SOM 306, Operations Management, Fall 2012
Gordon Johnson, JH 4133, W 6-7PM and MW 1100-1215 or by appt, (818)677-2992
Email gordon.johnson@csun.edu
Prereq: SOM 120 or Math 140 or equiv statistics course, strictly enforced
Text: Operations Management , by Jay Heizer and Barry Render, 10th ed (2011), Prentice

Objective: Analytical approach to making decisions in management of operations, both manufacturing and service. Topics include design, planning, and control.
Grading:

exam 1:

100 pts

exam 2 :

100 pts

final exam (Dec 12)

150 pts

Case analysis (due Oct 22; emailed to csun.edu address) 50 pts

If necessary, forward csun email to your private email. Case will have 2 scores: content, writing (grammar). Maximum 2 pages doubled spaced. Case report is a team project (minimum 4 students per team). One person on each team should know Excel applications in statistics. Penalty for homework not turned in: 10 pts for each missing assignment. Make photocopy of assignment before turning it in.
Plus minus grading on a curve

Exams: No make up exams, cheating causes F in course (turn off cell phones), bring: Scantron, one sheet of 8.5x11 sheet of paper for notes (both sides), calculator.
Course Outline:

Chapter
Topic

Homework

1 Productivity

4
 Forecasting

4.1,8b,8c, 14, 27, 35

2

 Strategy

 6

 Quality

Suppl 6
 Statistical process control

S6.9, 15, 23

12 Inventory

12.12, 28,32

 14 Material Requirements Planning

14.3a, 4

 8
 Location

8.5

11 (incl Suppl 11) Supply Chain Management

 16 Just in time

 13

 Aggregate Planning

13.3, 4, 13

 3

 Project Mgt

3.4, 21
 9

 Layout

9.14

 15

 Scheduling 15.10a and c

 5

 Design
 7 Process strategy
