CALIFORNIA STATE UNIVERSITY CHANNEL ISLAND
Camarillo
Course:

BUS 320
Title:


Business Operations
Units:


3

Required Texts:
Heizer, Jay; Render, Barry:  Operations Management, 2011, 10th edition, Prentice Hall, ISBN-10: 0136119417 ISBN-13:  9780136119418
In addition to the regular readings assigned in this course, it is highly encouraged to keep abreast of current events in business and economics by reading at least one of the following materials on a regular basis:  Wall Street Journal, Business Week, and Fortune.

Instructor:

Horst J. Liebl, Ph. D., MBA, CFE, CPA.
Telephone Number:
(805) 300-4002; email: Horst.Liebl@csuci.edu


Office Hours:
Wednesdays 12:00pm – 3:00pm or by appointment, Sage Building Office 111.

Location:

TBA
Schedule:
See Detailed Schedule
Course Overview:
This is a required course for the Bachelor of Science in Business. An understanding of the role of quantitative analysis techniques is essential for students of business. The course will use lectures, cases, projects, and in-class exercises to illustrate the importance of productivity to business organizations. This course will provide business students with the knowledge, skills, and abilities to analyze operational strategy, operating systems, facilities and process technology.

Learning Objectives:
Students who successfully complete this course will be able to:
1. Describe orally and in writing the fundamentals of productivity and its linkage to the operations management process (1,2,3,5)

2. Write analyses of complex cases related to operations management  (3,5)

3. Formulate operations strategy and present orally and in writing (1,2,3,5)

4. Identify, conceptualize, and develop solutions for operational problems, especially through the use of management science techniques (5)

*Aligns with Program Learning Goals for:
1)   Critical thinking
2)   Oral communication
3)   Written Communication
4)   Conduct (Ethics)
5)   Competencies in discipline
6)   Collaboration
Course Topics:
Tentative Topics (but not limited to)
1. Principles of operations management 

2. Productivity 

3. Manufacturing vs. service organizations 

4. Developing and implementing operating systems 

5. Designing and utilizing facilities

6. Promoting innovation 

7. Management science and decision-making 

8. Mathematical models

9. IT Systems and operations management – computer aided manufacturing

10. Production planning and scheduling 

11. Emerging issues in operations management
12. E Commerce Principles of Operations Management


This syllabus may be verbally modified during the term by the instructor.

Assignments:
Students are expected to complete the weekly assignments before the beginning of the next class meeting.  This point is essential, because much of the discussion in each class will be based upon the concepts presented in the assignments.

Grading Scale:

90 < 100 = A


80 <   90 = B


70 <   80 = C


60 <   70 = D


  0 <   60 = No Pass

Grading:

Class Attendance


15 Points


Presentation


15 Points

Business Operations Analysis Paper
20 Points


Mid-Term Examination


25 Points


Final Examination


25 Points


Total


100 Points

Students are responsible to sign in for attendance points at each meeting by initialing the sign in sheet.  Ex-post sign in – like for a prior class meeting - is not accepted.

Group Exercises & Class Participation involves the student’s ability to stimulate discussion and contribute to class activities.  The grade is based on quality, not on quantity of participation.

Participants are encouraged to active participation and discussion.

A missed Mid-Term or Final Examination cannot be substituted by “extra” assignments.

Grading Criteria:
Students will be graded on the coherent organization of thought, knowledge level, clarity, conciseness, and style of expression, willingness to express views and degree of preparedness.  Students are graded on achievement, rather than effort.  It is the responsibility of each student to come to class prepared.

Presentations:
Each student is requested to sign up for a group presentation.  A group will have up to three members.  A sign-up sheet will be circulating in the first meeting where students can pick the subject and the group members.

Each presentation relates to a specific class meeting and subject.  The team’s task is to research the assigned subject and prepare a presentation of approximately 30 minutes duration, allowing for question and answers during or at the end of the presentation.


