DGS Bureau of Procurement

Purchasing Management

Course Syllabus

Class Time: Tuesday 9:00 am – 12:00 noon

Instructor: John M. Troxel, MBA, C.P.M.

Class Room: 555 Walnut St – 6th Floor

Phone: 787-9198 (8:30 a.m. – 5:00 p.m.)

Text

Monczka, Robert, Trent, Robert and Handfield, Robert, Purchasing and Supply Chain Management, 3rd. Edition, Cincinnati, Ohio: Thomson South-Western College Publishing, 2005.

Course Description

This course provides general and specific purchasing information that will serve to strengthen the student’s ability to participate in today’s global purchasing environment. Topics include procurement requests, solicitation and evaluation of proposals, supplier analysis, contract execution, implementation and administration, personnel issues, materials flow, inventory management, value analysis, value engineering, logistics management, material requirements planning, forecasting strategies, strategic planning, external and internal relationships, computerization of purchasing and materials, and legal and environmental issues affecting purchasing.

Course Objectives

This course focuses on the managerial, administrative, strategic and tactical aspects of the purchasing function. Emphasis will be placed on the pertinent issues in purchasing management for both the goods and services business sectors. The topics covered, coupled with the case analyses, and in-class inventory simulation will provide a hands-on approach for the participant.

Class Attendance and Participation

Regular class attendance is expected of each student. It is the responsibility of the student to obtain any information that was covered during their absence from the class. The successful outcome for the student attending this class will depend on their active participation in class discussions and by completing the reading assignments and case analyses as assigned.

Case Analyses and Good Practice Examples

Each student will participate in the preparation and discussion of assigned cases and the end of the chapter Good Practice Examples. The student will participate in an in-class discussion by preparing answers to the case and the Good Practice Examples prior to class.

DGS Procurement

Purchasing Management

Outline and Assignments

Chapter

 Reading

Date

Topic

Assignments

Jan 24

Introduction to Purchasing and Supply Chain Management

 1

The Purchasing Process

 2

Jan 31

Purchasing Policy and Procedures

 3

Purchasing Integration for Competitive Advantage

 4

Case Study: Integrating with Customers and Suppliers During Product

And Process Development, pages 703 – 704

Feb 7

Purchasing and Supply Chain Organization

 5

Purchasing and Commodity Strategy Development

 6

Case Study: The Challenge of Using Cross Functional Teams, pages 691 – 694

Feb 14

Supplier Evaluation and Selection

 7

Supplier Quality Management

 8

Case Study: Managing Supplier Quality – Electronic Systems, pages 705 – 707

Feb 21

Supplier Management and Development

 9

Strategic Cost Management

 11

Case Study: Calculating the Total Cost of International Purchasing at Fresh Foods, pages 689 – 690

Feb 28

Purchasing Tools and Techniques

 12

Contract Management

 14

Case Study: Northwest Products – Plastics Commodity Strategy, pages 709 – 711

DGS Procurement

Purchasing Management

Outline and Assignments

Chapter

 Reading

Date

Topic

Assignments

March 7
Purchasing Law and Ethics

 15

Purchasing Services

 17

Case Study: The Notsohot Company, pages 712 – 713

March 14
Managing Supply Chain Inventory

 16

In-Class Inventory Simulation

March 21
Supply Chain Information Systems & E-Commerce

 18

Performance Measurement and Evaluation

 19

Case Study: Avion, Inc., pages 686 – 688

March 28
Purchasing and Supply Chain Changes and Trends

 20

Wrap-up

2

