Syllabus, Mgmt4000
Tony Polito

Syllabus, Mgmt4000, Integrated Resource Management

Spring Term, 1998-1999 ay

Call # 92.158 (2:00pm-3:15pm, TuTh)
Call # 87.173 (3:30pm-4:45pm, TuTh)

Tony Polito
Lecturer & Ph.D. Candidate
G-6 Brooks Hall

Department of Management
Terry School of Business
The University of Georgia

Office: 706.542.3751
Pager/VoiceMail: 706.552.7655
ICQ: 14919713

TPolito@UGa.Edu
http://www.mindspring.com/~tonypolito/

Scope and Objectives of Course

As quoted from the 1998-1999 University of Georgia Online Bulletin: Traditional management, total quality management, just-in-time and constraints management philosophies applied to services and manufacturing. Resource management; the integration of these philosophies; focuses on designing, planning, scheduling, executing, controlling, and measuring operations and their relationships with other functions in providing effective business processes to achieve organizational goals.

Course Textbooks, Readings, and Materials

Operations Management: Customer-Focused Principles, Sixth Edition, Richard Schonberger and Edward Knod, 1997. Stocked at all local textbook retailers. The author's WebSite for the book is at:

http://www.ecnet.net/users/mfemk/

-

Dr. Deming: The American Who Taught the Japanese About Quality, Rafeal Aguayo, 1990. Stocked at Baxter Street Bookstore.

-

Maverick! The Success Story Behind the World's Most Unusual Workplace, Ricardo Semler, 1993. Stocked at Baxter Street Bookstore.

-

The Goal: A Process of Ongoing Improvement, Eliyahu M. Goldratt & Jeff Cox, 1984. Stocked at Baxter Street Bookstore, may be available in other retail book outlets. The author's WebSite for the book is at:

http://www.goldratt.com/books.html

-

A complete, accurate, active and functioning personal E-Mail address

Number #2 pencils; about 30 blank 3 x 5, white, ruled (eg, "blue-lines") index cards, a pack of square, yellow Post-It notes, a basic calculator with square root function.

This course does NOT require the purchase of any type of expendable computer supply card.

Students are responsible for the procurement of all course materials as soon as possible after the beginning of the term; no special consideration will be given to students who encounter problems due to their own procrastination in such procurement. I expend personal effort to ensure availability of course materials, however, in order for the course to proceed as scheduled, the availability of all textbooks, readings, and materials is assumed. You are expected to bring needed textbooks, readings and materials to each class session; you will use the calculator almost every day. A student who habitually attends without course materials will be withdrawn from the course at instructor discretion.

Performance Measurement

Performance in this course is measured via four examinations during the course, a final examination, a set of topic quizzes, three independent readings, and an initial administrative task. The due dates for these tasks are contained in the Course Schedule document, which is part of this syllabus.
In-Course Examinations Four examinations will be administered during the course: EX01, EX02, EX03, and EX04. These multiple choice examinations will evaluate your mastery of text concepts. Chapter outlines (COs) and independent readings (IRs) are posted online within the Schedule that contain material that outline, enhance and supplement text content. You are responsible for the material contained in the COs and IRs and should use them as study guides for the EXs. The lowest mark among the examinations during the course will automatically be dropped. No makeup or alternate examinations during the course will be offered. In course examinations are generally administered on Fridays; see the Schedule for the specific week for each in-course examination.

Final Examination Part of the final examination, FX01, is noncomprehensive multiple choice, measuring your mastery of material covered after EX04. The balance of the final examination is comprehensive in nature, comprised of several 'TQ' problems as well as a number of short answer questions that require you demonstrate knowledge of the major concepts conveyed in the course. The final examination will take you about twice the time of an in-course examination; if the examinations during the course are taking you about 40 minutes, plan for approximately 80 minutes for the final. The final examination will be administered in the usual classroom according to the Official University Final Examination Schedule, posted on the Web at:

http://www.uga.edu/~vpaa/cae/main.html

The final examination will not be dropped or excluded in any way, and will not be administered at any other time.

