Management(SCRM)
BP.173	Supply Chain Risk Monitoring

HS.0128

Risk Response Planning

An activity that involves identifying the covered entity assets that may be subject to some risk program

Processes	
sE9	Manage Supply Chain Risk
Experiences	
HE.0270	Supply chain planning
Aptitudes	
HA.0049	Persuasion skills
HA.0051	Political skills
Trainings	
HT.0125	SCC SCRM using SCOR
Practices	
BP.0149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.174	Supply Chain Risk Assessment
BP.001	Supply Chain Risk Management (SCRM)
BP.002	Risk Management Strategies
BP.004	Network Prioritization for Risk Identification
BP.081	Bowtie Risk Management
BP.149	Supply Chain Risk Management Strategy Implementation and Analysis
BP.173	Supply Chain Risk Monitoring

The process of selecting and scheduling carriers and determining the path which the product will take from the first to the final stop of the journey, according to order delivery requirements and geographic constraints.

Processes	
sD1.6	Route Shipments
sD2.6	Route Shipments
sD3.6	Route Shipments
Experiences	
HE.0022	Carrier rating / routing guides usage
HE.0083	Enterprise Resource Planning (ERP)
HE.0112	Hazardous Materials Handling
HE.0117	Import/Export Regulations
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0226	Routing tool usage
HE.0247	Spreadsheet Management
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
HE.0288	Transportation Regulations
HE.0293	Transportation/Warehouse Management systems (TMS/WMS)
Aptitudes	
HA.0014	Computer Literate
HA.0054	Problem Solving
HA.0068	Time Management

HS.0130

S&OP Plan Communication

The process of reviewing and communicating the output and changes in the Sales and Operations Plan.

Processes

sP1.4	Establish and Communicate Supply Chain Plans
-------	--

Experiences

HE.0230	Sales and Operations Planning (S&OP)
---------	--------------------------------------

Aptitudes

HA.0015	Conflict Resolution Skills
---------	----------------------------

HA.0018	Cross Functional
---------	------------------

HA.0034	Goal Oriented
---------	---------------

HA.0065	Teamwork & Collaboration
---------	--------------------------

Practices

BP.007	Baseline Inventory Monitoring
--------	-------------------------------

BP.008	Slow-moving Inventory Monitoring
--------	----------------------------------

BP.020	Demand Management
--------	-------------------

BP.021	Sales and Operations Planning
--------	-------------------------------

HS.0131

Safety Stock/Replenishment Calculations

The calculation of appropriate stocking levels to mitigate demand variability through the inclusion of all relevant lead times, variability during lead times, and desired service levels.

Processes	
sD4.1	Generate Stocking Schedule
sD4.2	Receive Product at Store
sD4.3	Pick Product from backroom
sD4.4	Stock Shelf
Experiences	
HE.0131	Inventory Management
HE.0253	Stocking plan management
Aptitudes	
HA.0004	Analytical
HA.0014	Computer Literate
Trainings	
HT.0019	Calculating Safety Stock
Practices	
BP.018	ABC Inventory Classification System
BP.168	Rotable Spares Pool

HS.0132

Sales and Operations Planning (S&OP)

A set of decision-making processes to balance demand and supply, to integrate financial planning and operational planning, and to link high level strategic plans with day-to-day operations necessary to achieve focus, alignment and synchronization among all functions of the organization.

Processes

sP2.3	Balance Product Resources with Product Requirements
-------	---

Experiences

HE.0269	Supply Chain Performance Management/Metrics
---------	---

HE.0271	Supply Chain Requirements
---------	---------------------------

Aptitudes

HA.0004	Analytical
---------	------------

HA.0054	Problem Solving
---------	-----------------

HA.0067	Thinking & Problem Solving
---------	----------------------------

Practices

BP.007	Baseline Inventory Monitoring
--------	-------------------------------

BP.008	Slow-moving Inventory Monitoring
--------	----------------------------------

BP.013	Item Rationalization
--------	----------------------

BP.019	Demand Planning
--------	-----------------

BP.020	Demand Management
--------	-------------------

BP.024	Supply Chain Optimization(SCO)
--------	--------------------------------

BP.090	Days of Supply Based MRP Proposal Management
--------	--

HS.0133

Six Sigma

A basic understanding of statistical analysis and/or working knowledge and ability to apply of the Six Sigma business methodology for improving the quality of process outputs by identifying and removing the causes of defects (errors) and, minimizing variability in business processes.

Processes

sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.3	Balance Return Resources with Return Requirements
sP5.4	Establish and Communicate Return Plans
sE2	Manage Performance

Experiences

HE.0039	Contract Administration/Management
HE.0083	Enterprise Resource Planning (ERP)
HE.0118	Inbound quality management
HE.0131	Inventory Management
HE.0159	Master Data/Document Management
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management

Aptitudes

HA.0004	Analytical
HA.0014	Computer Literate
HA.0030	Facilitation ability
HA.0039	Leadership

Solicitation Methods involves one's ability to request and/or seek bids, proposals, quotations or, requests for information and/or business, but unlike an offer it is only an indication rather than a binding bid. In the context of Source one seeks such information prior to agreeing to, or executing contracts. Solicitation methods can take many forms including electronic but there is a skill in managing a breadth of interest to arrive at an appropriate contract commensurate with the investment needed in the process.

Processes

sS3.1 Identify Sources of Supply

Experiences

HE.0011 Basic Procurement

HS.0135

Solicitation/Competitive Bidding Process

The process of identifying the products or services required and efficiently soliciting and procuring same.

Processes

- | | |
|-------|-------------------------------------|
| sS1.1 | Schedule Product Deliveries |
| sS3.1 | Identify Sources of Supply |
| sS3.2 | Select Final Supplier and Negotiate |
| sS3.3 | Schedule Product Deliveries |

Experiences

- | | |
|---------|-------------------|
| HE.0011 | Basic Procurement |
|---------|-------------------|

Personnel in Source should have sufficient knowledge of the specific fabrication route for any given product to inform and illuminate the Source activity. The mindset to be involved and inquisitive is paramount.