As this is a group assignment, the group will be graded on the group’s performance, not on an individual basis.  
Presentations will be graded on the following criteria:  Organization, Topic Research and Knowledge of the Subject, Presentation Style, Effective Use of Visual Aids, Content of Presentation, and Audience Engagement.

Business Operations Analysis Paper:

The Business Operations Analysis Paper is an important part of this course.  The paper has to be prepared as an individual effort and is due no later than on the last day of the course.  There is no possible extension for the paper, and there are no exceptions for granting an extension.  It is the student’s responsibility to submit the paper on time.
The paper has to be submitted as a hard copy; no electronic submission (e.g. by email) is acceptable.

The student is requested to choose a company of his or her choice and perform an analysis of the business operations of the selected company.  The company can be a manufacturing or a service company, public traded or privately held.  The size of the company is not important.
The emphasis is on analyzing the different business operations as they are implemented in the company and compare them to what an optimal operations structure would be.  The student should take the position of a “business consultant” who is assigned to analyze the current status of the operations, compare the status to a “what would be optimal for the company” and summarize the findings in a strong conclusion and recommendation part or the paper.

The paper should be between 10 to 20 pages plus cover sheet, table of contents and a list of references.

All documents are to be typed, spell-checked and grammar-checked and conform to APA Standard (American Psychological Association, 2001: Publication Manual of the American Psychological Association).

Papers will be graded on the following criteria:  Format & Style, Grammar and Readability, Content, Organization of the Paper, Critical Analysis and Thinking, Understanding of the class Material, and Conclusions and Recommendations.

Following are some key elements for a good paper.  This list is intended as a help or guideline for writing a paper and is not to be considered complete.  The list is not substituting for courses in writing research papers.  Students in this course should have participated in such courses.

Check List:

Content

The paper…..

Addresses the topic or question

Accurately presents assigned authors’ viewpoints

Provides sufficient textual evidence to support the argument

Structure

The introduction….

Is present in the paper

Includes a clearly stated thesis

Indicates how the paper is organized

The body….
Contains a complete discussion and support

Each paragraph….

Includes a topic sentence

Develops one main idea

Has a transition sentence linking it to the next paragraph

The conclusion….

Recaps the thesis statement and the essay’s main points

Presents the author’s recommendations

Presents a closing statement of the writer’s position

Organization and Development

The entire composition….

Is logically organized

Has a solid argument with supporting evidence

Main points….

Are relevant to the thesis statement

Are discussed without too much repetition

Style

Is concise and precise

Is free of misspellings

Is free of grammatical mistakes

Lacks incomplete sentences

Uses correct punctuation

Includes subject/verb agreement

Uses pronouns correctly

Is free of jargon and clichés

Cites references correctly

Check List from:  http://depts.washington.edu/pswrite/grading.html
Mid-Term and Final Tests:

The Mid-Term as well as the final is a multiple choice test.  The week before the Mid-Term and the Final will be a selection of the chapters that will be subject of the respective test.

Course Standards and Academic Honesty:


It is assumed that all students will perform professionally in preparing work required for this class.  If papers have to be prepared, all papers must be submitted on their due date.


1. Academic dishonesty includes such things as cheating, inventing false information or citations, plagiarism and helping someone else commit an act of academic dishonesty. It usually involves an attempt by a student to show possession of a level of knowledge or skill that he/she does not possess.


2. Course instructors have the initial responsibility for detecting and dealing with academic dishonesty. Instructors who believe that an act of academic dishonesty has occurred are obligated to discuss the matter with the student(s) involved. Instructors should possess reasonable evidence of academic dishonesty. However, if circumstances prevent consultation with student(s), instructors may take whatever action (subject to student appeal) they deem appropriate.


