	University of Missouri – Saint Louis

Syllabus … LOM 3320
Fall 2012

	Course Description

	This is a course that focuses on the major managerial issues in Production Operations / Supply Chain / Manufacturing and the tools that can be used to manage them. The major issues include strategic planning, inventory management, scheduling, and quality management et.al. Major tools and techniques include linear programming, queuing theory, and simulation. Where appropriate, the use of operations management techniques in service and distribution organizations will be demonstrated.

	August 20 Monday, classes begin 8:00 a.m.
September 3 Monday, Labor Day holiday
September 4 Tuesday, classes resume 8:00 a.m.
November 17 Saturday, Fall Break (Thanksgiving holiday) begins 5:00 p.m.
November 26 Monday, classes resume 8:00 a.m.
December 8 Saturday, classes end 5:00 p.m.
December 10 Monday, final examinations begin
December 15 Saturday, Fall Semester closes, end of day
December 15 Saturday, Fall Commencement

	Course Objectives

	· Develop an understanding of the concepts attendant to production operations and production operations management

· Develop an understanding of the challenges and opportunities faced by production operations management

· Develop an understanding of and an ability to apply production management tools, strategies and practices

	Instructor
	Name:

Phone
Office:

Email:

	Richard A. Navarro

314-516-6283 (office)
314-346-8849 (Mobile)
CCB 225 / hours by appointment

Navarror@umsl.edu

	Course Format
	This class will be delivered / administered primarily as traditional lecture / discussion classroom sessions with, potentially, occasional Alternative Learning Experiences . Such alternative learning experiences may include team work sessions in lieu of normal class activities, On-Line classes, Live Classroom Sessions, etc

	Course Materials

	Text: Operations and Supply Management , 13th Edition,

By Jacobs and Chase
McGraw Hill, New York, NY, 2011
IBSN 978-0-07-352522-8

Supplemental readings as assigned

	Course Grading

	· Weekly Participation 10% A: 90% or higher

· Quizzes 15% B: 80% - 89.9%

· First exam 25% C: 70% - 79.9%

· Second Exam 25% D: 60% - 69.9%
· Third Exam 25% F: less than 60%

	Policy Statements

	University policy stresses the principle of academic honesty; violation of this principle may result in zero credit for the assignment / task in question and may also result in further disciplinary action.
All students are expected to respect their class-mates, the instructor and the university; Civility is a basic requirement.
The University, the college, and the department are fully supportive of all policies concerning special needs students. Any student who requests accommodations requiring extended exam time, alternate testing procedures, etc. must contact the Disability Access Services office for an auxiliary aids and special services assessment before such requests are granted.
This syllabus may be revised at the discretion of the instructor without the prior notification or consent of the student.

	Week Schedule
	
	Pre-Assignment for Week 1

· Text Readings … Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 1 (pp2-19)

	
	
	LOM 3320 – Introduction to the Field

	
	Week One

20/22 Aug 2012

	Operations Management is defined as the design, operation and improvement of the systems that create and deliver a firm’s primary products or services. Those who are responsible for operations management typically make decisions that one can divide into three broad areas: one) strategic or long-term; two) tactical or medium-term; and three) operational or short-term decision-making and control.
Discussion Topics:

· Week orientation and expectations

· Operations and Supply Chain Management
· O&SM as a transformation process

· The growth of services

Assignment for Week 2:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 2 (pp20-37) and Chapter 4 (pp 70-89)
· Post your observations to the MyGateway Discussion Board Forum 2

	
	Week Two
27/29 Aug

	Operations strategy is concerned with the setting of broad policies and plans for using the resources of the firm to best support its long term competitive strategies. Operations strategy can be considered part of a planning process that coordinates operations goals with those of the enterprise One major Operations Management function is participating in the critical decision relative to a business mission, vision and operational direction; Strategic capacity planning is the development of a plan for capacity that best meets the needs of the enterprise over a long term. The objective of strategic capacity planning is to specify the overall levels of resources (labor, materials, facilities) that best supports the company’s strategy.
Discussion Topics:

· Operations and Supply Strategy and Sustainability
· Competitive dimensions fundamental strategies
· Winners and qualifiers
· Strategy frameworks
· Matching O&SM Strategy to Corporate Strategy
· Strategic Capacity Management

Team Assignment…

· Working in teams of four to six, visit a fast food restaurant of your choice and observe the operations and supply processes being used … consider how what you observe matches the company’s expressed strategies; what is working well and what might be improved upon.
· Post your team observations to MyGateway in the folder provided

· Be prepared to discuss your observations in class

Assignment for Weeks 3 :
· Text Reading … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 15 (pp 482-527) Analysis/ Demand Management and Forecasting, as appropriate to support weekly topics noted herein
· Post your observations to the MyGateway Discussion Board Forum 3
· Post your reactions to another’s observations to the MyGateway Discussion Board

	
	
	3320 Part II … LOM Mathematical, Analysis, and Decision Support Tools and Processes

	
	Week Three

05 Sep

	Operations management may be thought of as the science of making decisions ... optimization models and analytical tools support those decisions.
Discussion Topics:

· Fast Foods Case in class discussion
· What operations strategies did you observe?
· What might you have improved?

