
| | 1300 572 329 education@supplychaincoach.com.au supplychaincoach.com.au 1

Structure & Sustain Key Relationships for Competitive Advantage

EXECUTIVE EDUCATION PROGRAM

 Monday 12 June 2017, BRISBANE

 Wednesday 14 June 2017, MELBOURNE

SCMi High Performance Business Relationships

Why Attend This Program:

Only entity in Australia to deliver SCMi Executive

Education Programs – Supply Chain Coach® –

through partnering with the Supply Chain

Management Institute, Florida.

Hear from leading supply chain expert Dr Douglas
M. Lambert, as the lead facilitator, supported by
Dr Matias G. Enz, during this special visit.

Learn the methodologies that have increased the

value of multi-billion dollar corporations and supply

chains in the USA and around the world.

Understand how to implement the 8 essential

processes within the Supply Chain Management

framework to transform your company’s supply chain.

Discover real examples implemented by major

corporations and the impact to overall financial

performance.

Co-facilitator
Dr Matias G. Enz

 Empower Achieve Master

Special Opportunity

We are hosting a visit by Dr Douglas

M. Lambert, Director of The Supply

Chain Management Institute (SCMi),

Florida and Dr Matias G. Enz.

Dr Lambert is the editor and co-

author of the SCMi books, and was

the primary researcher for the SCMi

methodologies.

Over the past 10 years, Dr Lambert
and Dr Enz have completed

extensive joint research to further

build the SCMi methodologies, and

have assisted numerous multi-billion

corporations to structure successful

collaborations and partnerships.

Two in-house SCMi Supply Chain

Partnership and Collaboration

Workshop opportunities are also

available via Supply Chain

Manager®.

Facilitator
Dr Douglas M. Lambert

mailto:education@supplychaincoach.com.au
http://www.supplychainmanager.com.au/services/workshop-facilitation/
http://www.supplychainmanager.com.au/services/workshop-facilitation/
http://www.supplychainmanager.com.au/services/workshop-facilitation/

| | 1300 572 329 education@supplychaincoach.com.au supplychaincoach.com.au 2

SCMi High Performance Business Relationships

Overview

The SCMi High Performance Business Relationships program focuses on how to implement:

• Customer Relationship Management Process

• Supplier Relationship Management Process

• The Partnership Model and

• The Collaboration Framework.

The customer and supplier relationship management processes form the linkages in the supply chain and provide the structure for how

relationships with customers and suppliers are developed and maintained.

The goal is to segment customers and suppliers based on their value over time to the organisation and to implement strategies to

increase this value.

The Partnership Model has been used to structure more than 100 business relationships, including The Coca-Cola Company and Cargill,

and Wendy’s and Tyson which was the basis for a Harvard Business Review article (click here for HBR article “We’re in this together”).

The Collaboration Framework is being used by companies such as restaurant chain Bob Evans Farms and its major distributor to realise the

value of collaboration in real tangible terms (click here for Supply Chain Quarterly article “Co-creating value: The next level in customer-

supplier relationships”).

The Partnership Model The Collaboration Framework

Source: Douglas M. Lambert, A. Michael Knemeyer and John T. Gardner, Building High Performance Business

Relationships, Ponte Vedra Beach, FL: Supply Chain Management Institute, 2010, p. 8 and p. 79

Company A

Assess Drivers

Team articulates business

goals for the relationship

Company B

Assess Drivers

Team articulates business

goals for the relationship

Align Expectations

Teams jointly establish goals

for the relationship

Develop Action Plan

Teams develop action items, prioritize,

establish timelines and assign responsibility

Develop Product and Service Agreement

Teams determine rules of engagement

and summarize action plan

Review Performance

Teams measure performance

against expectations

Periodically Reexamine Drivers

Teams reassess drivers

as appropriate

SCMi License: Supply Chain Coach® is an agency of LSC Solutions Pty Ltd – the only company in the world to partner with the Supply Chain Management Institute (SCMi) in Florida

www.scm-institute.org. This collaboration allows LSC Solutions Pty Ltd via its agency Supply Chain Coach® to deliver SCMi Executive Education Progra ms using the methodologies

that have increased the value of multi-billion dollar corporations and supply chains in the USA and around the world.