Processes

sM3.1	Finalize Production Engineering
-------	---------------------------------

Experiences

HE.0012	Bills of Material/Specs/Fabrication Methodology
---------	---

HE.0083	Enterprise Resource Planning (ERP)
---------	------------------------------------

HE.0160	Material Resource Planning (MRP)
---------	----------------------------------

HS.0137

Strategic Planning

An organization's process of defining its strategy, or direction, and making decisions on allocating its resources to pursue this strategy, including its capital and people.

Experiences

HE.0254	Strategic Planning
---------	--------------------

Aptitudes

HA.0062	Strategic Leadership & Ensuring Business Alignment
---------	--

HA.0063	Strategic Thinking
---------	--------------------

Trainings

HT.0031	Corporate Strategy
---------	--------------------

HT.0137	Strategic Issues
---------	------------------

HT.0138	Strategic Planning
---------	--------------------

Practices

BP.021	Sales and Operations Planning
--------	-------------------------------

BP.134	Supplier Evaluation using Robust Evaluation Tool.
--------	---

HS.0138

Subcontracting Types (FFP, CP, CPAF, Performance Based)

The process of letting and managing contracts in accordance with federal, state and local laws and company guidelines.

Processes

sS2.1	Schedule Product Deliveries
sS3.3	Schedule Product Deliveries
sE6	Manage Supply Chain Contracts

Experiences

HE.0255	Subcontracting
---------	----------------

Aptitudes

HA.0059	Rules Driven
---------	--------------

The process of working collaboratively with suppliers vital to the organizational success to maximize the potential value of those relationships

Processes	
sP2.1	Identify, Prioritize and Aggregate Product Requirements
sP2.2	Identify, Assess and Aggregate Product Resources
sP2.3	Balance Product Resources with Product Requirements
sP2.4	Establish Sourcing Plans
sS1.1	Schedule Product Deliveries
sS1.2	Receive Product
sS1.4	Transfer Product
sS1.5	Authorize Supplier Payment
sS2.1	Schedule Product Deliveries
sS2.2	Receive Product
sS2.4	Transfer Product
sS2.5	Authorize Supplier Payment
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sS3.4	Receive Product
sS3.6	Transfer Product
sS3.7	Authorize Supplier Payment
sE6	Manage Supply Chain Contracts
Experiences	
HE.0005	Advanced Procurement
HE.0010	Basic Finance
HE.0011	Basic Procurement
HE.0012	Bills of Material/Specs/Fabrication Methodology
HE.0013	Bundling practices
HE.0035	Consignment practices
HE.0064	D & B Reports Review
HE.0083	Enterprise Resource Planning (ERP)
HE.0121	Industry specific domain knowledge
HE.0122	Industry Specific Knowledge and Experience
HE.0128	Internal organizational vs functional knowledge
HE.0156	Market Knowledge

HS.0139

Supplier Relationship Management (SRM)

HE.0159	Master Data/Document Management
HE.0160	Material Resource Planning (MRP)
HE.0162	Materials portfolio and specifications
HE.0167	Negotiation
HE.0170	Off-shore contracting
HE.0185	Performance Reporting System/ERP System
HE.0198	Product Life Cycle Management
HE.0204	Production Planning/Scheduling
HE.0206	Pull Systems
HE.0209	Quality processes related to inventory management (test times, shelf life)
HE.0213	Reducing Total Cost of Ownership
HE.0222	Risk Analysis
HE.0224	Risk Management
HE.0230	Sales and Operations Planning (S&OP)
HE.0246	Spend & Supply Demand Analysis
HE.0247	Spreadsheet Management
HE.0248	Stakeholder Management
HE.0260	Supplier Identification, Qualification
HE.0263	Supplier production and lead time capabilities
HE.0265	Supplier Service Strategy Agreements
HE.0266	Supply Chain Collaboration & Partnerships
HE.0272	Supply Demand Segmentation
HE.0303	Vendor Rating System

Aptitudes

HA.0003	Adaptable
HA.0004	Analytical
HA.0011	Collaborative
HA.0014	Computer Literate
HA.0015	Conflict Resolution Skills
HA.0026	Diversity Recognition/Respect
HA.0030	Facilitation ability
HA.0035	Good Judgment Execution
HA.0039	Leadership
HA.0047	Organized
HA.0052	Presenter
HA.0053	Prioritization

HS.0139

Supplier Relationship Management(SRM)

HA.0054	Problem Solving
HA.0059	Rules Driven
HA.0065	Teamwork & Collaboration
HA.0070	Validation
HA.0071	Work Control
HA.0072	Written/Verbal Communication

Practices

BP.134	Supplier Evaluation using Robust Evaluation Tool.
BP.145	Vendor Collaboration

HS.0140

Supply Chain Leadership

The knowledge and know-how of supply chain including the best practices and best-in-class systems needed to fulfill his or her duties.

Experiences

HE.0268 Supply Chain Management

Aptitudes

HA.0017 Courageous Leadership

HA.0021 Decision-making & Decisiveness

HA.0036 Impact and Influence

HA.0072 Written/Verbal Communication

Trainings

HT.0141 Supply Chain Leadership

Practices

BP.145 Vendor Collaboration

HS.0141

Supply Chain Management

The management of a network of interconnected businesses involved in the ultimate provision of product and service packages required by end customers

Processes	
sE7	Manage Supply Chain Network
Experiences	
HE.0049	Creating and Management of Business Rules
HE.0050	Creating/Reviewing/Updating Company Policies
HE.0205	Project Management
HE.0256	Supervisory/Management
HE.0267	Supply Chain Leadership
HE.0268	Supply Chain Management
HE.0270	Supply chain planning
Aptitudes	
HA.0009	Business Performance Management
HA.0013	Compliance Orientation
HA.0017	Courageous Leadership
HA.0021	Decision-making & Decisiveness
HA.0036	Impact and Influence
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication
Trainings	
HT.0072	Integrated Supply Chain Management
HT.0073	Introduction to Supply Chain
HT.0141	Supply Chain Leadership
Practices	
BP.145	Vendor Collaboration

