[image: image1.png]Department uf.
Industrial Mana#):?
mMmercer_»>u a_l/s_/t_u

IDM 404: Technical Management Case Studies
Spring Semester 2016
TR 10:50 – 12:05 p.m. EGC 204A
Professor:

Dr. Joan Burtner

Associate Professor and Chair, Department of Industrial Engineering and Industrial Management
Office: EGC 201A Phone: 301-4127 Email: Burtner_J@Mercer.edu
Mercer Bulletin Description:

IDM 404. Technical Management Case Studies (3-0-3)
Prerequisites: IDM 355, ISE 302, and ISE 370.

Systematic problem solving utilizing actual and theoretical cases involving engineering management in both production and service environments. Detailed oral and written presentations. (Every year)
Prerequisites: ISE 302, IDM 355, ISE 370 or permission of instructor
Required Text:
Christensen, E. H., Coombes-Betz, K. M., and Stein, M. S. (2007). The Certified Quality Process Analyst Handbook Quality Press, Milwaukee,WI ISBN: 9780873897099
Recommended Texts:
Tapping, D., Kozlowski, S., Archbold, L. and Sperl, T. (2009). Value Stream Management for Lean Healthcare. MCS Media. ISBN-13: 978-0979288784
Liker, Jeffrey. Becoming Lean: Inside Stories of US Manufacturers, Productivity Press, 1997. ISBN: 978-1563271737
Objectives:
Upon successful completion of this course, students will show competence in the ability to:

1. Apply quantitative techniques to the solution of management problems.

2. Relate the practice of industrial management to global contemporary issues, to professional ethics, and to the need for lifelong learning.

3. Apply relevant management principles to act upon human resources effectively.

4. Design and analyze management and quality systems.

Homework Assignments: Homework must be submitted at the beginning of the class. Late homework will receive a grade of zero. Reports of case study analyses must be word processed, include a cover sheet, and be appropriately bound. Oral presentations will be conducted with PowerPoint software, and will be accompanied by a six-slides-to-a-page handout of the talk. Each slide will include a footer with appropriate information (name of presenters, date, topic, slide number, etc.)

Attendance: Attendance will be taken each time the class meets and all students are expected to attend all classes. Failure to attend class will be reflected in the homework/participation grade. Please turn off cell phones and pagers before entering the classroom.

Grading:
Tests

20%

Quizzes

20%

Projects/ Reports

20%

Homework/Participation
20%

Final Exam

20%
If your course average is 90 or over, you will receive a grade of A. If your average is between 80 and 89, you will receive a B. If your average grade is between 70 and 79, you will receive a C.

Quizzes and exams will be closed-book, closed-notes unless specifically noted otherwise. No make-up quizzes will be given.

The honor code provisions as outlined in the Catalog and in the student handbook, The Lair, will be assumed for everyone. It should be clear from this document and class discussion which assignments can be collaborative and which ones must be individual. When in doubt, please ask. Plagiarism is a violation of the honor code and is prohibited.

Student Support Services Policy:
Students requiring accommodations for a disability should inform the instructor at the close of the first class meeting or as soon as possible. If you are not registered with Disability Services, the instructor will refer you to the Disability Support Services office for consultation regarding documentation of your disability and eligibility for accommodations under the ADA/504. In order to receive accommodations, eligible students must provide each instructor with a “Faculty Accommodation Form” from Disability Services. Students must return the completed and signed form to the Disability Services Coordinator on the 3rd floor of the Connell Student Center. Students with a documented disability who do not wish to use academic accommodations are also strongly encouraged to register with Disability Services and complete a Faculty Accommodation Form each semester. For further information, please contact Carole Burrowbridge, Disability Services Coordinator, at 301-2778 or visit the website at http://www.mercer.edu/stu_support/swd.htm

Electronic Communication:
Electronic communication is an important adjunct to face-to-face communication, including from professor to students, students to professor, and students to students. You must have regular access to your email. If you do not have an active Mercer email address on the first day of class, please secure one.

You will be subscribed to the class listserv (IDM40400116SpMCN00@lists.mercer.edu) using your Mercer email address. File-naming conventions for electronically submitted documents will be prescribed in order to avoid needless confusion.

 January 12, 2016
IDM 404 Syllabus Spring 2016
Page 1