Drivers

Compelling

reasons to

partner

Decision to

create or adjust

partnership

Facilitators

Supportive environmental

factors that enhance

partnership growth

Drivers set

expectations

of outcomes

Components

Joint activities and processes

that build and sustain the

partnership

Outcomes

The extent to which

performance meets

expectations

Feedback to:

• Components

• Drivers

• Facilitators

mailto:education@supplychaincoach.com.au
https://www.supplychaincoach.com.au/wp-content/uploads/2016/04/HBR-PartnershipArticle122004.pdf
https://www.supplychaincoach.com.au/wp-content/uploads/2016/04/Co-Creating-Value-SCQ-November-2015.pdf
http://www.scm-institute.org/

| | 1300 572 329 education@supplychaincoach.com.au supplychaincoach.com.au 3

SCMi High Performance Business Relationships

Who Should Attend

Designed specifically for professionals who are striving to: (a) develop and maintain collaborative relationships and partnerships with key

customers and suppliers; (b) work with key customers and suppliers to co-create substantial value from these relationships; (c) develop

and maintain the necessary interfaces with the other six supply chain management processes (refer SCMi Supply Chain Management

Framework). The program is ideal for Managing Directors, General Managers, Commercial Directors and Supply Chain Practitioners of all

levels, as well as their colleagues in Marketing, Sales and Finance.

Leading Edge Companies

The development of the frameworks was led by Dr Douglas Lambert with a team of researchers and involved executives from the following

organisations who contributed to the frameworks and the content of the book Building High Performance Business Relationships:

3M

Bob Evans Farms, LLC

Cargill

Colgate-Palmolive Company

Defense Logistics Agency

Hewlett-Packard Company

Imation

International Paper

Limited Brands

Lucent Technologies

Masterfoods USA

McDonald’s Corporation

Shell Global Solutions International B.V.

Sysco Corporation

TaylorMade-adidas Golf Company

The Coca-Cola Company

The Goodyear Tire & Rubber Company

Tyson Foods

Wendy’s International

Whirlpool Corporation

“The Coca-Cola Company uses the Partnership Model to structure a

discussion of each company’s business strategies and the “drivers” of

partnership as the launching point for its strategic supplier partnership

process. A joint partnership plan is created as a result of this discussion at the

partnership meeting. The plan includes 3-5 annual objectives and specific

initiatives, which are assigned to an owner at each company. Our partnership

management routines ensure that the initiatives get done and we maintain

the momentum generated in the partnership meeting.”

— Martha Buffington, Director, Supply Chain Strategy and Program

Management, The Coca-Cola Company

Benefits

Participants will learn:

• How to implement cross-functional processes to manage customer and supplier relationships in the supply chain.

• How to identify customers and suppliers who have the most potential for a collaborative relationship.

• How to use the Partnership Model or the Collaboration Framework to structure a collaborative relationship.

• How to measure the value created for each company involved in a relationship.

Examples will be provided showing how best-in-class companies used the tools covered in the seminar to improve the

profitability for them and their key customers and suppliers

mailto:education@supplychaincoach.com.au
https://www.supplychaincoach.com.au/education/scmi-supply-chain-management-framework/
https://www.supplychaincoach.com.au/education/scmi-supply-chain-management-framework/

| | 1300 572 329 education@supplychaincoach.com.au supplychaincoach.com.au 4

SCMi High Performance Business Relationships

Agenda

8:00 am

8:30 am

Registration and Breakfast

8:30 am

9:00 am

Welcome and Introduction

Sharyn Grant &

Dr Douglas M. Lambert

9:00 am

10:00 am

COLLABORATION: A REQUIREMENT FOR LONG-TERM SUCCESS

• Importance of a supply chain vision

• Why is relationship management important?

• What is co-creation of value?

• When is collaboration appropriate?

