 VILLANOVA UNIVERSITY

VILLANOVA SCHOOL OF BUSINESS
Department of Decision and Information Technologies

HONORS 1141 – 001 HONORS OPERATIONS MANAGEMENT

Spring 2007
Dr. Matthew J. Liberatore
Office: 3072 Bartley Hall

Office Phone No.: (610) 519-4390

Fax Phone No.: (610) 519-5015

E-mail address: matthew.liberatore@villanova.edu
Class web site: http://www.homepage.villanova.edu/matthew.liberatore/Hon1141
Class schedule: Tuesdays and Thursdays 10:00 a.m. – 11:15 a.m. 
Office hours: Tuesdays and Thursdays 2:00 p.m. – 3:15 p.m. and by appointment

______________________________________________________________________________

SYLLABUS 

DESCRIPTION:
This course examines the critical role and the contributions made by operations managers in manufacturing and service organizations.  The student will gain an understanding of operations strategy and competitive advantage, project management, process analysis and redesign, quality management, and supply chain strategy and management. The interface between operations and other business functions is highlighted.  Students actively participate in the delivery of this course through case, article, and topic presentations, discussions of assigned readings and games.
READINGS: 

Chase, Richard B., F. Robert Jacobs, and Nicholas J. Aquilano, Operations Management for Competitive Advantage, 11 ed., McGraw-Hill Irwin, Boston, 2006, ISBN 0073121665.


Goldratt, Eliyahu M., and Jeff Cox, The Goal: A Process of Ongoing Improvement, 20th anniversary edition, North River Press, Great Barrington, MA, 2004, ISBN 088427178-1.


Other readings/cases will be distributed in class or electronically.

SOFTWARE:

Excel for forecasting, quality, and inventory/materials/production management applications; and Microsoft Project for project management. 
PREREQUISITES:
DIT 2010, Business Statistics


It is the student’s responsibility to be certain that the prerequisites have been successfully completed.  If at any time during the semester it is determined that a student has not completed the prerequisites, the student can be administratively dropped from the course without credit or tuition refund.
PERIODICALS:         Articles on operations management topics appear in many business journals, including the following: Production and Inventory Management, Journal of Operations Management, Omega, Interfaces, International Journal of Production and Operations Management, Operations Management Review, Supply Chain Management Review, Journal of Supply Chain Management, Journal of Business Logistics, Production and Operations Management, Quality Management Journal, Quality Progress, and The Wall Street Journal.
COURSE OBJECTIVES:
1. To gain an understanding of the critical role and the contributions made by operations managers in manufacturing and service firms

2. To become familiar with the responsibilities and activities of operations managers and their interaction with other functions of business.

3. To learn how to use and apply key tools and techniques that operations managers use in making decisions.

METHOD:

This course stresses the factors that impact the performance of operations managers and the methods that have value to them.  This course includes limited lectures and emphasizes discussion of theory, cases, and current issues, as well as hands-on, practical exercises to provide both a sound base of learning and an opportunity to test and develop skill. Students are expected to read the material, be prepared for each class, and participate in class discussions and presentations. Software is used to support the quantitatively intensive topics. Global and ethical issues will be integrated throughout the class. Students who do not participate in the Gazoggle Game or the Beer Game will be given an alternate assignment to complete for each game missed. Groups of two - three students will form teams to work on the various assignments and presentations.
EXAMINATIONS:
Examinations 1 and 2 are unit exams that include quantitative and qualitative questions. 
No makeup examinations will be given.  Points associated with missed exams will be added to the final examination.  All students are required to take both examinations as scheduled.  Failure to take the examinations will result in a grade of F for the course.

CASE ANALYSIS AND PRESENTATIONS:

Each student team will have the opportunity of serving as the “presenting team” and the “questioning team” for one of the cases that we will discuss in class. The “presenting team” will provide a brief background and content of the case and a response to the questions posed in their 10-15 minute presentation. The “questioning team” will be responsible for questioning the presenting group, offering alternative solutions if needed, and leading the rest of the class in a discussion of the case. The instructor will assign grades to both groups based on their performance. 

