Venkataraman, Operations Management
SAGE Publications, 2018.

Chapter Outline
Chapter 2: Operations and Supply Chain Strategies
[bookmark: _GoBack]See pages: 28-58.
Operations Profile: Pfizer’s Revamped Supply Chain Strategy Saves the Company Millions
	Levels of Strategic Planning
		Corporate Strategy
		Business-Unit Strategies
		Functional Strategies
	Formulating and Evaluating Operations Strategies
		Critical Elements of an Operations Strategy
		Maintaining the Fit Among Critical Elements
		Strategic Structural and Infrastructural Decisions
		Evaluating the Performance of an Operations Strategy
	Formulating and Evaluating Strategies for Service Organizations
		Strategic Positioning
		Formulating the Service Operations Strategy
		Tactical Execution
		Continuous Service Improvement
	Measuring Productivity as Part of Strategic Planning
		Types of Productivity Measures and Their Uses
		Factors Affecting Productivity
		Steps to Improving Productivity
		Measuring Productivity in the Service Sector
Operations Profile: Lessons Learned: Bigger Ships, More Cargo, Bigger Headaches!
	Strategies for Supply Chains
		Formulating Supply Chain Strategies
		Evaluating the Performance of a Supply Chain Strategy
	Global Strategies
		Integrating Operations and Supply Chain Strategies
		Risk Management Strategies
	Sustainability Issues
		Chapter Summary
		Key Terms
		Discussion and Review Questions
		Solved Problems
		Problems
		Case Study 2.1: Supply Chain Strategies and Disaster Planning
		Video Case
		Critical Thinking Exercises
