David L. Olson, Supply Chain Information Technology

Table of Contents
1. Introduction: Supply Chain Information Systems
2. Development of ERP and SCM
3. Supply Chain Management Software Options
4. Business Process Reengineering in Supply Chains
5. System Selection
6. Supply Chain Software Installation Project Management
7. Recapitulation
The target market for this book is practitioners in the supply chain management field, one of the fastest growing fields in our economy. This book seeks to describe systems available to give supply chains information system support, demonstrating key tasks with demonstrated analytic techniques.

image1.emf