Performance measurement and metrics used to set objectives, evaluating performance, and determine future course of action in a supply chain

Processes	
sE2	Manage Performance
sE2.2	Analyze Reports
sE2.3	Find Root Causes
sE7	Manage Supply Chain Network
sE9	Manage Supply Chain Risk
Experiences	
HE.0153	Managing and Measuring Performance
HE.0172	Operations
HE.0258	Supplier Certification
Aptitudes	
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0009	Business Performance Management
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0048	Performance for Results
HA.0056	Process Orientation, Systemic and Conceptual Thinking
Trainings	
HT.0025	Communicating Customer & Supplier Information
HT.0032	Cost Reduction Efforts
HT.0073	Introduction to Supply Chain
HT.0132	Six Sigma Certification
HT.0143	Supply Chain Performance Measurements
Practices	
BP.007	Baseline Inventory Monitoring
BP.008	Slow-moving Inventory Monitoring
BP.089	Perfect Pick Put away
BP.145	Vendor Collaboration

HS.0143

Supply Chain Planning

The coordination of linked resources across all or part of a supply chain in eliminating or reducing manufacturing and logistics bottlenecks and creating optimized schedules based on shared inventory and order information.

Experiences

HE.0186	Planning
HE.0205	Project Management
HE.0270	Supply chain planning

Aptitudes

HA.0001	Accountable
HA.0007	Business Knowledge & Acumen (Company specific)
HA.0023	Diagnostic Information Gathering, Analysis & Problem Solving
HA.0028	Enabling Technology
HA.0032	Forward Thinking
HA.0033	Functional Business Knowledge & Expertise
HA.0038	Initiative
HA.0056	Process Orientation, Systemic and Conceptual Thinking
HA.0063	Strategic Thinking
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication

Trainings

HT.0144	Supply chain planning
---------	-----------------------

Practices

BP.020	Demand Management
BP.021	Sales and Operations Planning
BP.145	Vendor Collaboration

The process of adding/enhancing the security of the supply chain. It combines traditional practices of supply chain management with the security requirements of the system, which are driven by threats such as terrorism, piracy, and theft.

Processes

sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.2	Identify, Assess and Aggregate Delivery Resources
sP4.3	Balance Delivery Resources and Capabilities with Delivery Requirements
sP5.1	Assess and Aggregate Return Requirements
sP5.2	Identify, Assess and Aggregate Return Resources
sP5.3	Balance Return Resources with Return Requirements

Experiences

HE.0083	Enterprise Resource Planning (ERP)
HE.0094	Exception management tool usage/experience
HE.0108	Fuel Price Hedging Strategy
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times

Aptitudes

HA.0004	Analytical
HA.0014	Computer Literate
HA.0030	Facilitation ability
HA.0039	Leadership

HS.0145

Supply Planning

The process of identifying, prioritizing, and aggregating, as a whole with constituent parts, all sources of supply that are required and add value in the supply chain of a product or service at the appropriate level, horizon and interval.

Processes

sP1.2	Identify, Prioritize and Aggregate Supply Chain Resources
-------	---

Experiences

HE.0048	Cost/Service Modeling
HE.0082	Enterprise Business Process
HE.0083	Enterprise Resource Planning (ERP)
HE.0122	Industry Specific Knowledge and Experience
HE.0127	Internal market/SKU segmentation logic
HE.0159	Master Data/Document Management
HE.0160	Material Resource Planning (MRP)
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0167	Negotiation
HE.0198	Product Life Cycle Management
HE.0199	Product Portfolio understanding
HE.0247	Spreadsheet Management
HE.0269	Supply Chain Performance Management/Metrics

Aptitudes

HA.0004	Analytical
HA.0014	Computer Literate
HA.0015	Conflict Resolution Skills
HA.0018	Cross Functional
HA.0030	Facilitation ability
HA.0037	Information Management
HA.0039	Leadership
HA.0045	Negotiator
HA.0052	Presenter
HA.0065	Teamwork & Collaboration
HA.0072	Written/Verbal Communication

Practices

BP.145	Vendor Collaboration
--------	----------------------

Many activities within the Source function require technical evaluation. Whilst expert opinion can be sought, Source personnel must have sufficient technical background to be able to look at any decision to be taken from the technical perspective. The mindset and willingness to so engage is important. This includes an understanding of technical requirements and the ability to effectively communicate with other technical organizations within the enterprise as well as those providing the technical specifications.

Processes

sS3.2	Select Final Supplier and Negotiate
-------	-------------------------------------

Experiences

HE.0274	Technical Collaboration
---------	-------------------------

Practices

BP.169	Beyond Economic Repair (BER) Management
--------	---

HS.0148

Technical Manual Reading

Review of documentation containing instructions for installation, operation, use, maintenance, parts list, support, and training requirements for the effective deployment of an equipment, machine, process, or system.

Processes

sSR2.1	Identify MRO Product Condition
sE5.2	Take Asset Off-line
sE5.3	Inspect and Troubleshoot
sE5.7	Inspect Maintenance
sE5.8	Reinstate Asset

Experiences

HE.0070	Diagram Reading
---------	-----------------

Aptitudes

HA.0040	Literate
HA.0041	Mechanical Ability

Practices

BP.169	Beyond Economic Repair (BER) Management
--------	---

HS.0149

Test Stand Operations

A test carried out on a machine, a component, or software before it is released for use, to ensure that it works properly.

Processes

sSR2.1 Identify MRO Product Condition

sE1 Manage Supply Chain Business Rules

Experiences

HE.0202 Product/Supplier Knowledge

Aptitudes

HA.0041 Mechanical Ability

Practices

BP.169 Beyond Economic Repair (BER) Management

HS.0150

Total Quality Management (TQM)

Total Quality Management (or TQM) is a management concept coined by W. Edwards Deming to reduce the errors produced during the manufacturing or service process, increase customer satisfaction, streamline supply chain management, aim for modernization of equipment and ensure workers have the highest level of training.