• Tools to structure business relationships

Dr Douglas M. Lambert

10:00 am

10:15 am

Break

10:15 am

11:45 am

THE CUSTOMER RELATIONSHIP MANAGEMENT AND THE SUPPLIER

RELATIONSHIP MANAGEMENT PROCESSES

• How customer relationship management and supplier management form the

critical business-to-business linkages

• Segmenting customers and suppliers to identify candidates for collaboration

• Developing Product and Service Agreements with key customers and suppliers

• Measuring the profitability of customers and suppliers

• Sharing risk and rewards

Dr Douglas M. Lambert

11:45 am

12:45 pm

Lunch

12:45 pm

2:15 pm

THE PARTNERSHIP MODEL: A TOOL FOR STRUCTURING BUSINESS

RELATIONSHIPS

• The importance of partnerships

• When a partnership should and should not be used

• Determining the appropriate level of partnering

• Measuring the outcomes of a partnership

Dr Douglas M. Lambert

2:15 pm

2:30 pm

Break

2:30 pm

4:00 pm

THE COLLABORATION FRAMEWORK: A TOOL FOR DEVELOPING A JOINT

PLAN FOR SUCCESS

• What are the business goals for the relationship?

• Aligning expectations

• Developing a joint plan

• Measuring performance against expectations

Dr Douglas M. Lambert

4:00 pm

5:00 pm

CO-CREATION OF VALUE WITH KEY CUSTOMERS AND SUPPLIERS

• The value of cross-functional, cross-firm teams

• Measuring value in financial terms

• Using the Partnership Model or the Collaboration Framework to co-create value

Dr Matias G. Enz

5:00 pm

5:30 pm

MAXIMISE EDUCATION RETURN ON INVESTMENT

We will close the program by focusing on how to start implementing SCMi high

performance business relationships in ways that will generate rapid success.

Sharyn Grant

5:30 pm

Program Evaluation & Close

Program Resources

• Book: Building High Performance Business Relationships

• Program materials

• Certificate of Attendance

mailto:education@supplychaincoach.com.au

| | 1300 572 329 education@supplychaincoach.com.au supplychaincoach.com.au 5

SCMi High Performance Business Relationships

Registration Form
All prices are per person (pp) and exclude GST

Tax Invoice
ABN 48 108 175 097

LSC Solutions Pty Ltd

Executive Education Programs Dates Location Price

SCMi Supply Chain Management Framework
click to learn more

Monday 5 June to Wednesday 7 June 2017 SYDNEY $2,400 pp

SCMi High Performance Business Relationships

Monday 12 June 2017 BRISBANE $1,040 pp

Wednesday 14 June 2017 MELBOURNE $1,040 pp

Registrations Close FRIDAY 5 MAY 2017

 4 WAYS TO REGISTER:

1. Online: www.supplychaincoach.com.au/education

2. Email Form to: education@supplychaincoach.com.au

3. Fax Form to: 07 3112 4329

4. Mail Form to: Supply Chain Coach®, PO Box 10566,
 Brisbane Adelaide Street QLD 4000

Program
Date &

Location
Quantity

Price Per
Person

Total Price
excluding GST

GST
Total Price

including GST
Total Price including

GST & 2.6% Card Fee*

SCMi Supply Chain
Management Framework

5-7 June 2017
Sydney

 $2,400
ex GST

$
excluding GST

$ $
including GST

$
including GST

SCMi High Performance
Business Relationships

12 June 2017
Brisbane

 $1,040
ex GST

$
excluding GST

$ $
including GST

$
including GST

SCMi High Performance
Business Relationships

14 June 2017
Melbourne

 $1,040
ex GST

$
excluding GST

$ $
including GST

$
including GST

Totals:
 $

excluding GST
$ $

including GST
$

including GST &
2.6% Card Fee*

Terms & Conditions Ã I have read and agree to the Registration Terms & Conditions identified at the bottom of this page.

Organisation Today’s date: / /

Address

How did you find out about this program?

