Introduction to SCOR
SCOR: Supply Chain Operations Reference Model

 Organized in 1996, the Supply-Chain Council (SCC) was formed to develop, maintain, and improve a supply chain reference model, SCOR. In 2014, SCC merged with APICS to form the APICS Supply Chain Council (APICS SCC).

	The Supply Chain Operations Reference model (SCOR) is the world’s leading supply chain framework, linking business processes, performance metrics, practices and people skills into a unified structure.

	
	Approach of SCOR
	

	
	
	
	Integrated Disciplines
	
	Cross-Functional
Framework
	

	
	Value
Propositions
	
	Business Process Re-Engineering
	
	SCOR
	

	
	
	
	Benchmarking
	
	
	

	
	
	
	Best Practices Analysis
	
	
	

	
	
	
	Process Reference Model
	
	
	

	
	
	
	
	
	
	

	
	Supply Chain Operations Reference Model
	

	SCOR Structure
	

	
	

	
	Performance. Standard metrics to describe process performance and define strategic goals.
	

	
	
	Attributes and Metrics for Reliability, Responsiveness, Agility, Costs, Assets
	

	
	
	
	

	
	Processes. Standard descriptions of management processes and process relationships.
	

	
	
	Level 1. Process Types (Scope)
Level 2. Process Categories (Configuration)
Level 3. Process Elements (Steps)
(Level4.) Activities (Implementation)
	

	
	
	
	

	
	Practices. Management practices that produce significant better process performance.
	

	
	
	Emerging, Best, Standard, Declining
	

	
	
	
	

	
	People. Standard definitions for skills required to perform supply chain processes.
	

	
	
	Novice, Beginner, Competent, Proficient, Expert
	

	
	
	
	

	Source: SCOR: Supply Chain Operations Reference Model, Revision 11.0, released December 2012.

	
	SCOR Processes
	

	Level 1 Processes in SCOR
Plan, Source, Make, Deliver, Return, Enable

	SCOR Framework of Integrated Processes

	
	
	
	
	
	
	
	
	
	
	
	[image:]
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	[image:]
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	[image:]
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Supplier
	
	
	
	
	
	
	
	
	
	
	
	Customer
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Your Organization
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	 Supply Chain Operations Reference Model
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	
	Major Processes
	

	
	Plan
	The Plan processes describe the activities associated with developing plans to operate the supply chain.
	

	
	Source
	The Source processes describe the ordering (or scheduling of deliveries) and receipt of goods and services.
	

	
	Make
	The Make processes describe the activities associated with the conversion of materials or creation of the content for services.
	

	
	Deliver
	The Deliver processes describe the activities associated with the creation, maintenance and fulfillment of customer orders.
	

	
	Return
	The Return processes describe the activities associated with the reverse flow of goods.
	

	
	Enable
	The Enable processes describe the activities associated with the management of the supply chain.
	

	
	
	
	

	Levels of Process Detail

	
	
	
	Description
	Examples
	

	
	
	Level 1.
	Process Types (Scope)
	Plan,Source,Make,Deliver,Return,Enable
	

	
	
	Level 2.
	Process Categories (Configuration)
	Make-to-Stock, Make-to-Order,
Engineer-to-Order
	

	
	
	Level 3.
	Process Elements (Steps)
	Schedule Deliveries, Receive Product, Verify Product, Authorize Payment
	

	
	
	
	
	
	

	
	
	Level 4.
	Activities (Implementation)
	Out of the general scope of SCOR.
Specific to type of supply chain.
	

	
	
	
	
	
	

	
	SCOR Performance
	

	
Performance. Standard metrics to describe process performance and define strategic goals.
Attributes and Metrics for Reliability, Responsiveness, Agility, Costs, Assets

	Performance. Standard metrics to describe process performance and define strategic goals.
Attributes and Metrics for Reliability, Responsiveness, Agility, Costs, Assets
	

	
	
	

	
	Performance Attribute. A performance attribute is a grouping or categorization of metrics used to express a specific strategy.
	