Processes

sE1.3 Document Business Rule

sE2 Manage Performance

Experiences

HE.0015 Business Performance Management

HE.0027 Change management system

HE.0057 Customer Relationship Management (CRM)

HE.0153 Managing and Measuring Performance

HE.0172 Operations

HE.0193 Process Improvement

HE.0205 Project Management

HE.0208 Quality Management Systems

Aptitudes

HA.0001 Accountable

HA.0010 Change Management

HA.0013 Compliance Orientation

HA.0015 Conflict Resolution Skills

HA.0023 Diagnostic Information Gathering, Analysis & Problem Solving

HA.0028 Enabling Technology

HA.0029 Engagement and Motivation of Others

HA.0038 Initiative

HA.0055 Process Improvement

HA.0056 Process Orientation, Systemic and Conceptual Thinking

HA.0058 Results & Quality Orientation

HA.0065 Teamwork & Collaboration

HA.0072 Written/Verbal Communication

Trainings

HT.0073 Introduction to Supply Chain

HT.0114 Quality Management Systems

HT.0126 SCOR

HS.0150

Total Quality Management (TQM)

HT.0150

Total Quality Management (TQM)

Practices

BP.143 Preventive Returns

BP.089 Perfect Pick Put away

HS.0151

Transport Mode Selection

The process of analyzing and selecting an appropriate transportation mode(s) in order to meet cost and service objectives

Processes	
sD1.5	Build Loads
sD2.5	Build Loads
sD3.5	Build Loads
Experiences	
HE.0141	Knowledge of the company's product/services to offer best fit to the customer's requirements/packaging configurations
HE.0180	Packaging Configuration and Palletizing
HE.0184	Performance/Cost Trade-offs
HE.0284	Transportation Management - Mode Capabilities/Capacities/Lead Times
Aptitudes	
HA.0008	Business minded
HA.0019	Customer Oriented
HA.0026	Diversity Recognition/Respect
Practices	
BP.115	Transportation Management System
BP.116	Expedited Logistics
BP.167	Electronic Returns Tracking

The process of using a logical, systematic search for the source of a problem so that it can be solved, and so the product or process can be made operational again.

Processes

sM3.1 Finalize Production Engineering

sE2.3 Find Root Causes

sE5.3 Inspect and Troubleshoot

Experiences

HE.0077 Electrical/ pneumatic/hydro etc.

HE.0245 Specific Systems knowledge

Practices

BP.167 Electronic Returns Tracking

HS.0154

Vendor Managed Inventory

Working knowledge of procurement and Vendor Managed Inventory (VMI) business model whereby the individual can clearly and concisely communicate specific information to a supplier for a particular product(s) for which that supplier will take full responsibility for maintaining an agreed inventory of the product(s).

Processes

sS2.1 Schedule Product Deliveries

sS3.3 Schedule Product Deliveries

Experiences

HE.0068 Delivery Scheduling

HE.0131 Inventory Management

Trainings

HT.0025 Communicating Customer & Supplier Information

HT.0154 Vendor Managed Inventory

Experience of and familiarity with Verification Strategies in various aspects of the Source function is required e.g. Supplier service, quality, cost etc.

Processes

sS1.3 Verify Product

sS2.3 Verify Product

sS3.5 Verify Product

Experiences

HE.0217 Requirements management system

Aptitudes

HA.0067 Thinking & Problem Solving

The process of using a logical, systematic search for the source of a problem so that it can be solved, and so the product or process can be made operational again.

Processes	
sP4.1	Identify, Prioritize and Aggregate Delivery Requirements
sP4.4	Establish Delivery Plans
sP5.1	Assess and Aggregate Return Requirements
Experiences	
HE.0083	Enterprise Resource Planning (ERP)
HE.0131	Inventory Management
HE.0152	Management of service Strategy agreements with customers
HE.0159	Master Data/Document Management
HE.0163	Modeling Techniques
HE.0165	MS Office (Excel, PowerPoint, Word, Access)
HE.0230	Sales and Operations Planning (S&OP)
HE.0247	Spreadsheet Management
Aptitudes	
HA.0004	Analytical
HA.0014	Computer Literate
HA.0030	Facilitation ability
HA.0039	Leadership
Practices	
BP.139	Vendor Managed Inventory (VMI)

Actions, processes, rules aiming at regulating the commitment of a party about the performance/quality features of its products and services to its customers.

Processes	
sSR1.1	Identify Defective Product Condition
sSR2.2	Disposition MRO Product
sDR2.1	Authorize MRO Product Return
sDR2.3	Receive MRO Product
sSR3.1	Identify Excess Product Condition
sE1.3	Document Business Rule
sE8	Manage Regulatory Compliance
Experiences	
HE.0202	Product/Supplier Knowledge
HE.0208	Quality Management Systems
HE.0216	Regulatory Policies/Compliance
Aptitudes	
HA.0072	Written/Verbal Communication
Practices	
BP.025	Self-Service Warranty Claim Submittal
BP.168	Rotable Spares Pool

The ability to understand, coordinate and execute the Return processes for the return of products or materials covered under contractual Warranty Return and Repair terms and conditions, including proper preparation of return authorization documentation and, the coordination for any packaging/crating and transportation required. This may require coordination with other organizations within the enterprise for shipment or for on-location repair by the supplier.

Processes	
sS2.1	Schedule Product Deliveries
sS2.5	Authorize Supplier Payment
sS3.1	Identify Sources of Supply
sS3.2	Select Final Supplier and Negotiate
sS3.3	Schedule Product Deliveries
sS3.7	Authorize Supplier Payment
Experiences	
HE.0039	Contract Administration/Management
HE.0041	Contractual Terms & Conditions
HE.0208	Quality Management Systems
HE.0274	Technical Collaboration
Aptitudes	
HA.0011	Collaborative
HA.0061	Situational Awareness
Practices	
BP.143	Preventive Returns
BP.025	Self-Service Warranty Claim Submittal
BP.115	Transportation Management System
BP.168	Rotable Spares Pool
BP.169	Beyond Economic Repair (BER) Management

HS.0160

Waste Management

The process of collecting, transporting, processing, recycling or disposing, and monitoring of waste materials in accordance with federal, state and local laws and company guidelines.