· Introduction to Ops and Supply Management tools

· Optimization Models … Review of LOM 3300 topics essential to this course
· Forecasting

· Mathematical and analytic tools

· Linear regression

· Exponential smoothing

· Advanced Forecasting Methods

Assignment for Week 4

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Appendix A (pp 716-735)
· Post your observations to the MyGateway Discussion Board Forum 4

	
	Week Four

10/12 Sep

	Operations management may be thought of as the science of making decisions and optimization models and analytical tools support those decisions. Linear Programming is a specific tool used; LP finds application is estimating, scheduling, and resource management. A basic understanding of LP provides a foundation for furtue LOM 3320 discussions.
Discussion Topics:

· Introduction to Ops and Supply Management tools

· Linear Programming

· Applicability

· Assumptions

· Problem Creation and Setup

· Graphical Interpretation

· The Excel Solver

Assignment for Week 5:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 7A (pp 238-267)
· Post your observations to the MyGateway Discussion Board Forum 5

	
	Week Five

17 Sep
18 Sep

19 Sep

	Operations management may be thought of as the science of making decisions and optimization models and analytical tools support those decisions. Queuing theory is a specific discipline that finds application in design and scheduling.
Discussion Topics:

· Introduction to Ops and Supply Management tools

· Waiting Line Analysis and Queuing Theory

· Arrival, Server, and Queue Characteristics
· 18 Sep ... Optional Review Session

· 19 Sep ... Examination One ...Introductions through and including Introduction to Queuing

Assignment for Week 6:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 19A (pp 654-679)

· Post your observations to the MyGateway Discussion Board Forum 6

	
	Week Six

24/26 Sep

	Operations management may be thought of as the science of making decisions and optimization models and analytical tools support those decisions. Simulation provides a specific set of tools that, as an adjunct to queuing, finds application in design and scheduling.
Discussion Topics:

· Introduction to Ops and Supply Management tools

· Waiting Line Analysis and Queuing Theory (Continued)
· Arrival rate, service rate

· Distributions and variability

· Queue analysis and O&SM

· Simulation

· The simulation model and an analysis tool

· Arena

Assignment for Week 7:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 10 (pp 334-372)

· Post your observations to the MyGateway Discussion Board Forum 7

	
	Week Seven

01/03 Oct

	Operations management may be thought of as the science of making decisions and optimization models and analytical tools support those decisions. Project Management processes are LOM processes. A Project is an ordered set of related jobs or actions dedicated toward the production of a good or service. Project Management is the act of planning, directing and controlling resources to meet the technical, cost, and time constraints of the project.
Discussion Topics:

· Introduction to Ops and Supply Management tools

· Project Management
· Requirements Development

· Critical Path Methods

· Risk Management

· Audit and Control
· Organization

Assignment for Week 8:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapters 5 (pp 106-137) , 5A (Pages 138-157), and Chapter 13A (pp 446-467)
· Post your observations to the MyGateway Discussion Board Forum 8

	
	Week Eight

08/10 Oct

	A project is what one does; a process is how one does it. Process analysis provides deep understanding into the actual operations of a firm and provides a basis for improvement initiatives. Why do process analysis? If you are not improving in today’s environment you are falling behind your competition. Process analysis starts with the creation of a process model detailing tasks, flows, resources, products, and storage areas. Process analysis is all about figuring how a process works and how it may be made to work better. Process Reengineering is all about using process analysis to improve the way a business executes.
Discussion Topics

· Introduction to Ops and Supply Management tools

· Process Analysis

· Processes are ordered sets of tasks that accomplish an end

· Paced and non-paced processes

· Process Design and Development

· Process Modeling

· IDEF

· Process simulation using ARENA

· Job Design

· Consulting and Reengineering

Assignment for Week 9:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapters 6 (pp158-179) Chapter 6A (pp 180-215), and Chapter 7 (pp 216-237)
· Post your observations to the MyGateway Discussion Board Forum 9

	
	
	3320 Part III … Topics in Logistics Operation and Supply Chain Management

	
	Week Nine

15/17 Oct
	Product design is NOT an operations management function per.se.. However, operations specialists are taking their places on design teams … designing the way a product will be manufactured and influencing the design of the product itself. Concurrent design involves including operations personnel and considerations into the design process; design for manufacturing is one major part of concurrent design. A Service business is an organization whose primary business requires interaction with the customer to produce a product.
Discussion Topics

· Product and Process Design

· Manufacturing Process design

· Product design models … job shop, batch shop, et.al.

