[bookmark: _GoBack]
	NEWBOLD COLLEGE OF HIGHER EDUCTION
SCHOOL OF BUSINESS STUDIES

[image: Description: Macintosh HD:Users:crissey:Desktop:Newbold College New Logo.png]

	WASHINGTON ADVENTIST UNIVERSITY
DEPARTMENT OF BUSINESS

[image: Description: :::WAH Logo.png]

	Programme
	Newbold College, Washington Adventist University Credit

	Module code
	BUAD460

	Module title
	Operations Management

	Credit rating
	Level
	400
	Volume
	3 credits

	Module Convenor(s)
	Robert C Schwab

	Phone: Office:
 Home:
 Mobile:
Email: RSCHWAB@NEWBOLD.AC.UK
Skype:
Facebook:
Office: Murdoch Hall 13

	Term
	Spring Semester 2016

	Aims
	The objective of this module is to develop understanding of the role and techniques of operations management. Students will learn to apply management principles and mathematical tools to operations problems and decisions faced in both manufacturing and service organizations. After the student has been introduced to basic operations topics, s/he will be expected to develop skills in identifying, analysing, and solving operations problems through an intermediate level of difficulty. .

	Intended
learning outcomes

Students should be able to:
	(1) Knowledge and understanding
	After having completed this module the student should be able to: understand what Operations Management is and the role it plays in business, know the concepts in design, planning and controlling resources and services, and use the correct tools to aid in resolving operations problems and decisions.

	
	(2) Skills
and other
attributes
	(i) Subject-specific
	· Process design skills
· Supply-chain skills
· Location and layout skills
· Forecasting skills
· Scheduling and sequencing skills

	
	
	(ii) Trans-ferable
	· Planning skills
· Organising and scheduling skills
· Quantitative skills

	Teaching and learning methods
	In each class period, the instructor will discuss and illustrate techniques which are useful in making service and operations decisions within the firm. Practice problems and assignments should be completed before the next class period. Quizzes and two exams will be used to assess student knowledge and application skills (in-class, open book).

	Assessment
	Summative
	Quizzes
(Open book, taken in-class)
Mid-term Exam
(Open book, taken in class)
Final Exam
(Open book, in class on Finals Week)
	(30% of marks)

(35% of marks)

(35% of marks)

	
	Formative
	Lectures, practice problems, assignments, suggested readings, question and answer sessions after lectures, and individual tutorials as requested by the student.

	Required text
	Gaither, N. and Frazier, G. Operations Management 9th Edition, Cengage South-Western
2002.

	Bibliography (suggested resources)
	Burtonshaw-Gunn, S.A., 2010. Essential tools for operations management: tools, models and approaches for managers and consultants, Chichester, West Sussex: Wiley.

Consumer Dummies Staff, 2013. Operations Management for Dummies., Wiley & Sons Canada, Limited, John.

Slack, Nigel, Operations Management 5th Edition, Prentice Hall, Harlow, Essex, 2007.

Stevenson, W. Operations Management, 8th Edition, McGraw-Hill Irwin, 2005.

	Indicative content / Weekly Schedule
	1. Introduction to Operations Management (and brief statistics review)
2. Forecasting: The starting point for all planning
3. Product, Process and Service Design, Reliability
4. Capacity Planning, Location and Layout
5. Strategic Allocation of Resources
6. Service Operations Planning and Scheduling
7. MID-TERM EXAM
8. Project Management
9. Production Planning: Aggregate Planning and Master Production Scheduling
10. Inventory Management and Materials Requirements Planning
11. Quality Management and Control: Acceptance Sampling
12. Maintenance
13. FINAL EXAM

	Academic Honesty

	You should be aware of the Academic Honesty statement in the current Handbook of Academic Programmes and Policies (or on the website).

	Policy Statement
	All attendance, formative, summative and late work policies are to be found in the Handbook of Academic Programmes and Policies.

Page 1 of 2

image1.png

image2.png
)