Topic Quizzes Eight topic quizzes (TQs) will be administered during the course. Each TQ is a brief, one question quiz, and is announced in advance via the schedule. The question on each TQ will be a mathematical problem relating to production and operations management; it will be very basic in nature, and should take no more than a few minutes to complete. The TQ review materials presented at the web site are independent in nature. Problem #1 is an completed example; on TQ Review Day, you are to arrive in class with Problem #2 completed; I will check for your understanding "by walking around," and provide individual feedback, if required. Problem #3 should be solved for your practice the evening before the TQ; it contains only the final solution, so as to allow you to check your work. Expect the TQ to be extremely similar to the three problems presented. Each TQ is 'worth' 12 points and will receive a mark of 0, 3, 6, 9, or 12 points. The lowest mark among the TQs will automatically be dropped. No makeup or alternate TQs will be offered. TQ Review Day is Monday or Tuesday; TQs are administered on Wednesdays or Thursdays. The TQ will be administered at any time during the session at my discretion; if a student is absent during the administration of the TQ, a zero is posted.

Independent Readings Three other books have been assigned as outside, independent readings; denoted as IR06, IR07, and IR08. You are responsible for completing the readings independently and answering via E-Mail the questions provided at the appropriate links in the Schedule. Marking is primarily based on your sincere and apparent effort at self‑improvement through the exercise; sincere and apparent effort, as I judge it, will be marked at no less than 90%.

Initial Administrative Task (AT01) At the beginning of the course, you are required to submit an E‑Mail to me from the complete, accurate, active and functioning personal E-Mail address that you choose to use during this course. The due date/time and task instructions can be found at the appropriate link in the Schedule.

Final Marks Marks are carried under a point system:

Task
Description
Points Offered

AT01
Initial Administrative Task
5 points

EX01
IR01, IR02
100 points

EX02
IR03, IR04, CO07
100 points

EX03
CO08, CO09, CO10
100 points

EX04
CO11, CO12, CO13, CO14
100 points

FX01
IR05, TQ01 - TQ07, Comprehensive Short Answers
101 points

TQ01
Seasonal Indexes
12 points

TQ02
Exponential Smoothing
12 points

TQ03
MRP Calculation
12 points

TQ04
EOQ Calculation
12 points

TQ05
Reorder Point Calculation
12 points

TQ06
ABC Analysis
12 points

TQ07
PERT/CPM Analysis
12 points

TQ08
TOC PQ Analysis
12 points

IR06
Dr. Deming
20 points

IR07
Maverick!
20 points

IR08
The Goal
20 points

DLM
Drop Low EX and TQ Marks
- 112 points

Total Points Offered
550 points

The final posted mark will be calculated by:

1)
summing all points earned,

2)
subtracting from 1) the 'Drop Low Marks' points,

3)
dividing 2) by the Total Points Offered, then

4)
applying the 'traditional ten-point scale,' WITHOUT any rounding or 'pushing over' of the calculation WHATSOEVER.

At any time during the course, the estimated final posted mark can be calculated in the same manner, except the Total Points Offered so far in the course (being sure to include the Drop Low EX and TQ Marks adjustment) should be used in the calculation at step 3.
Your marks in progress are posted through the WebSite, with your signature-based permission, on a continuous basis during the term against a password that you select; this means that you can check your marks via a Web browser. The final posted marks are can be viewed remotely via OASIS and at the website. Just prior to the final exam, I will post a page titled "Final Exam Points Required for Final Posted Mark" that informs each student what approximate final exam mark is required of each student in order to earn a final posted mark of A, B, etc. to aid the student in the allocation of study effort.

Attendance

The course attendance policy is in accordance with the University attendance policy as described in the Undergraduate Bulletin:

"Students are expected to attend class regularly. A student who incurs an excessive number of absences may be withdrawn from a class at the discretion of the professor."

Attendance is marked on a daily basis, beginning with the first session of the course. Each student will be allowed a specific number of absences, that number announced in the first session of the class. Student absences from the examination sessions and student absences prior to their addition of the course to their schedule will not be included in absence tallies. In order to be considered in attendance, you must attend the entire session; students who leave early or walk out after attendance is taken will be marked absent at my discretion.

