
Syllabus
School of Management
BSM 405: operations Management
5 Credit Hours

Effective: October 2008
BSM 405: Operations Management
Faculty

Faculty Name:

Contact Information:

Course Description
BSM 405, Operations Management explores operations management in the manufacturing and service environments. Topics include: cost accounting information for improving efficiency, product and service quality, total quality management, project management, materials resource planning, value creation, supply chain management and economic value. Students will focus on how to apply these concepts to real world operation functions of both manufacturing and services. It is strongly recommended that College Math and Quantitative Methods be taken prior to this course.
Course Resources

Required and recommended resources to complete coursework and assignments are listed on the My.CityU portal at Library>Resources by Course.

CItyU Learning Goals
The content of this course addresses the following CityU Learning Goals:

· Professional Competency and Identity;
· Critical Thinking.
Program Context

The content of this course aligns with the following program outcomes:

· Evaluate the industry and economic sector in which a given organization operates and propose strategies to succeed;
· Appraise the threats and opportunities of conducting business in a world with fewer barriers;

· Integrate information technology tools to streamline business processes;

· Recommend improvements that align with the company’s strategies, goals and culture;

· Integrate foundational knowledge of business functions;

· Assess and evaluate relevant information to guide business decisions;

· Deliver powerful presentations and produce examples of effective business writing for diverse audiences;

· Lead and mange diverse teams.

Course Outcomes

In this course, learners will:
· Describe the relationship between customers, corporate management and value creation;

· Assess the importance of design quality through measurement and improvement techniques;

· Forecast demand and translate that demand estimate into production orders;

· Describe the elements of a master plan for capacity and facility planning;

· Integrate aspects of materials purchasing and supplier relationships into operations planning;

· Develop schedule and cost estimates for a large production project in a corporate environment from production orders;

· Create estimates of economic profit based on costs and sales data from example cases of product and service production environments.

Core Concepts, Knowledge, and Skills

· Operations as a Business Core Competency;

· Managing Resources;

· Economic Value;

· Decision Tree Analysis;

· Determining Value;

· Creating Value;

· Product and Service Life Cycles;

· Process Design and Improvement;

· Production Technology;

· Determining and Managing Costs;

· Creating Quality;

· Measuring Quality;

· Project Management;

· Supply Chain Management;

· Forecasting Demand;

· Inventory Management;

· MRP;

· Transportation;

· JIT Systems;

· Capacity Management;

· Global Performance Measurement;

· Facility Location and Layout;

· Workforce Management.

Overview of Course Grading

The grade you receive for the course will be derived using City University of Seattle’s decimal grading system, based on the following:

	Overview of Required Assignments
	% of Final Grade

	Quality Management Paper
	30%

	Operations Improvement Plan
	30%

	Final Exam
	20%

	Participation/Discussions

	20%

	TOTAL

	100%

		

	
	

Specifics of Course Assignments

Quality Management Paper
Any company, regardless of size, product or service, is one to which you can apply the principles of quality management. If you do not have any work experience on which to base a case example of your own, you may use a published case with the instructor’s approval, or your instructor may assign a case. For this paper, you will describe the situation in the case and then apply appropriate principles of quality management, such as Total Quality Management or Six Sigma. Your instructor will advise you on what length your paper should be. At the very least your paper will include the following elements:

Application of Methods:
Apply the methods to the selected organization. They should be discussed in order. You will clearly define method. Explain whether it is being followed, ignored, or partially followed. Explain which fact shows you the situation. If a method is not being followed, you may make reasonable suggestions for how it might be successfully implemented, or explain why it should not be applied. If it is being followed, you will explain how it is being followed and whether or not it is working satisfactorily.

Problem Definition:

Select the most critical issue from your first analysis that needs to be resolved because it is not being followed. Give the most basic explanation possible. You should keep the problem statement simple and address the one (1) point that you think is the most significant.

Organization and Issues Descriptions:

Describe the organization and the issues that have contributed to the problem that you are addressing.

Prioritization:

Outline an implementation process to increase the organization's compliance with methods that are not in compliance. Identify what you think should be done first, second, and so on and why you have selected that order.

Conclusion:

Summarize what you think the “bottom line” results will be (aspects such as financial data, supplier relations, customer satisfaction, organizational behavior, productivity, and so forth) if your improvement plan were to be successfully implemented.

