

Supply-Chain Operations Reference-model

SCOR[®]
Supply-Chain Council

PLAN

SOURCE

MAKE

DELIVER

RETURN

SCOR Version 7.0
Overview

Supply-Chain Operations Reference-model

Overview Version 7.0

CONTENTS

- ▶ **What is a Process Reference Model?**
- ▶ **Model Scope and Structure**
- ▶ **Applying the Model**
 - The Concept of Configurability**
 - Configuring Supply-Chain Threads**
 - Developing Process Maps**
- ▶ **Summary**

The Supply Chain Operations Reference-model (SCOR) has been developed and endorsed by the Supply-Chain Council (SCC), an independent not-for-profit corporation, as the cross-industry standard for supply-chain management. The SCC was organized in 1996 by Pittiglio Rabin Todd & McGrath (PRTM) and AMR Research, and initially included 69 voluntary member companies. Council membership is now open to all companies and organizations interested in applying and advancing state-of-the-art supply-chain management systems and practices.

Member companies pay a modest annual fee to support Council activities.

All who use the SCOR-model are asked to acknowledge the SCC in all documents describing or depicting the SCOR-model and its use.

All who use SCOR are encouraged to join the SCC, both to further model development and to obtain the full benefits of membership. Further information regarding the Council and SCOR can be found at the Council's web site, www.supply-chain.org.

What Is a Process Reference Model?

Process reference models integrate the well-known concepts of business process reengineering, benchmarking, and process measurement into a cross-functional framework.

A Process Reference Model Contains:

- Standard descriptions of management processes
- A framework of relationships among the standard processes
- Standard metrics to measure process performance
- Management practices that produce best-in-class performance
- Standard alignment to features and functionality

Once a Complex Management Process is Captured in Standard Process Reference Model Form, It can Be:

- Implemented purposefully to achieve competitive advantage
- Described unambiguously and communicated
- Measured, managed, and controlled
- Tuned and re-tuned to a specific purpose

▶ **A Process Reference Model
Becomes a Powerful Tool in the Hands
of Management**

The Boundaries of Any Model Must Be Carefully Defined

“From your supplier’s supplier to your customer’s customer”

SCOR spans:

- All customer interactions, from order entry through paid invoice
- All product (physical material and service) transactions, from your supplier’s supplier to your customer’s customer, including equipment, supplies, spare parts, bulk product, software, etc.
- All market interactions, from the understanding of aggregate demand to the fulfillment of each order

SCOR does not attempt to describe every business process or activity, including:

- Sales and marketing (demand generation)
- Research and technology development
- Product development
- Some elements of post-delivery customer support

Links can be made to processes not included within the model’s scope, such as product development, and some are noted in SCOR.

SCOR assumes but does not explicitly address:

- Training
- Quality
- Information Technology (IT)
- Administration (non SCM)

SCOR is Based on Five Distinct Management Processes

Scope of SCOR Processes

Plan

Demand/Supply Planning and Management

- ▶ Balance resources with requirements and establish/communicate plans for the whole supply chain, including Return, and the execution processes of Source, Make, and Deliver.
- ▶ Management of business rules, supply chain performance, data collection, inventory, capital assets, transportation, planning configuration, and regulatory requirements and compliance.
- ▶ Align the supply chain unit plan with the financial plan.

Source

Sourcing Stocked, Make-to-Order, and Engineer-to-Order Product

- ▶ Schedule deliveries; receive, verify, and transfer product; and authorize supplier payments.
- ▶ Identify and select supply sources when not predetermined, as for engineer-to-order product.
- ▶ Manage business rules, assess supplier performance, and maintain data.
- ▶ Manage inventory, capital assets, incoming product, supplier network, import/export requirements, and supplier agreements.

Make

Make-to-Stock, Make-to-Order, and Engineer-to-Order Production Execution

- ▶ Schedule production activities, issue product, produce and test, package, stage product, and release product to deliver.
- ▶ Finalize engineering for engineer-to-order product.
- ▶ Manage rules, performance, data, in-process products (WIP), equipment and facilities, transportation, production network, and regulatory compliance for production.