It is the student's responsibility to plan, reserve, and employ these absences so as not to be absent in excess of this allotted number. Be judicious in the use of these absences in case unexpected circumstances arise. The schedule for marks and sessions is available to you well in advance so that you may plan your schedule accordingly. The student is expected to adequately reserve these allowed absences to meet their total need for absence. By providing this number of absences, you have already been provided with the "excused" absences you may require relating to University events, jury duty and court appearances, University recognized or recommended religious holidays, illness, unexpected circumstance and so on.

Any student with more the allotted number of absences is immediately subject to withdrawal from the course without further notice at any time at my discretion, in accordance with the aforementioned University policy. If a student is withdrawn under these circumstances and at the time of withdrawal is failing the course or has no grades in the course, the final posted mark for that student will be WF. If a student is withdrawn under these circumstances after the midpoint of the term, I am obligated by University policy to post a final mark of WF, regardless of student performance.

One purpose of the automatically dropped marks is to equitably accommodate all students when a mark is missed due to absence. By providing these dropped marks, you have already been provided with more than enough "excused" absences you may require relating to University events, jury duty and court appearances, University recognized or recommended religious holidays, illness, unexpected circumstance and so on. Please do not inquire regarding additional compensation or opportunity above that provided to all students.

Do not contact me to explain why you were absent (or will be absent) from class; since you have already been allotted a certain number of absences, this is unnecessary. A message or explanation left for me by you regarding why you were absent (or will be absent) does not in any way excuse you from your responsibility to attend class as described in the syllabus.

From Academic Honesty Advice for Students: "Never cover a class absence by lying. Falsifying information or forging a signature on an excuse is dishonest."

It is possible (though quite unlikely) that I would be absent for a session without any notice and without having made alternate provisions. Should this ever happen, you may leave 20 minutes after the scheduled starting time without penalty; I will later make alternative arrangements regarding any activities, lectures, or measurements originally planned for the session.

If a student neither attends any class by the fourth session nor contacts me regarding the matter, I will initiate a withdrawal form. Further, if a student does not attend any class by the fifth session, I will initiate a withdrawal form. The final posted mark for such students will be W.
If this attendance policy is unacceptable to you, then you are advised to "drop" the course now.

Final Exam Attendance and Schedule Conflicts

The location for the final examination (FX01) will be our regular classroom. The time for the final examination will be the time reflected on the Official University Final Examination Schedule, posted on the Web at:

http://www.uga.edu/~vpaa/cae/main.html

Every student will take the final examination. The final examination will not be dropped or excluded in any way for any student. Each student will take the final examination at the time and location assigned to the section of the course in which the student is enrolled; a student will not be given permission to take a final exam "early" and/or with other sections of the course; the university and the faculty do not have the capacity or resources to administer final examination whenever students wish to take them.

If you are enrolled in at least two or more business courses that have an final exam conflict, that being at least two final exams at the same time or three final exams on the same calendar day (not merely within a 24‑hour period) should fill out a Final Examination Conflict Form available from the Associate Dean of Business or the Business Undergraduate Program Offices. The form should then be verified by the Undergraduate Program Office (317 Sanford Hall); you should deliver a copy of this completed form to me in order to sit for such a rescheduled exam. Inquiries regarding similar exam conflicts involving non‑business courses should begin at the Provost's Office, 110 Old College Building, 542-7715. They will expect that the petition be directed to the appropriate dean's office and then forwarded to the Provost's Office for final approval before the first day of final examinations. The lowest numbered course is required to accommodate the rescheduling, but I try to accommodate the rescheduling even when this is not the lowest numbered course.

Inquiries regarding personal final examination conflicts should be directed to me, as instructors are authorized to make changes to accommodate individual students when they believe there is reasonable justification; there is no need to seek such permission from higher offices, as you will simply be referred back to the instructor. Due to the frequent nature of such requests, fairness dictates that unless related to a University authorized excuse, a personal scheduling conflict (eg, your airport departure time) in itself is inadequate evidence for a final examination time change. Final examination times for courses are made available prior to your registration for the course, in part, to enable your proper planning regarding such conflicts. If a final examination time change is made, then the final exam conflict make‑up time as published in the official University Final Examination Schedule will be used, that time usually being after all other final exam times.