All students are individually required to submit three written case reports.  The cases selected will be among those that a student is not participating as part of either the presenting or questioning student team. 

TOPIC REPORTS AND PRESENTATIONS:

Each student team will be scheduled for a 30-minute class presentation on a current operations management issue. Topic areas will be assigned to each team, and will be drawn from the following: RFID and tracking technologies, supply chain software, enterprise planning systems, business process redesign, outsourcing/offshoring, supply chain security, international operations and supply chain issues, six sigma quality, just-in-time management, lean management, and service supply chains. Each team will base their presentation on articles and/or websites relating to the assigned topic.  A written presentation summary report (five double-spaced pages) with reference to the article(s) and/or websites used must be submitted at the time of the class presentation. Links to articles and websites along with the PowerPoint presentation and summary should be distributed to the class prior to the scheduled presentation. 
HOMEWORK ASSIGNMENTS:
The purpose of the homework is to help you develop skill in learning the material, solving the problems, using the software, and preparing for the examinations. Homework solutions will be distributed electronically and discussed in class.
THE GOAL:
Students are asked to read The Goal and prepare a 4-page (double-spaced) paper that discusses the most important lessons about managing operations. These ideas will be shared during class discussions.
ARTICLE PRESENTATIONS:

A series of operations management articles will be assigned as part of the class readings. Each student team will be assigned a specific article for class presentation. These 15-minute presentations will cover the most salient points in the articles, and the teams will address questions from the class.
Other assignments based on class games or exercises may be given. 

CELL PHONES AND WEB SURFING:
It is important to display courtesy and respect towards others during class.  Please turn off all cell phones prior to the start of class.  Please do not surf the web or answer emails during class.  If you need to make or receive a call or if you feel you must surf the web or answer emails, please excuse yourself and leave the class room.
PARTICIPATION:  
Expectations for participation and involvement are high.  You should come to class prepared to become involved in the discussion, and have read the specified material and prepared questions about areas that were not clear to you, and offer observations about other situations/examples that may help generate class discussion. The instructor will form a subjective impression of your performance. In addition, each class member is to provide the instructor with an evaluation of the performance of each their classmates using the following categories: 5 = exceptional participation that really contributed to my learning in the course; 4 = many solid contributions that helped the class to learn; 3 = solid participation that contributed to the discussion; 2 = sometimes contributed, but not at a high enough level; and 1 = this person did not pull their weight either in terms of the number or quality of contributions.  Based on the aggregation of these reports, I will adjust the participation grade up or down.

ATTENDANCE:  
Students are expected to make every effort to attend all classes.  Missing more than two classes during the semester will reduce your class participation grade.  Students must be present when their team is presenting or questioning a case, presenting their topic, and presenting their article.  Not being present will reduce the student’s grade for that assignment by 25 points.
GRADING:

Class participation


   10%

Case presentation and written reports


   20% 
Topic presentation and report


   10%

Article presentation and other assignments


   10%

The Goal report    

 


   10%

Examination 1

    


 
 


   20%

Examination 2

     


 
 


   20%


                Total 100%
Mid term and final grade ranges:

100 -- 93
A

 92  -- 90
A-

 89  -- 87
B+

 86  -- 83
B

 82  -- 80
B-

 79  -- 77
C+

 76  -- 73
C

 72  -- 70
C-

 69  -- 67
D+

 66  -- 63
D

 62  -- 60
D-

 59  --  

F

ACADEMIC INTEGRITY POLICY: The Code of Academic Integrity of Villanova University addresses cheating, fabrication of submitted work, plagiarism, handing in work completed for another course without the instructor’s approval, and other forms of dishonesty.  For the first offense, a student who violates the Code of Villanova University will receive 0 points for the assignment.  The violation will be reported by the instructor to the Dean’s office and recorded in the student’s file.  In addition, the student will be expected to complete an education program.  For the second offense, the student will be dismissed from the University and the reason noted on the student’s official transcript.

