

Certified Supply Chain Manager (CSCM)[®]

Course Outline & Module Information


www.gaqm.org

What Modules are covered?

Module 1 – Supply Chain Management

- 1) Why Supply Chain Management
- 2) Key Terms
- 3) Key Terms (II)
- 4) Three Levels of Supply Chain Management
- 5) Five Stages of Supply Chain Management
- 6) The Flows of Supply Chain Management
- 7) Inventory Management (Foundation)
- 8) Supply Chain Groups
- 9) Tracking and Monitoring
- 10) Supply Chain Event Management

Module 2 – Inventory Management

- 1) What is inventory?
- 2) Types of inventory
- 3) Key players
- 4) Setting up the warehouse
- 5) What makes a good inventory management system?
- 6) The warehouse inventory cycle
- 7) Identifying demand
- 8) Validating inventory
- 9) The put-away and receiving process
- 10) Maintaining inventory accuracy
- 11) The outbound process
- 12) Industry trends

What will you learn from the E-Course?

- 1) Take a look at inventory management
- 2) Study supply chain groups
- 3) Review tracking and monitoring methods
- 4) Examine supply chain event management
- 5) Comprehend the flows of supply chain management and data warehouses
- 6) Understand the levels of supply chain management and their effects
- 7) Identify how supply chain management relates to: Customer satisfaction, Improving performance, Lowering costs, and Product development
- 8) What is inventory?
- 8) Types of inventory
- 9) Key players
- 10) Setting up the warehouse
- 11) What makes a good inventory management system?
- 12) The warehouse inventory cycle
- 13) Identifying demand
- 14) Validating inventory
- 15) The put-away and receiving process
- 16) Maintaining inventory accuracy
- 17) The outbound process
- 18) Industry trends

www.gaqm.org

End of Page