Deliver

Order, Warehouse, Transportation, and Installation Management for Stocked, Make-to-Order, and Engineer-to-Order Product

- ▶ All order management steps from processing customer inquiries and quotes to routing shipments and selecting carriers.
- ▶ Warehouse management from receiving and picking product to load and ship product.
- ▶ Receive and verify product at customer site and install, if necessary.
- ▶ Invoicing customer.
- ▶ Manage Deliver business rules, performance, information, finished product inventories, capital assets, transportation, product life cycle, and import/export requirements.

Return

Return of Raw Materials and Receipt of Returns of Finished Goods

- ▶ All Return Defective Product steps from source – identify product condition, disposition product, request product return authorization, schedule product shipment, and return defective product – and deliver – authorized product return, schedule return receipt, receive product, and transfer defective product.
- ▶ All Return Maintenance, Repair, and Overhaul product steps from source – identify product condition, disposition product, request product return authorization, schedule product shipment, and return MRO product – and deliver – authorize product return, schedule return receipt, receive product, and transfer MRO product.
- ▶ All Return Excess Product steps from source – identify product condition, disposition product, request product return authorization, schedule product shipment, and return excess product – and deliver – authorize product return, schedule return receipt, receive product, and transfer excess product.
- ▶ Manage Return business rules, performance, data collection, return inventory, capital assets, transportation, network configuration, and regulatory requirements and compliance.

A Process Reference Model Differs from Classic Process Decomposition Models

SCOR is a process reference model that provides a language for communicating among supply-chain partners

- ▶ Process decomposition models are developed to address one specific configuration of process elements

SCOR Contains Three Levels of Process Detail

		Level			
		#	Description	Schematic	Comments
Supply-Chain Operations Reference-model	1		Top Level (Process Types)		Level 1 defines the scope and content for the Supply Chain Operations Reference-model. Here basis of competition performance targets are set.
	2		Configuration Level (Process Categories)		A company's supply chain can be "configured-to-order" at Level 2 from 30 core "process categories." Companies implement their operations strategy through the configuration they choose for their supply chain.
	3		Process Element Level (Decompose Processes)		Level 3 defines a company's ability to compete successfully in its chosen markets, and consists of: <ul style="list-style-type: none"> • Process element definitions • Process element information inputs, and outputs • Process performance metrics • Best practices, where applicable • System capabilities required to support best practices • Systems/tools Companies "fine tune" their Operations Strategy at Level 3.
	4		Implementation Level (Decompose Process Elements)		Companies implement specific supply-chain management practices at this level. Level 4 defines practices to achieve competitive advantage and to adapt to changing business conditions.

Not in Scope

Process Categories

Defined by the Relationship Between a SCOR Process and a Process Type

"SCOR Configuration Toolkit"							
		SCOR Process					
		Plan	Source	Make	Deliver	Return	
Process Type	Planning	P1	P2	P3	P4	P5	Process Category
	Execution		S1- S3	M1- M3	D1 - D3	R1-R3	
	Enable	EP	ES	EM	ED	ER	

Practitioners select appropriate process categories from the SCOR configuration toolkit to represent their supply-chain configuration(s).

Level 1 Process Definitions

SCOR Is Based on Five Core Management Processes

SCOR Process	Definitions
Plan	Processes that balance aggregate demand and supply to develop a course of action which best meets sourcing, production and delivery requirements
Source	Processes that procure goods and services to meet planned or actual demand
Make	Processes that transform product to a finished state to meet planned or actual demand
Deliver	Processes that provide finished goods and services to meet planned or actual demand, typically including order management, transportation management, and distribution management
Return	Processes associated with returning or receiving returned products for any reason. These processes extend into post-delivery customer support

Performance Attributes and Level 1 Metrics

Level 1 Metrics are primary, high level measures that may cross multiple SCOR processes. Level 1 Metrics do not necessarily relate to a SCOR Level 1 process (PLAN, SOURCE, MAKE, DELIVER, RETURN).