· Product / Process matrix

· Quality Function Deployment / voice of the customer

· Facility Layout

· Service Process Design

· Service Processes

Assignment for Week 10
· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 13 (pp 416-445)
· Post your observations to the MyGateway Discussion Board Forum 10

	
	Week Ten

22/24 Oct

	JIT and Lean are pervasive in modern thought about operations. While little JIT speaks to a scheduling of activities in a production environment , BIGJIT is a philosophy built around a set of integrated activities aimed at elimination of waste at all levels and all points in a production environment and all aspects of a firm’s working.

Discussion Topics

· Lean and Sustainable Supply Chains
· Lean / JIT Philosophy

· The First Key ... Elimination of waste

· The Second Key ... Respect for the human

	
	Week Eleven

29 Oct
30 Oct
31 Oct

	JIT and Lean ... Concluded

Discussion Topics:

· Lean and Sustainable Supply Chains

· Lean Supply Chains

· 30 Oct ... Optional Review Session

· 31 Oct ... Examination Two ... Simulation thru Lean / JIT
--

Assignment for Week 12:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapters 9 (pp 284-305) and 9A (pp306-333)
· Post your observations to the MyGateway Discussion Board Forum 12

	
	Week Twelve

05/07 Nov

	In general Quality Improvement can be thought of as an absolute drive for the elimination of waste and inefficiency. Statistics and sampling inspection offer a key to quality management though the evaluation and maintenance of the processes rather than through looking at individual products; a process that is in control will produce quality products consistently. Processes that are out of control need to be addressed and stabilized.
Discussion Topics:
· Quality as an Operations Management Strategy and Practice

· Quality Management Control
· TQMS

· Design vs Conformance Quality

· Statistical Process Control

· Product variation

· Statistical Process Control

· Process control charts

Assignment for Week 13:

· Text Readings … Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapters 17 (pp 554-595), 18 (pp 596-623), 14 (pp 470-481)
· Post your observations to the MyGateway Discussion Board Forum 13

	
	Week Thirteen

12/14 Nov

	Holding inventory is one of the major costs confronting a company, so inventory management is critical to a firm’s profitability. Relevant inventory costs include ordering costs and holding costs. Inventory management systems fall into two broad categories: Fixed-order-quantity or Q systems and Fixed-time period or P systems. Each has it benefits and disadvantages. MRP, MRP II, and ERP systems support today’s inventory management processes.
Discussion Topics:

· Management of the Firm’s Inventory

· Chapter Inventory Control

· P and Q form inventory management

· Hybrid inventory management concepts

· Material Requirements Planning

· The MRP concept

· MRP systems

· Enterprise Resource Planning Systems

Assignment for Week 14:

· Text Readings .. Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapters 16 (pp 528-553) and 19 (pp 626-653)
· Post your observations to the MyGateway Discussion Board Forum 14

	
	
	Fall Break

	
	Week Fourteen

26/28 Nov

	Planning is the conversion of annual (and quarterly) business plans into production plans. The purpose of an aggregate plan is the specification of the optimal combination of production rate, labor, and inventory on hand to meet the forecast production needs. Aggregate planning involves setting production rates, workforce levels, and inventories for the set of products and services produced by a company Work-flow is driven by schedule; Workflow drives cash flow; Cash is king so scheduling may be thought of as the key to the kingdom. Some aspects of service operations may be handled by scheduling concepts, but the analogies are relatively loose.
Discussion Topics

· Operations Scheduling

· Aggregate Planning

· Operations Scheduling

· Integrated scheduling using heuristics, mathematical approaches such as LP, and simulation

· Resource allocation

Assignment for Week 15:

· Text Readings .. Read Operations and Supply Management, 13th Edition, Jacobs and Chase, Chapter 11 (pp 374-395) and 12 (pp 396-415)

· Post your observations to the MyGateway Discussion Board Forum 15

	
	Week Fifteen

03 Dec
04 Dec

05 Dec

	Globalization is a factor in today’s Operations and Supply Chain Management
Discussion Topics:

· Globalization and Global Supply Chain Strategy

· Supply chain imperatives

· Sourcing

· Globalization

· 04 Dec … Optional Review Session

· 05 Dec ... Third Examination ... Quality and SPC thru Supply Chain Management