Processes

sM1.7	Waste Disposal
sM2.2	Issue Sourced/In-Process Product
sM2.7	Waste Disposal
sM3.8	Waste Disposal
sE8	Manage Regulatory Compliance

Experiences

HE.0009	Bar Coding/RFID
HE.0012	Bills of Material/Specs/Fabrication Methodology
HE.0075	DOT/EPA
HE.0078	Electronic Data Interchange (EDI) Systems
HE.0083	Enterprise Resource Planning (ERP)
HE.0100	Financial Accounting
HE.0113	Hazardous Waste Disposal Guidelines
HE.0119	Industrial engineering
HE.0144	Lean Manufacturing
HE.0160	Material Resource Planning (MRP)
HE.0161	Materials Management
HE.0178	OSHA
HE.0244	Six Sigma
HE.0264	Supplier Relationship Management (SRM)
HE.0280	Trade Off Analysis
HE.0307	Waste Disposal Procedure
HE.0309	WIP Methodology
HE.0311	Written/Verbal Communication

Aptitudes

HA.0022	Detail Oriented
HA.0047	Organized
HA.0059	Rules Driven
HA.0060	Safe working

HS.0161

Wave/Batch Picking

An order management process used in distribution centers by which the picking workload is divided for the day into a series of relatively comparable intervals. Wave data includes the workload by order or function (case picking, repack pick). Within a wave, normally orders are consolidated for enabling efficient picking by product.

Processes

sD1.9	Pick Product
sD2.9	Pick Product
sD3.9	Pick Product

Experiences

HE.0066	Data/Document Management
HE.0131	Inventory Management
HE.0202	Product/Supplier Knowledge
HE.0305	Warehouse/Distribution Management

Aptitudes

HA.0014	Computer Literate
HA.0031	Feedback Acceptance

Practices

BP.089	Perfect Pick Putaway
--------	----------------------

Special Applications

GreenSCOR

Introduction to GreenSCOR

Sustainable business models and environmental accounting are growing business concerns. However, there are multiple approaches to measuring the total environmental footprint of an organization or supply chain with no agreed upon standards. The SCOR Model, which is a proven framework for defining supply chain scope and process operations as well as measuring supply chain performance, provides an excellent foundation for environmental accounting in the supply chain. In that regard, Supply Chain Council is proposing a set of strategic environmental metrics that can be added to the SCOR Model to effectively allow the SCOR Model to be used as a framework for environmental accounting. The proposed metrics are listed in the table below.

Metric	Units	Basis
Carbon Emissions	Tons CO2 Equivalent	This is the unit of measure currently used for greenhouse gas emissions and is a measure of the climate impact from CO2 and other global warming air emissions.
Air Pollutant Emissions	Tons or kg	This would include emissions of major air pollutants (COx, NOx, SOx, Volatile Organic Compounds (VOC) and Particulate). These are the major emissions that U.S. EPA tracks.
Liquid Waste Generated	Tons or kg	This includes liquid waste that is either disposed of or released to open water or sewer systems (these emissions are generally listed on water emissions permits).
Solid Waste Generated	Tons or kg	The total solid waste generated by the process.
% Recycled waste	Per cent	The per cent of the solid waste that is recycled.

These five metrics can be measured for each of the SCOR level-3 processes and then aggregated to create a level-2 and level-1 metric. These metrics are readily available for most organizations. Environmental agencies and industry associations have developed emissions factors based on process throughput, energy consumption, etc. for calculating these emissions. Alternatively emissions values can be directly collected through monitoring programs or common documents (e.g., regulatory reports, waste shipping documents, environmental permits, etc.).

By adding these metrics to the SCOR Model, an organization can use the existing SCOR based methods for defining supply chain scope and configuration. Once that process is complete, these metrics allow for targeted, structured data collection and calculation of metrics which ultimately provide a total view of supply chain environmental performance. The figure below illustrates the aggregation of these metrics along the SCOR process structure.

Using the SCOR Model as an environmental accounting framework has additional benefits as well. First, the framework clearly ties the various emissions to the originating processes. This provides a structure for not just measuring performance, but identifying where action can be taken to improve performance.

5.1.1

Second, the hierachal nature of the SCOR Model allows for strategic environmental footprint goals to be easily translated to targets in specific activities. Likewise, when strategic goals are not being met, the framework provides a structure for root cause analysis as well as end-to-end supply chain optimization around environmental performance.

Lastly, as with other SCOR Model metrics, these metrics have clear definitions and a tie to process activities that provide a foundation for effective benchmarking. This capability allows companies to compare environmental performance of their supply chain using the same methods currently used for comparing business performance. Through benchmarking, managers can go beyond measuring environmental performance and understand that performance in the context of their industry peers' performance.

The remainder of this appendix details these environmental metrics and their decomposition levels in the same format used elsewhere in the SCOR Model.

Supply Chain Council believes that this metrics structure provides an effective tool for environmental supply chain accounting. However, this approach is not currently in use, and, therefore, these metrics are not included as fully approved SCOR metrics. Please provide feedback to the Supply Chain Council on the effectiveness of this metrics structure as it is applied to your supply chain operations.

5.1.2

GreenSCOR

Total Supply Chain Carbon Footprint	GS.1.001
Plan Carbon Emissions	GS.2.001
Plan Supply Chain Carbon Emissions	GS.3.001
Plan Source Carbon Emissions	GS.3.002
Plan Make Carbon Emissions	GS.3.003
Plan Deliver Carbon Emissions	GS.3.004
Plan Return Carbon Emissions	GS.3.005
Source Carbon Emissions	GS.2.002
Supplier Management Carbon Emissions	GS.3.006
Material Acquisition Management Carbon Emissions	GS.3.007
Make Carbon Emissions	GS.2.003
Direct Production Carbon Emissions	GS.3.008
Indirect Production-related Carbon Emissions	GS.3.009
Deliver Carbon Emissions	GS.2.004
Sales Order Management Carbon Emissions	GS.3.010
Customer Management Carbon Emissions	GS.3.011
Return Carbon Emissions	GS.2.005
Source Return Carbon Emissions	GS.3.012
Deliver Return Carbon Emissions	GS.3.013
Total Supply Chain Environmental Footprint	GS.1.002
Total Supply Chain Air Emissions	GS.2.006
Plan Air Emissions	GS.3.014
Source Air Emissions	GS.3.015
Make Air Emissions	GS.3.016
Deliver Air Emissions	GS.3.017
Return Air Emissions	GS.3.018
Total Supply Chain Liquid Emissions	GS.2.007
Plan Liquid Emissions	GS.3.019
Source Liquid Emissions	GS.3.020
Make Liquid Emissions	GS.3.021
Deliver Liquid Emissions	GS.3.022
Return Liquid Emissions	GS.3.023
Total Supply Chain Solid Emissions	GS.2.008
Plan Solid Emissions	GS.3.024
Source Solid Emissions	GS.3.025
Make Solid Emissions	GS.3.026
Deliver Solid Emissions	GS.3.027