	
	Metric. A metric is a standard for measurement of the performance of a supply chain or process
	

	
	
	

	
	
	
	Performance Attributes
	Level-1 Metrics

	Customer
	Reliability
	The Reliability attribute addresses the ability to perform tasks as required.
	Perfect Order Fulfillment

	
	Responsiveness
	The Responsiveness attribute describes the speed at which tasks are performed.
	Order Fulfillment Cycle Time

	
	Agility
	The Agility attribute describes the ability to respond to external influences; the ability to and speed of change.
	Upside Flexibility,
Upside Adaptability
Downside Adaptability,
Overall Value-at-Risk

	Internal
	Costs
	The Cost attribute describes the cost of operating the process.
	Total Cost to Serve

	
	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.
	Cash-to-Cash Cycle Time
Return on Fixed Assets
Return on Working Capital

	

	
	
	

	
	SCOR Practices
	

	
Practices. Management practices that produce significant better process performance.
Emerging, Best, Standard, Declining

	Practices. Management practices that produce significant better process performance.
Emerging, Best, Standard, Declining
	

	
	
	
	

	
	Emerging
	Emerging practices introduce new technology, knowledge or radically different ways of organizing
processes.
	

	
	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.
	

	
	Standard
	Standard practices are how a wide range of companies have historically done business by default or happenstance.
	

	
	Declining
	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.
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Practices
	
	

	
	
	Risks
	

	
	
	
	High
	Moderate
	Low
	High
	

	
	Results
	High
	Emerging
	
	
	
	

	
	
	Moderate
	
	Best
	
	
	

	
	
	Low
	
	
	Standard
	
	

	
	
	Negative
	
	
	
	Declining
	

	
	
	
	
	
	
	
	

	

	
	
	
	
	

	
	SCOR People
	

	
People. Standard definitions for skills required to perform supply chain processes.
Novice, Beginner, Competent, Proficient, Expert

	People. Standard definitions for skills required to perform supply chain processes.
Novice, Beginner, Competent, Proficient, Expert
	

	
	
	
	

	
	Key Elements
	

	
	Skill
	Skill is the capacity to deliver pre-determined results with minimal input of time and energy.
	

	
	Experience
	Experience is the knowledge or ability acquired by observation or active participation.
	

	
	Aptitude
	Aptitude is a natural, acquired, learned or developed ability to perform a certain kind of work at a certain level.
	

	
	Training
	Training develops a skill or type of behavior through instruction
	

	
	Competency
	Competency Level describes the level or state of qualification to perform a certain role or tasks. SCOR recognizes 5 commonly accepted competency levels.
	

	
	
	
	

	
	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.
	

	
	
	
	
	

	
	SCOR Example
	

	Book reference for a HOW-TO approach to SCOR in a fictitious company:
Supply Chain Excellence. A Handbook for Dramatic Improvement Using the SCOR Model, Third Edition, 2012, P. Bolstorff, R. Rosembaum, AMACOM, ISBN:9780814417713.

Essential Success Factors.
	Change Management

	Problem-solving Techniques

	Project Management

	Business Process Engineering Techniques

Phases of Implementation Approach.
	
	
	

	
	Build Organizational Support.
	

	
	Define Project Scope.
	

	
	Analyze Performance.
	

	
	Develop Project Portfolio
	

	
	Implement Projects.
	

	
	---Extend to the Greater Value Chain---
	

	
	
	

SCOR Project Roadmap
	
	
	
	
	
	
	
	
	
	
	

	
	
	Segments
	Analyze
Basis of Competition
	
	Operations
Strategy
	
	
	
	
	

	
	
	
	Configure
Supply Chain
	
	
	Material
Flow
	
	
	
	

	
	
	
	Align Performance Levels, Practices, and Systems
	
	
	
	Information &
Work Flow
	
	
	

	
	
	
	Implement
Supply-Chain Changes
	
	
	
	
	Implementation
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Operations Strategy
· Supply Chain Scope
· Performance Metrics
· Supply Chain SCORcard
· Competitive Performance Requirements
· SCORcard Gap Analysis
	Information and Work Flow
· AS IS Work/Information Map
· Transactional Productivity Analysis
· TO BE Work/Information Map
· Prioritized List of Changes

	Material Flow
· AS IS Material Flow
· Disconnect & Gross Opportunity Analysis
· Supply Chain Strategy and Best Practice Analysis
· TO BE Material Flow
	Implementation
· Master Schedule of Projects
· ROI Analysis
· Technology Selection
· Detail Requirements, Solution Design, Configuration, Test & Go Live

	[bookmark: _GoBack]Find a presentation of SCOR application by Peter Bolstorff on the YouTube below:

	APICS Webinar: SCOR 101-APICS for Business
Peter Bolstorff
[https://youtu.be/58SJY2P42PE]

7

image1.emf
Six SCOR Model Processes

Plan

Enable

Deliver Make Source

Return Return

