

Course: Operational Management						
module/course code IAB62008		Student workload X hours 510 Minutes / Week	Credits (ECTS) 4.53 ECTS	Semester 2	Frequency Odd Semester	Duration X semester(s) 1x / Semester
		Types of Tutorial/Lecture/Response	Contact hours : 150 Minutes / Week		Independent study 360 Minutes / Week	Class size X students 30 students
1	Prerequisites for participation (if applicable) -					
2	Learning outcomes 1. Able to explain the scope of operations management study in depth 2. Able to design strategies and implement appropriate strategies 3. Have an understanding of all aspects in operations management					
3	Description: Operations Management Is A Course That Is Designed To Give Students A Complete Picture Of An Organization's Operational Activities. Furthermore, this course will also provide an overview of the relationship between operations management and the surrounding environment					
4	Subject aims/Content 1. Introduction to Operations Management 2. Operations and Productivity 3. Operations Strategy in a Global Environment 4. Design of Goods and Services 5. Managing Quality 6. Process Quality 7. Location Strategies 8. Strategy Layout 9. Human Resources and Job Design 10. Supply Chain Management 11. Inventory Management 12. Short-Term Scheduling 13. Just-In-Time And Lean Production Systems 14. Maintenance And Reliability					
5	Teaching methods 1. Lectures 2. Discussions 3. Group Works					

6	<p>Assessment methods</p> <ol style="list-style-type: none"> 1. Task 2. Mid-Term Exam 3. Final-Term Exam 4. Quiz
7	<p>Other information e.g. bibliographical references</p> <ol style="list-style-type: none"> 1. Jay Heizer And Barry Render, Operations Management, Pearson Education, 8th Edition 2. 2. Nigel Slack, Alistair Brandon-Jones, Robert Johnston, Operations Management, 7th Edition 3. Eddy Herjanto, Manajemen Operasi