

CERTIFIED
SUPPLY CHAIN EXPERT
PROGRAM BROCHURE

LEARN TO
**IMPROVE
SUPPLY
CHAIN
PROCESSES**

CSCE Program Overview

Supply chain affects every facet of the business from purchasing to distribution. Considering the necessary skill-sets employers demand, AIMS designed the Certified Supply Chain Expert (CSCE), which is recognized globally. This supply chain training empowers professionals with a strong foundation, who are willing to,

- Pursue a new career or seek a higher position in the supply chain.
- Understand and manage activities in global supply chain and logistics.
- Improve the entire supply chain process.
- Maximize the potential and growth of any organization.

Program Structure

CSCE comprises of total three supply chain management courses and each course encompasses a specific body of knowledge and practice that prepare students for rewarding positions. It starts from the fundamentals of supply chain and logistics management .

CSCE Coursework

Fundamentals of Supply Chain Management
Supply Chain Designing and Planning
Supply Chain Implementation and Operations

Global Credentials

- CSCE is awarded by AIMS, which is registered with UKRLP. It is UK government setup to facilitate departments, agencies and employers, including SFA, HESA, HEFCE and UCAS.
- CSCE is also recognized by several international bodies. It is a nine (9) credit hours program, and these credits may be transferred to MBA and Master Diploma programs of AIMS, Credits may be transferred to many other globally accredited universities for further studies.

Who Should Attend?

Professionals seeking career and growth in:

- Operations.
- Logistics.
- Warehousing.
- Product Development.
- Distribution.
- Process Management.
- Procurement.

How it Works?

Register

Complete the online form at www.aims.education OR register at our partner's office in your region

Study Online

Study online at your own pace, anywhere and anytime. Our academic resources are available 24/7.

Pass & Graduate

Complete 6 assignments & schedule online exam on your available date and time. Questions are MCQs type.

Academic Resources

Interactive Lectures

24/7 Faculty Support

Study e-Manuals

Online Library

Curriculum

Given below is the description of the courses covered in this supply chain management certification.

Introduction to Supply Chain Management

- ▶ Fundamentals of Supply Chain and Logistics.
- ▶ Plan & implement supply chain, using SCOR model.
- ▶ Accounting for the Supply Chain Management.
- ▶ Competitive and supply chain strategies.
- ▶ Drivers, metrics & performance measurement.
- ▶ Relationships in logistics and supply chain.

Planning and Design of Supply Chain

- ▶ Design distribution network for supply chain & logistics.
- ▶ Analysis, Planning & Modelling Approaches.
- ▶ Implement and manage globalization.
- ▶ Forecasting demands & managing risks.
- ▶ Operations Planning & Demand Management.
- ▶ Sales Implementations in SCM.

Implementation and Operations of Supply Chain

- ▶ The economics of costs and discounts.
- ▶ Designing a Network for Transportation.
- ▶ Managing Sourcing and Procurement Processes.
- ▶ Ordering System & Suppliers Vendors relations.
- ▶ Plan, Operate and Manage a Warehouse.
- ▶ Inventory and Materials management.

Academy Overview

About AIMS

Academy for International Modern Studies (AIMS) is based in UK and it is among the leading professional development institution. AIMS is registered with UKRLP a UK government setup to facilitate departments, agencies and employers including SFA, HESA, HEFCE and UCAS. AIMS was established in year 2005 and so far, thousands of graduates in more than 70 countries have discovered their intellectual passion through AIMS. They are now performing key roles in the establishment and management of organizations, globally.

AIMS Objectives are,

- ▶ To help you become an experts in profession that today's business demand.
- ▶ To facilitate organizations adopt best practices for their work force.

**“Aimed to produce highly skilled
Supply Chain professionals”**

International Partner's Network:

USA | Canada | Singapore | UAE | Mauritius | Qatar | Saudia Arabia | Kuwait
Malaysia | Pakistan | Nigeria | Somalia

Why Supply Chain Management?

Supply chain operations are becoming more complex. Successful companies rely on the skills of professionals to keep their goods and services flowing to the marketplace quickly, efficiently, and as cost-effectively as possible. It enables organizations to build a system to deliver products faster, better, and cheaper. Today, supply chain management is the backbone of organizations, and the market is looking to fill 1.5 million jobs (or 285,000 per year) by 2018.

Our Students Say!

My thorough research made me choose AIMS, where I completed the supply chain management certification online. Studying with AIMS provides an enjoyable opportunity to engage with up-to-date professional ideas in many disciplines. Well-designed courses are guided by knowledgeable online lecturers. CSCE was good on the broader prospects to understand the planning and management of supply chains. Overall, I found it a good program to develop skills and wisely implement supply chain strategies.

Head Office

Contact