3. Instructors who are convinced by the evidence that a student is guilty of academic dishonesty shall assign an appropriate academic penalty. If the instructors believe that the academic dishonesty reflects on the student's academic performance or the academic integrity in a course, the student's grade should be adversely affected. Suggested guidelines for appropriate actions are: an oral reprimand in cases where there is reasonable doubt that the student knew his/her action constituted academic dishonesty; a failing grade on the particular paper, project or examination where the act of dishonesty was unpremeditated, or where there were significant mitigating circumstances; a failing grade in the course where the dishonesty was premeditated or planned. The instructors will file incident reports with the Vice Presidents for Academic Affairs and for Student Affairs or their designees. These reports shall include a description of the alleged incident of academic dishonesty, any relevant documentation, and any recommendations for action that he/she deems appropriate.


4. The Vice President for Student Affairs shall maintain an Academic Dishonesty File of all cases of academic dishonesty with the appropriate documentation.


5. Student may appeal any actions taken on charges of academic dishonesty to the "Academic Appeals Board."


6. The Academic Appeals Board shall consist of faculty and at least one student.


7. Individuals may not participate as members of the Academic Appeals Board if they are participants in an appeal.


8. The decision of the Academic Appeals Board will be forwarded to the President of CSU Channel Islands, whose decision is final.

Disability:
Cal State Channel Islands is committed to equal educational opportunities for qualified students with disabilities in compliance with Section 504 of the Federal Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA) of 1990. The mission of Disability Accommodation Services is to assist students with disabilities to realize their academic and personal potential. Students with physical, learning or other disabilities are encouraged to contact the Disability Accommodation Services office at (805) 437-8510 for personal assistance and accommodations.
Course Schedule
	Business Operations
	BUS 320

	Textbook: Operations Management
	Heizer

	 
	
	
	

	Wednesday
	
	Jan 2012

	 
	 
	 
	 

	Meeting
	Date
	Topic
	Chapter

	1
	25-Jan-12
	Introduction to Course; Operations and Productivity; Decision Making Tools in OM
	1

	2
	1-Feb-12
	Operations Strategy in a Global Environment; Waiting Lines
	2

	3
	8-Feb-12
	Project Management; Linear Programming
	3

	4
	15-Feb-12
	Forecasting; Design of Goods and Services
	4, 5

	5
	22-Feb-12
	Managing Quality
	6

	6
	29-Feb-12
	Process Strategy
	7

	7
	7-Mar-12
	Location Strategies; Transportation Models; Layout Strategies
	8, 9

	8
	14-Mar-12
	Mid Term
	 

	9
	28-Mar-12
	Human Resources and Job Design; Learning Curves
	10

	10
	4-Apr-12
	Supply Chain Management
	11

	11
	11-Apr-12
	Inventory Management; Aggregate Planning
	12, 13

	12
	18-Apr-12
	Material Requirement Planning and ERP
	14

	13
	25-Apr-12
	Short-Term Scheduling
	15

	14
	2-May-12
	Just-In-Time and Lean Production
	16

	15
	9-May-12
	Maintenance and Reliability
	17

	16
	16-May-12
	Final Test
	 


	Business Operations

	 
	
	

	Meeting
	Date
	Presentation Subject

	 
	 
	 

	 
	
	

	1
	25-Jan-12
	 

	2
	1-Feb-12
	 

	3
	8-Feb-12
	Practical Project Examples in Different Companies

	4
	15-Feb-12
	Examples of Forecasting in two Different Companies

	5
	22-Feb-12
	Quality Management in Manufacturing versus Service Industries

	6
	29-Feb-12
	Process Strategies for two selected Industries

	7
	7-Mar-12
	How do Car Companies use Location Strategy?

	8
	14-Mar-12
	 

	9
	28-Mar-12
	Job Designing at Google and Ford

	10
	4-Apr-12
	Supply-Chain Management in Japan and the USA

	11
	11-Apr-12
	Aggregate Planning in the Airline Industry

	12
	18-Apr-12
	ERP Systems in Selected Companies

	13
	25-Apr-12
	Short term Scheduling in Manufacturing versus Service Industry

	14
	2-May-12
	Just in Time in the Automotive Industry

	15
	9-May-12
	Preventive Maintenance in the Airline Industry

	16
	16-May-12
	 

	 
	 
	 


Page 7
1/11/2012

