
Clark University

Graduate School of Management

Introduction to Operations Management

MGMT 250

Fall 2004
T-TH Mornings
Instructor: Joseph Sarkis
Office: Carlson 310

Office Hours: TH - 1:00-2:30 and by appt.
Phone: 793-7659

Email: jsarkis@clarku.edu

 Homepage: http://www.clarku.edu/~jsarkis

Texts:

Production and Operations Management, 8th Edition by Stevenson, Published by IRWIN, 2005.

On reserve in the library:

Latona, J.C., and Nathan, J., “How to Analyze, Prepare and Present a Case,” from Cases and Readings in Production and Operations Management, Prentice-Hall, Inc., Englewood Cliffs, NJ (1994).

"A Measure of Delight: The Pursuit of Quality at ATT Universal Card Services (A)." Harvard Business School Case.

"Fabtek", Harvard Business School Case.

"Foxboro's ISO 9000 Experience" - A. Davin and A. McCampbell.

Objective:
This course will focus on the strategic and operational decisions that are the typical responsibilities of the production and operations manager. Focus will be on the management, planning and control of an enterprise's resources, including product and service production resources.

There will be a balance between quantitative tools and qualitative discussion in the presentation of this course. Strategic, tactical and operational issues include such topics as Operations Strategy, Total Quality Management, Capacity Management, Aggregate Production Planning, Project Management, and Inventory Management as well as various control issues on the shop floor such as scheduling and Just in Time operations philosophy.

Grading and Assignments:

Midterm Exam

27.5%

Final Exam

32.5%

2 Case evaluations

20%

Homeworks

15%

Tour Write-up

5%

The grading in this class will be based on 2 Exams, homework assignments, two case analyses, and a tour report. There will be a midterm and final exam. The final exam will not be comprehensive. The midterm and final exam will be both short answer type questions (or multiple choice) and some small problems of the most recently presented material. Homework assignments may include simple computer projects as well as problems from the book and some may be assigned in the classroom. Grading of homeworks will be on a pass-return-fail basis. A return means you need to do more work and hand it in (only one return is allowed per homeowork and you get full credit), a fail means you get no credit for the assignment. There will be a tour a local operations location, a writeup of this tour is required. Tours present a chance for you to get a feel of what an operations environment will entail, as well as opportunities to make contacts with possible employers. Students are also encouraged to attend at least one professional organization meeting related to the field of Production and Operations Management. These organizations include APICS or ASQC. The case evaluations will be detailed in class where class participation is highly encouraged and will only support the grading of the analyses (that is, your presence during case discussion will impact your grade).

The case study analyses will be guided by some questions. The questions should be answered in detail with your logic and work supported from information from the cases and readings from the book. Case background should be part of your analyses. Identification of the problem area(s), any calculations, and especially recommendations (with any possible pitfalls that the company may face from your recommendations, identified), should make up the remainder of your case. The case write-ups including calculations, appendices, graphs, figures, etc…should not exceed 10 double spaced pages. A good way to structure a detailed case write-up is in the Reading by Latona and Nathan.

You can email your assignments that are textual or easily typed, but they must be emailed before the class they are due.

The course moves quickly in a number of areas. Please be prepared for class and have your questions and comments ready. This will be the best way to get the most out of class and to have a fun and productive time.

	WEEK
	TOPIC
	READING
	Req. Assignment.

	Aug. 26
	Introduction to P/OM and the Operations Environment-

	Chapter 1,2
	Wegmans pp.30-32, Critical Thinking Exercise (pg. 30)

	Aug. 31
	Productivity and Competitiveness
	Chapter 2, pp. 218-221
	Pg. 54.Disc. Quest. 2,3,5,6,9,12. pg. 55, 2,4 Pg. 255, Disc. Question 2.

	Sept. 7
	Strategy, Decision Making and Theory
	Chapter 5s
	Pg 209-211, 1, 2, 5, 9abc, 13

	Sept. 14
	TQM/SPC
	Chapter 9, pp. 431-439
	ATT UNIVERSAL CARD CASE DUE

Sept. 16.

	Sept. 21
	Continuous Improvement/ISO 9000
	Chapter 9
	Foxboro's ISO 9000 summary, Tip-Top Markets Case 494-6

	Sept. 28

	Capacity Planning
	Chapter 5
	Pg. 191 Critical Thinking Exercise 1; pp. 192-193, 1,6,7,11

	Oct. 5
	Location Planning
	Chapter 8, 8s
	p. 371-372, 3,6,8,10

	Oct. 12
	No Class – Midterm Break
	
	

	Oct. 14
	Location Planning and Review
	
	

	Oct. 19
	Midterm Exam
	
	

	Oct. 21/26
	Location Planning/Transportation Model
	Chapter 8, 8s
	p. 378, 2,3

	Nov. 2
	Forecasting (NO CLASS NOV. 4)
	Chapter 3
	Pg. 110, 2

	Nov. 9
	Forecasting
	Chapter 3
	pg. 112-15, 10,17, 26

	Nov. 16
	Aggregate Planning
	Chapter 12
	pg. 568-571, 1,7,15 pg. 568, disc. Questions 1,3,4,5,7

	Nov. x.
	Tour – Company X (Subject to change)
	
	TOUR WRITE-UP DUE BY Dec. 13

	Nov. 23
	Library Reading Day
	
	

	Nov. 30
	Aggregate Planning
	Chapter 12
	FABTEK CASE DUE Nov. 30.

	Dec. 7
	Inventory Management
	Chapter 11
	pg. 525-527, 1,5,9: Critical Thinking Exercise

	
	Extra Review Session (TBD)
	
	

	
	Final Exam
	
	

