[image:]
|Course Syllabus|
SUPPLY CHAIN MANAGEMENT
İstanbul Commerce University Vocational School

	Instructor m
 Mustafa Emre Civelek

	e-Mail
 emre@emrecivelek.com
Web Site
 www.emrecivelek.com
Twitter
 http://twitter.com/emrecivelek

Course Description & Learning Objectives
Today supply chain management is a core business effort for most companies. Because supply chain management performance directly related with effectiveness, efficiency and customer satisfaction. Consequently effective supply chain management enhance profitability and create better overall business value by approaching the company to optimization.

Lectures
Lecture I – basic management terminology - functions of management - key business functions – organizational environment - effectiveness – efficiency - etc.
Lecture II – the basics of supply chain management - supply chain terminology - performance dimensions
Lecture III – productivity - cycle time - total quality management
 Lecture IV – develop the sourcing strategy - trends in supply management - logistics management - reverse logistics systems
Lecture V – global outsourcing – export & import management - B2B – eSupply chains - eBusiness
 Lecture VI –supply chain İnformation systems – supply chain information flows - ERP systems

Assignment
In this course the students will be assigned to create a presentation regarding a global company (Ikea, Walmart etc.). Because reviewing a global company shows the students the importance of supply chain management.

Course Schedule
Week 1. _ Introduction
Week 2. _ Lecture I
Week 3. _ Lecture I
Week 4. _ Lecture II
Week 5. _ Lecture III
Week 6. _ Lecture IV
Week 7. _ Lecture IV
Week 8. _ Lecture V
Week 9. _ Lecture V
Week10._ Lecture VI
Week11. Presentations
Week12._ Presentations
Week13._ Presentations
Week14._ General Review

Evaluation & Grading
1. Assignment (Assignment + Presentation)
% 40
2. Final Exam %60

Attendance
[bookmark: _GoBack]Mandatory Attendance Rate % 70

Cource Materials
1. Mandatory Textbook:
Textbook | 2013; M. Emre Civelek
2. Recommended Books:
Effects of Supply Chain Management on Company Performance | 2012; Murat Çemberci

Introduction to Operations and Supply Chain Management | 2013; Cecil C. Bozarth and Robert B. Handfield

Class Participation
Because of the nature of the subject, we should be able to learn a lot from each other by dicussing and debating on supply chain management. Therefore this will require active participation in class.

image1.jpeg
VERSY,

