

Figure 3.1 types of strategic decision


Figure 3.2 Role of logistics managers in strategic decisions


Figure 3.3 Logistics managers give different amounts of input to higher strategies


Figure 3.4 Factors in the design of a logistics strategy


Figure 3.5 Steps in designing a logistics strategy