Level 1 Metrics	Performance Attributes				
	Customer-Facing			Internal-Facing	
	Reliability	Responsiveness	Flexibility	Cost	Assets
Perfect Order Fulfillment	✓				
Order Fulfillment Cycle Time		✓			
Upside Supply Chain Flexibility			✓		
Upside Supply Chain Adaptability			✓		
Downside Supply Chain Adaptability			✓		
Supply Chain Management Cost				✓	
Cost of Goods Sold				✓	
Cash-to-Cash Cycle Time					✓
Return on Supply Chain Fixed Assets					✓

At Level 2, Each SCOR Process Can Be Further Described by Process Type

SCOR Process Type	Characteristics
Planning	<p>A process that aligns expected resources to meet expected demand requirements. Planning processes:</p> <ul style="list-style-type: none"> • Balance aggregated demand and supply • Consider consistent planning horizon • (Generally) occur at regular, periodic intervals • Can contribute to supply-chain response time
Execution	<p>A process triggered by planned or actual demand that changes the state of material goods. Execution processes:</p> <ul style="list-style-type: none"> • Generally involve - <ol style="list-style-type: none"> 1. Scheduling/sequencing 2. Transforming product, and/or 3. Moving product to the next process • Can contribute to the order fulfillment cycle time
Enable	<p>A process that prepares, maintains, or manages information or relationships on which planning and execution processes rely</p>

SCOR Version 7.0 Level 2 Toolkit

SCOR Level 3

Presents Detailed Process Element Information for Each Level 2 Process Category

- ▶ Process flow
- ▶ Inputs and outputs
- ▶ Source of inputs
- ▶ Output destination

S1 Source Stocked Product

Level 3 Example — S1 Source Stocked Product

Inputs

- (P2.4) Sourcing Plans
- (ES.2) Source Execution Data
- (ES.6) Logistics Selection
- (M1.1, M2.1, M3.2) Production Schedule
- (M1.2, M2.2, M3.3, D1.3) Replenishment Signals
- (DR1.4, DR2.4, DR3.4) Return Inventory Transfer Data
- (DR1.4) Defective Products
- (DR2.4) MRO Products
- (DR3.4) Excess Products
- (Supplier) Sourced Products
- (DR2.4) MRO Products

Process Elements

Outputs

- Procurement Signal (Supplier)
- Sourced Product on Order (P2.2), (ES.9)
- Scheduled Receipts (M1.1, M2.1, M3.2, D1.8, D4.2)
- Receipt Verification (ES.1, ES.2, ES.6, ES.8)
- Receipt Verification (ES.1, ES.2)
- (M) (D) Product Pull Signals
- (ES.4) Product Inventory Location
- (EM) WIP Inventory Location
- (ED) Finished Goods Inventory Location
- (ES.9) Payment Terms
- Inventory Availability (P2.2, ES.4, M1.2, M2.2, M3.3, D1.8, D4.2)
- Daily Replenishment Requirements (D4.1)
- Loaded Cart (D4.4)

Inputs, outputs, and basic logic flow of process elements are captured.

An Example of SCOR Level 3 Process Element Logic Flow

Examples:

SCOR Level 3 Standard Process

Element Definition, Performance Attributes and Accompanying Metrics

Process Element: Schedule Product Deliveries		Process Element Number: S1.1
Process Element Definition		
<i>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.</i>		
Performance Attributes	Metric	
Reliability	% Schedules Generated within Supplier's Lead Time % Schedules Changed within Supplier's Lead Time	
Responsiveness	Schedule Product Deliveries Cycle Time	
Flexibility	None Identified	
Cost	Schedule Deliveries Costs as a % of Product Acquisitions Costs	
Assets	Return on Supply Chain Assets	
Best Practices	Features	
Utilize EDI transactions to reduce cycle time and costs	EDI interface for 830, 850, 856, and 862 transactions	
Mechanical (Kanban) pull signals are used to notify suppliers of the need to deliver product	Electronic Kanban support	
Consignment agreements are used to reduce assets and cycle time while increasing the availability of critical items	Consignment inventory management	
Advanced ship notices allow for tight synchronization between SOURCE and MAKE processes	Blanket order support with scheduling interfaces to external supplier systems	
Vendor Managed Inventory (VMI)	See Glossary	

Implementation of Supply-Chain Management Practices within the Company Occurs at Level 4 (and below)

Level 4

Level 5

Level 6

▶ Below Level 3, each process element is described by classic hierarchical process decomposition

The Concept of “Configurability”

A supply-chain configuration is driven by:

- ▶ **Plan** levels of aggregation and information sources
- ▶ **Source** locations and products
- ▶ **Make** production sites and methods
- ▶ **Deliver** channels, inventory deployment and products
- ▶ **Return** locations and methods

SCOR must accurately reflect how a supply-chain’s configuration impacts management processes and practices.