Students who do not attend the final examination period without proper and prior approval will be marked zero for the final exam and will not be given any opportunity to take the exam at their later convenience.

Communication

I carry a personal pager, the number is noted above. You may use this number to either "beep" me a telephone number to which I will return your call OR to leave a voice mail message for me. I also check E-Mail frequently; the address also noted above. I encourage you to use this number and E-Mail address as your primary points of contact whenever you need to communicate with me promptly outside of class. Please use these points of contact in lieu of leaving voice mail or other messages at my office.

Students may communicate with me regarding any concerns via nonappointment office hours, other hours by appointment, and "walk-in" office visits whenever I am able to accommodate. I will be available both before and after class by nonappointment for evening sections. You may also leave written communications at my office. Since I mark all quizzes, etc. personally, you may ask questions or make comments directly on such materials.

Once I have collected and 'entered' everyone's E-Mail address, you may E-Mail the ENTIRE CLASS through the course Discussion List at:

Mg4000tp@ListServ.UGa.Edu

Discussion List E-Mail is delivered to the E-Mail address that you used to submit AT01. Please feel free to use the Discussion List for any course-related communication (eg, "Does anyone know where I can still buy a copy of the textbook?" "Hey, what is benchmarking?"). I will communicate messages to the class between sessions using the Discussion List as well. You are responsible for announcements made via the Discussion List just as if it was announced in class. I will also frequently forward additional information (eg, the current Harvard Business Review Table of Contents) to the Discussion List; such material is for your edification and is not 'testable' material. Again, when you E-Mail to this address, EVERYONE receives a copy. If you get an Email that begs you to "send a copy to everyone you know," DON'T send it to the Discussion List. It’s a hoax.

The current pointer for the HomePage of my WebSite is noted at the top of the syllabus. If you forget the URL, you can find it by searching on "HomePage, Tony Polito" using Web search engines such as Altavista, Excite, Yahoo or HotBot. The WebSite also provides links to historical course student evaluations and GPAs, business schools worldwide, business and discipline resources as well as other generally useful information for students of business.

Please note that "Doctor" or "Professor" is NOT an appropriate form of address as I have not yet completed the doctoral process. While using the term is incorrect, please do not assume I am especially troubled or "touchy" about its incorrect usage. It is just that completing the doctoral process is a milestone, so it is possible that someone who HAS done so might not appreciate the title being "bandied about" inappropriately, or may assume that I use it freely before it has been "earned."

E-Mailing Assignments

If you are asked to E-Mail assignments, you are allowed to E-Mail from anywhere you choose (with the exception of AT01, which should come from the E-Mail address at which you prefer to receive course E‑Mail) and at anytime you choose prior to the due date/time, so long as you follow the instructions below:

1)
DO NOT WAIT UNTIL THE VERY LAST MINUTE ... especially if you are not an experienced E-Mail user. You may have unforeseen problems. You can submit the E-Mail as early as you wish, but if the work is received after the due date/time, 10% will be deducted per day late.

2)
DON'T SEND YOUR RESPONSE TO THE DISCUSSION LIST. That sends a copy to everyone. If you do, I may have to VOID this assignment for the entire class.

3)
SAVE YOUR WORK -- FREQUENTLY. There are several ways this can be accomplished. Consider completing/saving the assignment using a word processor first, then importing or 'cut&pasting' it into the E-Mailer afterwards. If you don't save your work and there is a problem, whether it is "your fault" (you didn't send it properly) or not (somebody unplugged my computer, durn it!), you are still ultimately responsible. Again, if the work is received after the due date/time, 10% will be deducted per day late.