DISABILITY: If you have a disability that may affect your success in this course and wish to discuss academic accommodations, please arrange to meet with me as soon as possible and not later than the end of the second week of the semester.
______________________________________________________________________________

COURSE OUTLINE
Items in italics are supplemental to the text. 
1. OPERATIONS STRATEGY AND MANAGING CHANGE
Ch. 1


INTRODUCTION TO THE FIELD
· Why study operations management; transformation processes defined; operations as a service; the importance of operations management, current issues; face game 
Ch. 2


OPERATIONS STRATEGY AND COMPETITIVENESS
Operations strategy; competitive dimensions; order qualifiers and winners; strategy design process; a framework for manufacturing strategy; service strategy capacity capabilities; productivity measures; text case: Lasik Vision Corporation.
Ch. 3


PROJECT MANAGEMENT 
Definition of project management; structuring projects; objective setting; work breakdown structure; project control charts; structuring projects; network planning and critical path analysis; time-cost analysis; project analysis using MS Project;  text case: The Campus Wedding (A) and (B); additional case: XYZ Corporation
2. PROCESS SELECTION AND DESIGN
Ch. 5


PROCESS ANALYSIS
Process analysis (concepts); process flowcharting; types of processes; measuring process performance;  process analysis examples; process throughput time reduction; text case: Kristen’s Cookie Company (A)
Case


PROCESS PERFORMANCE MEASURES

Case


H. R. ANNA COMPANY
Performance measures used in process analysis, including capacity, bottlenecks, utilization, the effects of setup reduction, and batch size.
Ch. 6 


MANUFACTURING PROCESS SELECTION AND DESIGN
Process selection; break-even analysis
Ch. 7


SERVICE PROCESS SELECTION AND DESIGN

The nature of services; an operational classification of services; designing service organizations; structuring the service encounter: service-system design matrix; service blueprinting and fail-safing; three contrasting service designs; text case: Pizza USA
Ch. 8


QUALITY MANAGEMENT: FOCUS ON SIX SIGMA

Total quality management; quality specifications and quality costs; six-sigma quality; the Shingo systems: fail-safe design; ISO 9000; external benchmarking for quality improvement; service quality measurement; text case: “Hey Is Anybody There?” An Example of DMAIC at American Express; additional case:  ISO 14001 Implementation at Mt. Baker Products

Tech. note 8

PROCESS CAPABILITY AND STATISTICAL PROCESS CONTROL

The nature of variation; process capability; process control procedures; bean bag toss game ______________________________________________________________________________
3 SUPPLY CHAIN DESIGN
CH. 10


SUPPLY CHAIN STRATEGY
Supply chain strategy; structure of a supply chain; push – pull, cycle views; achieving strategic fit; implied demand uncertainty; cost vs. responsiveness; supply chain drivers (inventory, transportation, facilities, information); measuring supply chain performance; supply chain design strategy; outsourcing; design for logistics; value density; global sourcing; mass customization; text case: Pepe Jeans; additional case: Dr. Martin’s Office; beer game
______________________________________________________________________________
4. PLANNING AND CONTROLLING THE SUPPLY CHAIN
Ch. 13 Mang. Brief.
ENTERPRISE RESOURCE PLANNING SYSTEMS
SAP AG’s R/3; R/3 application modules; mySAP.com – integrated business platform; implementing ERP systems
Ch. 13 


FORECASTING

Demand management; types of forecasting; components of demand; qualitative forecasting methods; time series analysis (simple moving average, exponential smoothing, error analysis, linear regression, seasonality analysis through decomposition); web-based forecasting; Excel applications; additional case: Wachovia Bank & Trust Company, N.A.: Piedmont Operations Center Scheduling
Ch. 15 


INVENTORY CONTROL

Definition of inventory; purposes of inventory; inventory costs; independent vs. dependent demand; inventory systems (multi-period); fixed-order quantity models; fixed-time period models; inventory control and supply chain management; ABC inventory planning; inventory accuracy and cycle counting; inventory control in services; Excel applications; text case: Hewlett-Packard – Supplying the Desk-Jet Printer in Europe; additional case: MusicToday, LLC: Managing Inventory for Night Train; Gazoggle Game
Ch. 14


AGGREGATE SALES AND OPERATIONS PLANNING

What is sales and operations planning; overview of sales and operations planning activities; the aggregate operations plan; aggregate planning techniques; yield management; Excel applications
6
4