GreenSCOR

Return Solid Emissions	GS.3.028
Total Supply Chain % Recycled	GS.2.009
Plan % Recycled	GS.3.029
Source % Recycled	GS.3.030
Make % Recycled	GS.3.031
Deliver % Recycled	GS.3.032
Return % Recycled	GS.3.033
Source % Recycled	GS.3.030

5.1.4

The sum of the carbon equivalent emissions associated with the SCOR Level 2 processes to Plan, Source, Make, Deliver, and Return. Total Supply Chain Carbon Footprint is the sum of emissions from energy and fuel consumption and process related emissions.

Calculation

Total Supply Chain Carbon Footprint = Plan Carbon Emissions + Source Carbon Emissions + Make Carbon Emissions + Deliver Carbon Emissions + Return Carbon Emissions.

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the carbon emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

Hierarchy	
GS.2.001	Plan Carbon Emissions
GS.2.002	Source Carbon Emissions
GS.2.003	Make Carbon Emissions
GS.2.004	Deliver Carbon Emissions
GS.2.005	Return Carbon Emissions

The sum of carbon emissions associated with Plan. Plan carbon emissions can be calculated using published emission factors. In most organizations, the Carbon emissions from the planning process will consist exclusively of energy consumed to support planning tools and infrastructure, including facilities.

Calculation

Plan Carbon Emissions = Sum of Plan Carbon Emissions (for Plan Supply Chain + Plan Source + Plan Make + Plan Deliver + Plan Return)

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

Hierarchy

GS.3.001	Plan Supply Chain Carbon Emissions
GS.3.002	Plan Source Carbon Emissions
GS.3.003	Plan Make Carbon Emissions
GS.3.004	Plan Deliver Carbon Emissions
GS.3.005	Plan Return Carbon Emissions

GS.3.001

Plan Supply Chain Carbon Emissions

The sum of carbon emissions associated with Plan Supply Chain.

Calculation

Plan Supply Chain Carbon Emissions = Sum of Plan Supply Chain Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

GS.3.002

Plan Source Carbon Emissions

The sum of carbon emissions associated with Plan Source.

Calculation

Plan Source Carbon Emissions = Sum of Plan Source Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

GS.3.003

Plan Make Carbon Emissions

The sum of carbon emissions associated with Plan Make.

Calculation

Plan Make Carbon Emissions = Sum of Plan Make Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of carbon emissions associated with Plan Deliver.

Calculation

Plan Deliver Carbon Emissions = Sum of Plan Deliver Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of carbon emissions associated with Plan Return.

Calculation

Plan Return Carbon Emissions = Sum of Plan Return Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of the carbon emissions associated with Source. This includes the emissions associated with supplier management (material planning, planning procurement staff, supplier negotiation and qualification, etc.) and emissions associated with material acquisition management (bidding and quotations, ordering, receiving, incoming material inspection, material storage, payment authorization, sourcing business rules and requirements, inbound freight and duties, etc.).

Calculation

Source Carbon Emissions = Sum of Carbon Emissions for Supplier Management + Carbon Emissions for Material Acquisition Management

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

Hierarchy

GS.3.006	Supplier Management Carbon Emissions
GS.3.007	Material Acquisition Management Carbon Emissions

The sum of carbon emissions associated with supplier management.

Calculation

Supplier Management Carbon Emissions = Sum of Supplier Management Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of carbon emissions associated with material acquisition management.

Calculation

Material Acquisition Management Carbon Emissions = Sum of Material Acquisition Management Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

GS.2.003

Make Carbon Emissions

The sum of the carbon emissions associated with Make.

Calculation

Make Carbon Emissions = Sum of Carbon Emissions for Direct Production + Carbon Emissions for Indirect Production-related

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

Hierarchy

GS.3.008 Direct Production Carbon Emissions

GS.3.009 Indirect Production-related Carbon Emissions

The sum of carbon emissions associated with direct production.

Calculation

Direct Production Carbon Emissions = Sum of Direct Production Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of carbon emissions associated with indirect production-related.

Calculation

Indirect Production-related Carbon Emissions = Sum of Indirect Production-related Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of the carbon emissions associated with Deliver and/or Install. This includes the emission associated with sales order management (inquiries & quotations, order entry & maintenance, channel management, order fulfillment, distribution, transportation, outbound freight and duties, installation, customer invoicing/accounting, new product release/phase-in, etc.) and customer management (financing, post-sales customer service, handling disputes, field repairs, enabling technologies, etc.)

Calculation

Deliver Carbon Emissions = Sum of Carbon Emissions for Sales Order Management + Carbon Emissions for Customer Management

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

Hierarchy

GS.3.010 Sales Order Management Carbon Emissions

GS.3.011 Customer Management Carbon Emissions

The sum of carbon emissions associated with sales order management.

Calculation

Sales Order Management Carbon Emissions = Sum of Sales Order Management Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of carbon emissions associated with customer management.

Calculation

Customer Management Carbon Emissions = Sum of Customer Management Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

GS.2.005

Return Carbon Emissions

The sum of the carbon emissions resulting from returning a product to the supplier. This includes the carbon emissions associated with returns to original source (Verify Defective Product Emissions, Disposition of Defective Product Emissions, Identify MRO Condition Emissions, Request MRO Return Authorization Emissions, Schedule MRO Shipment Emissions, Return MRO Product Emissions, etc.) and carbon emissions associated with returns from customers (Authorization Emissions, Schedule Return Emissions, Receive Emissions, Authorize MRO Return Emissions, Schedule MRO Return Emissions, Receive MRO Return Emissions, Transfer MRO Product Emissions, etc.).