 PAYMENT OPTIONS:

DIRECT DEPOSIT Total Price to LSC Solutions Pty Ltd at ANZ, BSB 013765 Account No. 485231586. Please reference: SCMi17 your surname

DEBIT / CREDIT CARD: Please charge Total Price to my Ã VISA Ã MASTERCARD Ã AMEX *Note: 2.6% surcharge applies to all cards

Card No. Expiry Date: /

CVV: Card holder’s Name: Signature:

YOUR DETAILS – PART A: [PLEASE PROVIDE DELEGATE DETAILS ON NEXT PAGE]

Enquiries: 1300 572 329

REGISTRATION TERMS & CONDITIONS

IMPORTANT NOTICE: Attendance permitted upon receipt of full payment. Program and facilitator/s may be subject to change without notice. If the venue

changes, you will be notified. Intellectual Property: Receiving this education and materials is for internal use and personal use only.

CANCELLATION POLICY:

• Substitution of delegates is permissible at no extra charge; and notification of substitution must be made in writing to education@supplychaincoach.com.au.

• Supply Chain Coach® reserves the right to cancel the program at any time and for any reason, in which case a full refund of your registration fee will be made. If

the program is not held for any reason, Supply Chain Coach®’s liability is limited to the registration fee only.

• If you must cancel your registration: a refund of your registration fee less the non-refundable deposit, can be made only if a written cancellation notice to

education@supplychaincoach.com.au is received on or before Friday 5 May 2017. Non-refundable deposits include: SCMi Supply Chain Management

Framework $500 per registration; SCMi High Performance Business Relationships $200 per registration. No refunds can be made for cancellations after Friday 5

May 2017. Registered participants who cancel after Friday 5 May 2017 or who do not show up at the registered program forfeit the registration fee.

mailto:education@supplychaincoach.com.au
https://www.supplychaincoach.com.au/education/scmi-supply-chain-management-framework/
http://www.supplychaincoach.com.au/education
mailto:education@supplychaincoach.com.au
mailto:education@supplychaincoach.com.au
mailto:education@supplychaincoach.com.au
mailto:education@supplychaincoach.com.au
mailto:education@supplychaincoach.com.au
mailto:education@supplychaincoach.com.au

| | 1300 572 329 education@supplychaincoach.com.au supplychaincoach.com.au 6

SCMi High Performance Business Relationships

YOUR DETAILS – PART B:

Booking Contact

Are you attending?

Yes / No

Name:

Phone:

Position:

Email:

Address:

(if different to previous page)

Program Attending:
c SCMi Supply Chain Management Framework 5-7 June 2017 Sydney
c SCMi High Performance Business Relationships 12 June 2017 Brisbane
c SCMi High Performance Business Relationships 14 June 2017 Melbourne

Delegate

Name:

Phone:

Position:

Email:

Address:

(if different to previous page)

Program Attending:

c SCMi Supply Chain Management Framework 5-7 June 2017 Sydney
c SCMi High Performance Business Relationships 12 June 2017 Brisbane
c SCMi High Performance Business Relationships 14 June 2017 Melbourne

Delegate

Name:

Phone:

Position:

Email:

Address:
(if different to previous page)

Program Attending:

c SCMi Supply Chain Management Framework 5-7 June 2017 Sydney
c SCMi High Performance Business Relationships 12 June 2017 Brisbane
c SCMi High Performance Business Relationships 14 June 2017 Melbourne

Delegate

Name:

Phone:

Position:

Email:

Address:

(if different to previous page)

Program Attending:

c SCMi Supply Chain Management Framework 5-7 June 2017 Sydney
c SCMi High Performance Business Relationships 12 June 2017 Brisbane
c SCMi High Performance Business Relationships 14 June 2017 Melbourne

Delegate

Name:

Phone:

Position:

Email:

Address:

(if different to previous page)

Program Attending:

c SCMi Supply Chain Management Framework 5-7 June 2017 Sydney
c SCMi High Performance Business Relationships 12 June 2017 Brisbane
c SCMi High Performance Business Relationships 14 June 2017 Melbourne

mailto:education@supplychaincoach.com.au

