[image: image1.jpg]I:)I S Thunderbird School of Global Management
(: Student Chapter

Peel Chapter

PROFESSIONAL DEVELOPMENT MEETING

WEDNESDAY March 5, 2014

HILTON GARDEN INN; 100 TRADERS BLVD. MISSISSAUGA – 905-890-9110

SALES INVENTORY AND OPERATIONS PLANNING (SIOP)

The Next Generation of S&OP

SPEAKER : Denis Lord CPIM Executive Director - IMS Business Academy
TIME: 6.30 pm – Networking -
7.00 pm – Dinner -
8.00 pm – Presentation

COST: $30.00 (APICS Peel Chapter Members)
$35.00 (Non Members)

Register On-line at www.apicspeel..ca- look under Calendar of Events – Dinner Meetings or by calling 416-410-4376 – callbacks will only be done, if there is a problem with your registration. ***Registration deadline
WEDNESDAY February 26, 2014.

Sales and Operations Planning (S&OP) is an integrated business process developed in the 1980s by Oliver Wight and described by Tom Wallace as a set of decision-making processes to balance demand and supply. The output of this process includes an updated forecast that leads to a sales plan, production plan, and inventory plan.

Next generation S&OP is about optimizing the inventory plan and making it Sales Inventory and Operations Planning (SIOP), a process for planning inventory based on service level goals instead of traditional inventory planning which leaves the planner to develop simple spreadsheets and rules of thumb such as weeks of supply.
Planners will define the service level (fill rate) for each stock keeping unit (SKU) and location. SIOP logic determines appropriate algorithms to set safety stocks, reorder points and quantities that will meet user defined service levels at lowest cost.

This presentation reviews the evolution of S&OP to SIOP and explains the relationship between safety stock and service levels, the steps in the SIOP process for balancing demand and supply, and integration with S&OP process flow.

Dennis Lord is Executive Director - IMS Business Academy with offices in Toronto - Canada, Port-of-Spain - Trinidad, Georgetown - Guyana.

An established leader in Supply Chain, Sales Inventory and Operations Management, Mr. Lord
is an educator, coach, and management consultant. He assists his clients to initiate and sustain change and to achieve and maintain outstanding continuous improvement and supply chain performance.

In Canada, his practical experience includes key consulting roles with major corporations in the food, pharmaceutical, automotive, aerospace, packaging, high-tech manufacturing and distribution sectors.

Internationally, he has worked in the United States, United Kingdom, Romania, Hungary and Malaysia. In the Caribbean, Mr. Lord has delivered public and private seminars in Barbados, Guyana, Trinidad & Tobago, St. Lucia, and Saint Martin for the manufacturing, energy, water
and electricity sectors, and hotel industry.