Calculation

Cost to Return = Sum of Carbon Emissions for Source Returns + Carbon Emissions for Customer Returns

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

Hierarchy

GS.3.012 Source Return Carbon Emissions

GS.3.013 Deliver Return Carbon Emissions

The sum of carbon emissions associated with return to source (Source Return).

Calculation

Source Return Carbon Emissions = Sum of Source Return Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

GS.3.013

Deliver Return Carbon Emissions

The sum of carbon emissions associated with customer returns (Deliver Return).

Calculation

Deliver Return Carbon Emissions = Sum of Deliver Return Carbon Emissions

Data collection

Carbon emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, energy consumption will have to be allocated to various processes based on factors such as square footage, unit volume, revenue, or other factors.

The sum of the air, liquid, and solid waste emissions associated with the SCOR level-2 processes to Plan, Source, Make, Deliver, and Return. Total Supply Chain Environmental Footprint is the sum of air, liquid, and solid waste emissions from energy and fuel consumption and process related emissions less the sum of waste that is effectively recycled.

Calculation

Total Supply Chain Environmental Footprint = Total Supply Chain Air Emissions + Total Supply Chain Liquid Emissions + (Total Supply Chain Solid Waste Emissions * (1 - % waste recycled))

Data collection

Emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations as well as direct waste stream measurement. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources (e.g., smoke stacks or waste generating processes).

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

Hierarchy	
GS.2.006	Total Supply Chain Air Emissions
GS.2.007	Total Supply Chain Liquid Emissions
GS.2.008	Total Supply Chain Solid Emissions
GS.2.009	Total Supply Chain % Recycled

GS.2.006

Total Supply Chain Air Emissions

The sum of the air emissions associated with the SCOR level-2 processes to Plan, Source, Make, Deliver, and Return. This includes air emissions from energy and fuel consumption and process related emissions.

Calculation

Total Supply Chain Air Emissions = Plan Air Emissions + Source Air Emissions + Make Air Emissions + Deliver Air Emissions + Return Air Emissions

Data collection

Air emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

Hierarchy

GS.3.014	Plan Air Emissions
GS.3.015	Source Air Emissions
GS.3.016	Make Air Emissions
GS.3.017	Deliver Air Emissions
GS.3.018	Return Air Emissions

The sum of the air emissions associated with the SCOR level-2 processes to Plan (Plan Supply Chain, Plan Source, Plan Make, Plan Deliver, Plan Return). This includes air emissions from energy and fuel consumption and process related emissions.

Calculation

Plan Air Emissions = Sum of Plan Air Emissions

Data collection

Air emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the air emissions associated with the SCOR level-2 processes to Source. This includes air emissions from energy and fuel consumption and process related emissions.

Calculation

Source Air Emissions = Sum of Source Air Emissions

Data collection

Air emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the air emissions associated with the SCOR level-2 processes to Make. This includes air emissions from energy and fuel consumption and process related emissions.

Calculation

Make Air Emissions = Sum of Make Air Emissions

Data collection

Air emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

GS.3.017

Deliver Air Emissions

The sum of the air emissions associated with the SCOR level-2 processes to Deliver. This includes air emissions from energy and fuel consumption and process related emissions.

Calculation

Deliver Air Emissions = Sum of Deliver Air Emissions

Data collection

Air emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the air emissions associated with the SCOR level-2 processes to Return. This includes air emissions from energy and fuel consumption and process related emissions.

Calculation

Return Air Emissions = Sum of Return Air Emissions

Data collection

Air emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on energy consumption, fuel type and consumption, or process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

GS.2.007

Total Supply Chain Liquid Emissions

The sum of the liquid emissions associated with the SCOR level-2 processes to Plan, Source, Make, Deliver, and Return. This includes liquid emissions from process related emissions.

Calculation

Total Supply Chain Liquid Emissions = Plan Liquid Emissions + Source Liquid Emissions + Make Liquid Emissions + Deliver Liquid Emissions + Return Liquid Emissions

Data collection

Liquid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

Hierarchy	
GS.3.019	Plan Liquid Emissions
GS.3.020	Source Liquid Emissions
GS.3.021	Make Liquid Emissions
GS.3.022	Deliver Liquid Emissions
GS.3.023	Return Liquid Emissions

The sum of the liquid emissions associated with the SCOR level-2 processes to Plan. This includes liquid emissions from process related emissions.

Calculation

Plan Liquid Emissions = Sum of Plan Liquid Emissions

Data collection

Liquid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the liquid emissions associated with the SCOR level-2 processes to Source. This includes liquid emissions from process related emissions.

Calculation

Source Liquid Emissions = Sum of Source Liquid Emissions

Data collection

Liquid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the liquid emissions associated with the SCOR level-2 processes to Make. This includes liquid emissions from process related emissions.

Calculation

Make Liquid Emissions = Sum of Make Liquid Emissions

Data collection

Liquid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

GS.3.022

Deliver Liquid Emissions

The sum of the liquid emissions associated with the SCOR level-2 processes to Deliver. This includes liquid emissions from process related emissions.

Calculation

Deliver Liquid Emissions = Sum of Deliver Liquid Emissions

Data collection

Liquid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the liquid emissions associated with the SCOR level-2 processes to Return. This includes liquid emissions from process related emissions.

Calculation

Return Liquid Emissions = Sum of Return Liquid Emissions

Data collection

Liquid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

GS.2.008

Total Supply Chain Solid Emissions

The sum of the Solid emissions associated with the SCOR level-2 processes to Plan, Source, Make, Deliver, and Return. This includes solid emissions from process related emissions.