Each Basic Supply-Chain is a “Chain” of Source, Make, and Deliver Execution Processes

Configurability

Each intersection of two execution processes (Source-Make-Deliver) is a “link” in the supply chain

- ▶ Execution processes transform or transport materials and/or products
- ▶ Each process is a customer of the previous process and a supplier to the next

Planning processes manage these customer-supplier links

- ▶ Planning processes thus “balance” the supply chain
- ▶ Every link *requires* an occurrence of a plan process category

How SCOR Logic Supports Horizontal Process Integration

How SCOR Describes One SCM Trade-off

Make-to-Stock Configuration

Common SCM objective — achieve “market-winning” fulfillment time with the least inventory risk. *Example:* “pure” make-to-stock configuration. Plan Deliver and Deliver activities are taken upon receipt of Customer Order.

Common SCM objective — achieve “market-winning” fulfillment time with the least inventory risk. *Example:* replenish-to-order Deliver network. Plan Deliver activities are already in place and ready to be executed when Customer Order Signal is received.

How SCOR Describes One SCM Trade-off

Make-to-Order Configuration

Common SCM objective — achieve “market-winning” fulfillment time with the least inventory risk. *Example:* make-to-order configuration. Plan Make and Plan Deliver activities are already in place and ready to be executed when Customer Order Signal is received.

Common SCM objective — achieve “market-winning” fulfillment time with the least inventory risk. *Example:* make-to-order configuration that extends through the Source process. All inter-enterprise planning functions are already in place and ready to be executed when Customer Order Signal is received. This scheme requires some degree of intra-enterprise P1 Planning. See page 23.

Configuring Supply-Chain Threads

Configuring a supply-chain “thread” illustrates how SCOR configurations are done. Each thread can be used to describe, measure, and evaluate supply-chain configurations.

1. Select the business entity to be modeled (geography, product set, organization)
2. Illustrate the physical locations of:
 - ▶ Production facilities (Make)
 - ▶ Distribution activities (Deliver)
 - ▶ Sourcing activities (Source)
3. Illustrate primary point-to-point material flows using “solid line” arrows
4. Place the most appropriate Level 2 execution process categories to describe activities at each location

Supply Chain Threads are Developed from the Geographic Product Flow

SCOR Process Maps are Used as a Basis for Evaluating/Understanding the Supply Chain

5 Describe each distinct supply-chain “thread”

- A supply-chain thread ties together the set of Source-Make-Deliver supply-chain processes that a given product family flows through
- Develop each thread separately to understand common, and distinct, execution and return process categories
- Consider end-to-end threads in the inter-company case

6 Place planning process categories, using dashed lines to show links with execution processes

7 Place P1, if appropriate

- P1 - Plan Supply Chain aggregates outputs from P2, P3, and P4

In a Classic Logistics World

A change in a supply chain often “ripples” through each linkage, affecting other areas.

The impact of a change can be felt both up and down the supply chain

- ▶ A change in supply caused by a “production planner” may impact a “materials planner” and an “inventory planner”
- ▶ Further, such a change may impact both your customer’s and supplier’s supply-chain planning

Effective Supply-Chain Management Requires Balancing Multiple Links Concurrently

SCOR Overview Summary

SCOR is a process reference model designed for effective communication among supply-chain partners.

- A standard *language* helps management to focus on management issues
- As an industry *standard*, SCOR helps management focus across inter-company supply chains

SCOR is used to **describe, measure and evaluate** Supply-Chain configurations

- **Describe:** Standard SCOR process definitions allow virtually any supply-chain to be configured.
- **Measure:** Standard SCOR metrics enable measurement and benchmarking of supply-chain performance.
- **Evaluate:** Supply-chain configurations may be evaluated to support continuous improvement and strategic planning.

SCOR[®] Supply-Chain Council

In USA:

1400 Eye Street, Suite 1050
Washington DC, 20005
Tel: +1 202-822-4660
Fax: +1 202-8225286
Email: info@supply-chain.org

In Europe:

287 Avenue Louise
2nd Floor
BE - 1050 Brussels
Tel: +32 2 627 0160
Fax: +32 2 645 2671
Email: Europe@supply-chain.org