
 INCLUDEPICTURE "http://www.kyresearchlink.com/u_logo/msulogo.jpg" * MERGEFORMATINET

MOREHEAD STATE UNIVERSITY
DEPARTMENT OF APPLIED ENGINEERING AND TECHNOLOGY

Syllabus

IET 430 – Facilities Planning

Fall 2010
Instructor: Dr. Nilesh N. Joshi
Contacts:

· Office location: 215A Lloyd Cassity Bldg.
· Office phone: 606-783-2417.
· Email: n.joshi@moreheadstate.edu
Office hours: Monday and Wednesday, 2:00 PM to 5:00 PM

Prerequisites: IET 310, IET 317, IET 320, and MATH 353.
Catalog Description:
This course covers study of concepts, principles and techniques used in planning, designing and analyzing industrial facilities with emphasis on manufacturing and service facilities. Analytical models and fact-based decision making will be used in each of the following topics covered: facilities layout and material handling process, fundamentals of facilities layout planning, material handling system performance evaluation, flow, space and activity relationships, personnel requirements, develop alternative facilities design for various facilities functions, evaluating, selecting, preparing, implementing and maintaining facilities.
Textbook: “Facilities Planning and Design”, by A. Garcia-Diaz and J.M. Smith. Prentice Hall; 1st Edition. ISBN: 0131481916.

Course Objectives:
Upon successful course completion, the students will have gained the following competencies:
· Describe the process of planning and designing effective and efficient facilities plans.

· Demonstrate ability to analyze facilities plan using analytical techniques and computer simulation.

· Develop effective and efficient facilities plans.

· Describe the effective and efficient way to select material handling systems and to specify equipment for this purpose.

· Choose the required material handling equipment.
Course outline (Subject to change):
	Week

	Topic

	1
	Fundamental principles of facilities planning and design

	2
	Factory layout and material handling project

	3
	Product design

	4
	Process planning

	5
	Layout planning procedures

	6
	Location models in facility planning

	7
	Computerized layout procedures

	8
	Midterm Exam

	9
	Material handling principles, equipment, and system design

	10
	Material handling systems analysis

	11
	Storage and warehouse systems

	12
	Site-planning design

	13
	Office and personnel layout planning

	14
	Final synthesis

	15
	Project submission and discussion

	16
	Final Exam

The instructor reserves the right to alter this tentative schedule as circumstances may dictate. Changes will be announced through Blackboard.
Grading:
Grading is a simple, straightforward rating based on the percentage of points earned. The distribution of percentage points is as follows:
· Discussion Board
10%

· Assignments

20%

· Project

20%
· Exams

50%

Make up work: There is no make-up work in this class.

Scale for the Grade (percentage points will be rounded up or down to the nearest integer):
 90% to 100% A

 80% to 89% B

 70% to 79% C

 60% to 69% D

 Below 60% E

Course Requirements:

Access to computer and internet is MANDATORY for this course. If you have computer troubles of any kind, you are not excused from the work. You are expected to go to another computer to finish your assignments.

Academic Honesty:
Cheating, fabrication, plagiarism or helping others to commit these acts will not be tolerated. Academic dishonesty will result in severe disciplinary action including, but not limited to, failure of the student assessment item or course, and/or dismissal from MSU. If you are not sure what constitutes academic dishonesty, read The Eagle: Student Handbook or ask your instructor. The policy is located at:

http://www.morehead-st.edu./units/studentlife/handbook/academicdishonesty.html.

For example: Copying information from the Internet is plagiarism if appropriate credit is not given.

Homework Policies:

No late assignment will be accepted. It is impossible to fairly evaluate students when assignments are completed at various times, therefore I cannot accept assignments even after one day late unless there are extenuating circumstances. You may also loose points if assignments are one day late even with those circumstances.

Hand written assignments are NOT accepted. You are required to complete your assignments (homework, exams, projects, etc.) electronically and submit through Blackboard.

E-mailing Policy:

E-mail should be sent from your MSU e-mail account. Any e-mail from personal accounts like yahoo, or, hotmail will be ignored because it goes directly to my spam folder.

Blackboard Problems:

If you have problems with Blackboard in this course, you are NOT excused from the homework, the exams, the research assignments or the Discussion Boards. You are expected to go to another computer, at another location, and try again at a different computer. If you still can't get Blackboard to work for you, you are required to call Blackboard. You can call MSU's Blackboard help number. I will talk with the Blackboard people at MSU to confirm the problem, then either direct you to further training, give you an extension of the work, or waive the requirement. But in all cases, you will need to call the people at Blackboard and document the problem in the Discussion Board BEFORE the assignment is due. I reserve the right to deny you any credit whatsoever if it appears you started your homework too late to finish it, and are using Blackboard problems as a technicality to escape the deadlines.

About the ADA:

Americans with Disabilities Act (ADA): In compliance with the ADA, all students with a documented disability are entitled to reasonable accommodations and services to support their academic success and safety. Though a request for services may be made at any time, services are best applied when they are requested at or before the start of the semester. To receive accommodations and services the student should immediately contact the Disability Services Coordinator in the Office of Academic and Career Services, 223 Allie Young Hall, 606-783-5188, www.moreheadstate.edu/acs/
Emergency Management:
Students should familiarize themselves with emergency response protocols at www.moreheadstate.edu/emergency.
1