4)
HERE IT IS! THIS IS THE ONE E-MAIL INSTRUCTION THAT IS LEAST FREQUENTLY FOLLOWED CORRECTLY BY STUDENTS.
COMPLETE THE SUBJECT LINE CORRECTLY. Every E-Mailer provides a special place at the top of the E-Mail to enter a short description of the subject of the correspondence. It may say "subject" or perhaps "su:" or "sub:" Your subject line should contain:

Last name,

First name,

The four character abbreviation for the assignment

in that order. Nothing else. Here is an example:

Smith, John, AT01

This process enables me to properly locate and 'manage' your work within the numerous E-Mails I receive.

5)
DO NOT SEND YOUR RESPONSE AS AN ATTACHED FILE. There are several reasons I prefer to receive your work in this manner. Such files sometimes arrived corrupted, compressed in different fashions, or created by unknown word processing programs, adding much work to the marking of marking the assignment. Another problem is that, since all students are doing the same assignement, a lot of attached files coincidently have the same name, causing much problem in keeping the files properly organized. Please send it as a regular text E-Mail message.

6)
DO NOT ASK ME IF "I GOT IT." It is your responsibility to properly send an E-Mail message. Answering this question for every student, with each asking for some individualized type of confirmation ("call me," catching me in class where I may not have that information anyway, "E-Mail me back, please," etc.) presents me with an unmanageable and unnecessary situation. Tens of millions of people throughout the world actually use E-Mail every day without asking "Did you get it?" E-Mail that is not delivered correctly almost always "bounces" (ie, is returned as E-Mail to you with some type of 'undeliverable' message) within a few minutes. Here are some suggestions as to how you can accept your responsibility to properly send E-Mail:

SYMBOL 215 \f "Symbol" \s 10 \h
Mail a copy to both you and I. If you get yours, you will know the message was sent. To E-Mail to more than one person, place a comma between their addresses in the "to" line.

SYMBOL 215 \f "Symbol" \s 10 \h
Practice mailing to someone else first. Try the person next to you or someone you know.

SYMBOL 215 \f "Symbol" \s 10 \h
Turn on the "confirmation" option if you have one. Some E-Mailers will confirm delivery a/o mailing. If you are using the Simeon E-Mail package (as found in many campus computing labs), you can receive a confirmation by: 1) pulling down the Compose menu and selecting Options, then 2) clicking on the Read Receipt and Delivery Receipt boxes, leaving all else as is, then 3) click on the OK button.

SYMBOL 215 \f "Symbol" \s 10 \h
Wait a few minutes to see if your E-Mail "bounces."

7)
THE LAST E-MAIL 'COUNTS.' Unfortunately, students sometimes E-Mail several 'versions' of their work in fulfillment of the same assignment. The last E-Mail (the one with the latest date/time stamp) is the only one that will be marked.

8)
In general, I will not be 'running you down' to bring problems, returns or 'missing' E-Mails to your attention. If you are unfamiliar with E-Mailing, you can find appropriate support in the campus computer labs. Submitting the assignment according to these instructions is your responsibility.

These expectations are not intended to be inconsiderate of your individual needs as students. Unfortunately, past experience suggests that I need to hold these expectations in order to ensure that I can reasonably 'handle' the results.

Academic Honesty

Please review this portion of the Preamble of The University of Georgia Academic Honesty Policy, cited below:

Academic honesty is defined broadly and simply -- the performance of all academic work without cheating, lying, stealing, or receiving assistance from any other person or using any source of information not appropriately authorized or attributed. Academic honesty is vital to the very fabric and integrity of the University of Georgia. All students must comply with an appropriate and sound academic honesty policy and code of honest behavior. All members of the University community are responsible for and involved in bringing about an honest university, and all must work together to ensure the success of the policy and code of behavior. All members of the academic community are responsible for knowing the policy and procedures on academic honesty.

You are herein instructed to review the body of the University of Georgia Academic Honesty Policy at:

http://www.uga.edu/~vpaa/polproc/ahpol/main.html

which describes specific academic policies and procedures regarding academic honesty, if you have not already done so. You may also find documents such as Academic Honesty Advice for Students, (available from the Office of the Vice President for Academic Affairs, 110 Old College Building) or A Culture of Honesty (available from the Dean's Office or from the Office of the Vice President for Academic Affairs, 204 Old College Building) to be useful in improving your understanding as well.