Calculation

Total Supply Chain Solid Emissions = Plan Solid Emissions + Source Solid Emissions + Make Solid Emissions + Deliver Solid Emissions + Return Solid Emissions

Data collection

Solid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

Hierarchy	
GS.3.024	Plan Solid Emissions
GS.3.025	Source Solid Emissions
GS.3.026	Make Solid Emissions
GS.3.027	Deliver Solid Emissions
GS.3.028	Return Solid Emissions

The sum of the Solid emissions associated with the SCOR level-2 processes to Plan. This includes solid emissions from process related emissions.

Calculation

Plan Solid Emissions = Sum of Plan Solid Emissions

Data collection

Solid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the Solid emissions associated with the SCOR level-2 processes to Source. This includes solid emissions from process related emissions.

Calculation

Source Solid Emissions = Sum of Source Solid Emissions

Data collection

Solid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the Solid emissions associated with the SCOR level-2 processes to Make. This includes solid emissions from process related emissions.

Calculation

Make Solid Emissions = Sum of Make Solid Emissions

Data collection

Solid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

GS.3.027

Deliver Solid Emissions

The sum of the Solid emissions associated with the SCOR level-2 processes to Deliver. This includes solid emissions from process related emissions.

Calculation

Deliver Solid Emissions = Sum of Deliver Solid Emissions

Data collection

Solid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

The sum of the Solid emissions associated with the SCOR level-2 processes to Return. This includes solid emissions from process related emissions.

Calculation

Return Solid Emissions = Sum of Return Solid Emissions

Data collection

Solid emissions are generally calculated using emission factors such as those created by the U.S. Environmental Protection Agency, National Environmental Research Laboratory, and various industry associations. The emission factors are generally based on process throughput. Alternatively, actual emissions can be monitored from discrete sources.

Discussion

Often, a supply chain represents partial use of a facility, production line, vehicle, etc. Therefore, the emissions from this infrastructure must be apportioned based on the proportional use of the supply chain.

GS.2.009

Total Supply Chain % Recycled

The portion of the solid waste effectively recycled or reused associated with the SCOR level-2 processes to Plan, Source, Make, Deliver, and Return. This is the total solid waste emissions that are effectively recycled as a percentage of the total solid waste emissions.

Calculation

Total Supply Chain % Recycled = (Plan % Recycled * Plan Solid Waste Emissions + Source % Recycled * Source Solid Waste Emissions + Make % Recycled * Make Solid Waste Emissions + Deliver % Recycled * Deliver Solid Waste Emissions + Return % Recycled * Return Solid Waste Emissions) / Total Supply Chain Solid WasteEmissions

Data collection

The amount of solid waste that is recycled is generally available through process records for reuse or invoices or bills of lading from recycling partners.

Discussion

This metric is intended to measure the waste that is actually recycled rather than the waste that can be recycled. It is intended to reflect the true current environmental performance of the supply chain.

Hierarchy

GS.3.029	Plan % Recycled
GS.3.030	Source % Recycled
GS.3.031	Make % Recycled
GS.3.032	Deliver % Recycled
GS.3.033	Return % Recycled

GS.3.029

Plan % Recycled

The portion of the solid waste effectively recycled or reused associated with the SCOR level-2 processes to Plan. This is the total solid waste emissions that are effectively recycled as a percentage of the total solid waste emissions.

Calculation

Plan % Recycled = (Sum of Plan Recycled) / (Sum of Plan Solid Waste Emissions)

Data collection

The amount of solid waste that is recycled is generally available through process records for reuse or invoices or bills of lading from recycling partners.

Discussion

This metric is intended to measure the waste that is actually recycled rather than the waste that can be recycled. It is intended to reflect the true current environmental performance of the supply chain.

GS.3.030

Source % Recycled

The portion of the solid waste effectively recycled or reused associated with the SCOR level-2 processes to Source. This is the total solid waste emissions that are effectively recycled as a percentage of the total solid waste emissions.

Calculation

Source % Recycled = (Sum of Source Recycled) / (Sum of Source Solid Waste Emissions)

Data collection

The amount of solid waste that is recycled is generally available through process records for reuse or invoices or bills of lading from recycling partners.

Discussion

This metric is intended to measure the waste that is actually recycled rather than the waste that can be recycled. It is intended to reflect the true current environmental performance of the supply chain.

GS.3.031

Make % Recycled

The portion of the solid waste effectively recycled or reused associated with the SCOR level-2 processes to Make. This is the total solid waste emissions that are effectively recycled as a percentage of the total solid waste emissions.

Calculation

Make % Recycled = (Sum of Make Recycled) / (Sum of Make Solid Waste Emissions)

Data collection

The amount of solid waste that is recycled is generally available through process records for reuse or invoices or bills of lading from recycling partners.

Discussion

This metric is intended to measure the waste that is actually recycled rather than the waste that can be recycled. It is intended to reflect the true current environmental performance of the supply chain.

GS.3.032

Deliver % Recycled

The portion of the solid waste effectively recycled or reused associated with the SCOR level-2 processes to Deliver. This is the total solid waste emissions that are effectively recycled as a percentage of the total solid waste emissions.

Calculation

$\text{Deliver \% Recycled} = (\text{Sum of Deliver Recycled}) / (\text{Sum of Deliver Solid Waste Emissions})$

Data collection

The amount of solid waste that is recycled is generally available through process records for reuse or invoices or bills of lading from recycling partners.

Discussion

This metric is intended to measure the waste that is actually recycled rather than the waste that can be recycled. It is intended to reflect the true current environmental performance of the supply chain.

GS.3.033

Return % Recycled

The portion of the solid waste effectively recycled or reused associated with the SCOR level-2 processes to Return. This is the total solid waste emissions that are effectively recycled as a percentage of the total solid waste emissions.

Calculation

Return % Recycled = (Sum of Return Recycled) / (Sum of Return Solid Waste Emissions)

Data collection

The amount of solid waste that is recycled is generally available through process records for reuse or invoices or bills of lading from recycling partners.

Discussion

This metric is intended to measure the waste that is actually recycled rather than the waste that can be recycled. It is intended to reflect the true current environmental performance of the supply chain.

SUPPLY CHAIN
COUNCIL

apics.org

© APICS 2014. All rights reserved.