Operations Improvement Plan
This is a team effort. The basis for this paper will be one of the following: a case assigned by your instructor, a factual case from your own work experience, or a published case provided by your instructor. The case should be treated as a problem presented to your team by your company’s top management for analysis and a recommended course of action. With specific directions from the instructor, your team will choose from this list of concerns below about the case, in discussing and making a recommendation for improvement in the operations of the company. The team will produce a position paper to be turned in for grading. The team will prepare a presentation to be scheduled during the end of the course.

· Company (or organizational) strategy;

· Process design;

· Determining and creating value;

· Determining and managing costs;

· Quality measurement and management;

· Resource planning;

· Supply chain;

· Lean systems;

· Capacity planning and demand estimating;

· Facilities management;

· Workforce management.

Final Exam
You will take a final exam in the course to reinforce the course materials. The final exam will test your ability to utilize operations management techniques to develop and create estimates, schedules, valuations, and assessments within a production environment.
Participation/Discussions

Whether in class, online, or in a mixed mode setting, students will be graded on their participation in classroom discussions; their ability to present, explain, or defend alternative viewpoints; and the degree to which they have mastered the concepts and principles inherent in the study of accounting at this introductory level. Written work will be assessed not only on relevance to the subject presented, but also on adherence to good written form and professional presentation.
Course Policies
Late Assignments (Instructors will put their late policy here. Below is an example.)
A 10%, per each day late, penalty will be assessed for all late work. Assignments more than 7 days late will not be accepted and receive a grade of zero.

Participation

Students are expected to be actively engaged in a discussion or other activities. Active engagement means contributing substantive, thoughtful and reflective responses. For online classes, students must submit at least one quality posting, response to another’s posting, or other assigned work on four separate days during the school week (Monday through Sunday). Additionally, students must post their initial responses during the first three days of the week, and their responses to other students’ postings during the last four days of the week.

Professional Writing

All assignments for this course should be of professional quality. The writing should always take into consideration the intended audience. Hand written work will not be accepted.

This course requires you to use the American Psychological Association (APA) style in preparing any required research papers, or any written work where other sources are used. References should be cited for all facts, ideas, conclusions, and opinions that are not your own.

A proper title page should preface all written assignments, unless otherwise stated. The title page should include: your name, the title of the paper, the name and number of the course, your course start date, the date submitted, and the name of the instructor.

Your work should be typed or word-processed on white 8 ½ by 11 inch paper. Any narrative sections should be double-spaced. Some assignments many require that your work be prepared on a computer spreadsheet.

University Policies

You are responsible for understanding and adhering to all of City University of Seattle’s academic policies. The most current versions of these policies can be found in the university catalog that is linked from the CityU Web site.

Academic Integrity

Scholastic honesty in students requires the pursuit of scholarly activity that is free from fraud, deception and unauthorized collaboration with other individuals. You are responsible for understanding CityU’s policy on scholastic honesty and adhering to its standards in meeting all course requirements. A complete copy of this policy can be found in the university catalog in the section titled Scholastic Honesty under Student Rights & Responsibilities.

Attendance

Students taking courses in any format at the University are expected to be diligent in their studies and to attend class regularly. Regular class attendance is important in achieving learning outcomes in the course and may be a valid consideration in determining the final grade. For classes where a physical presence is required, a student has attended if s/he is present at any time during the class session. For online classes, a student has attended if s/he has posted or submitted an assignment during the session. A complete copy of this policy can be found in the university catalog in the section titled Attendance Policy.
Support Services

Disability Resources

If you are a student with a disability and you require an accommodation, please contact the Disability Resource Office as soon as possible. For additional information, please see the section in the university catalog titled Students with Special Needs under Student Rights & Responsibilities.

Library Services

In order to help you succeed in this course, you have access to library services and resources 24 hours a day, seven days a week. CityU librarians can help you formulate search strategies and locate materials that are relevant to your coursework. For help, contact a CityU librarian through the Ask a Librarian service. To find library resources, click on the Library link in the My.CityU portal.

SmartThinking

As a CityU student, you have access to 10 free hours of online tutoring, including writing support, from certified tutors 24 hours a day, seven days a week. Contact CityU’s Student Support Center at info@cityu.edu to request your user name and password.
Access to the Internet is required.

All written assignments must be in Microsoft-Word-compatible formats.

See the library’s APA Style Guide tutorial for a list of resources that can help you use APA style.
Copyright 2008 by City University of Seattle

 All rights reserved.
BSM405 Page 7 Eff: 10/08