In accordance with University policy, the Student Judiciary Board penalty for academic dishonesty may well include a posted failure of the course and an explanatory notation on the transcript.

Prerequisites

In addition to the reading, writing and comprehension skills normally considered requisite to college admission, the prerequisite skills for the course are a basic mastery of web browsing, E-Mail and the concepts of the Gaussian (ie, normal or 'bell') curve and statistical variation.

The 1998-1999 University of Georgia OnLine Bulletin lists the course prerequisites as Acct2101 or equivalent and junior standing. The course is not open to students with credit in Mgmt4000H.

About the Instructor

The instructor has a decade of industrial experience over several industries in the areas of production management and MIS, has instructed approximately 1,200 students at the university level, has ten years total instructional experience, earned an MBA from Duke's Fuqua School of Business (consistently ranked as a "top ten" B-school), and has been member of MENSA since 1980. He also really likes the beach. A detailed resume can be found at the WebSite.

Miscellaneous

In order to comply with certain laws that protect student privacy, I am unable to discuss specific marks or other individual student data by telephone. I will assume unless otherwise advised by you that I may E‑Mail such information to you at any E-Mail address you use to correspond with me.

No incompletes will be given in this course merely on the basis of inadequate academic performance.

Instructions for using the Terry College Network can be found at:

http://www.cba.uga.edu/tcbcc/handouts

Many of the online materials are in Word 97 file format. If you find your web browser will not allow you to view the online materials, you may need to configure your browser to start Word 97 when it encounters Word 97 files. If you do not have Word 97, a free Word 97 file viewing program can be downloaded from the Microsoft website. Computers in the campus labs are properly configured to view these documents.

No individual extra credit work of any kind will be offered or accepted; only that work that may be offered in kind to the class as a whole at my discretion.

Students are expected to confine their concerns regarding the marks to matters of fact regarding the course material and/or the policies outlined in this syllabus; expect extreme intolerance of 'grade‑grubbing' behaviors.

You need not / should not / BETTER NOT place your social security number on any work submitted in this course.

Students using English as a Second Language (ESL) may use a native language dictionary, paper and/or electronic, during marks.

An Arches E-Mail account is one recommended solution for your E-Mail needs. There are several ways to open an Arches account; the computer labs on campus provides handouts and lab assistants. Be prepared to provide the computer with your OASIS PIN for identification. An Arches account gives you free on-campus (and off-campus dialup) access to E-Mail, Web, OASIS, GALIN, as well as text-based access to GALILEO and the World Wide Web.

AOL (America OnLine) is NOT a recommended supplier of E-Mail and Web browsing services for this course. AOL has, in the past, rejected/bounced the E-Mail of all users with the error message "not a known user" whenever its system reaches capacity; sometimes E-Mail is placed "in a holding pattern," delivered days after its mailing. Further, the current AOL browser has compatibility problems; it may not be capable of retrieving all of the online materials, may not print some materials in usable form, and may have other compatibility problems as well.

I have selected to block my home Caller ID. If you have the "Caller ID required" function on, I may be unable to return your page unless you deselect the function.

Be sure to carry proper identification with you during class sessions and other class activities. You are expected to be able to properly identify yourself. Marks are sometimes proctored with no advance notice; if so, you will be asked to provide proper identification during that proctoring.

The registration system identifies students who have not met prerequisite business core course requirements on the instructor's class rolls with an asterisk. Upon receiving these rolls, the instructor will advise such students so identified that they must immediately drop this course unless the designation is in error.

This course is also offered on a regular basis through the University System of Georgia Independent Study.

According to Herb Simon [http://www.gsia.cmu.edu/afs/andrew/gsia/workproc/roster/hsimon.htm] in Sciences of the Artificial, p. 119, "laboratory experiments have shown that material can usually be learned more rapidly with understanding than by rote, that it is retained over longer periods of time, and that it can be transferred better to new tasks."

This syllabus is subject to change, if necessary. Individuals are responsible for any changes announced via sessions, E-Mail, Discussion List or Web postings.

Also, welcome to the class!

4

