[bookmark: _GoBack]
INDUSTRIAL ENGINEERING MSc PROGRAMME

	First Year

	I. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	501011101
	THE SCIENTIFIC RESEARCH METHODS AND ITS ETHICS
	7.5
	3+0+0
	3
	C
	Turkish

	503201503
	LINEAR PROGRAMMING
	7.5
	3+0+0
	3
	C
	Turkish

	
	Elective Course-1
	7.5
	3+0+0
	3
	E
	Turkish

	
	Elective Course-2
	7.5
	3+0+0
	3
	E
	Turkish

	
	Total of I. Semester
	30
	
	12
	
	

	II. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	
	Elective Course-3
	7.5
	3+0+0
	3
	E
	Turkish

	
	Elective Course-4
	7.5
	3+0+0
	3
	E
	Turkish

	
	Elective Course-5
	7.5
	3+0+0
	3
	E
	Turkish

	503202001
	Seminar
	7.5
	0+1+0
	-
	C
	Turkish

	
	Total of II. Semester
	30
	
	9
	
	

	
	TOTAL OF FIRST YEAR
	60
	
	21
	
	

	Second Year

	III. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	503201702
	MSc THESIS STUDY
	25
	0+1+0
	-
	C
	Turkish

	503201703
	SPECIALIZATION FIELD COURSE
	5
	3+0+0
	-
	C
	Turkish

	
	Total of III. Semester
	30
	
	
	
	

	IV. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	503201702
	MSc THESIS STUDY
	25
	0+1+0
	-
	C
	Turkish

	503201703
	SPECIALIZATION FIELD COURSE
	5
	3+0+0
	-
	C
	Turkish

	
	Total of IV. Semester
	30
	
	
	
	

	
	TOTAL OF SECOND YEAR
	60
	
	
	
	

	Elective Courses

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	503201514
	APPLIED METHODS IN ERGONOMICS
	7.5
	3+0+0
	3
	E
	Turkish

	503201518
	BUSINESS ANALYTICS AND DECISION SUPPORT SYSTEMS
	7.5
	3+0+0
	3
	E
	Turkish

	503201510
	DECISION SUPPORT SYSTEMS AND EXPERT SYSTEMS
	7.5
	3+0+0
	3
	E
	Turkish

	503202512
	DESIGN TOOLS FOR SIX SIGMA
	7.5
	3+0+0
	3
	E
	Turkish

	503202501
	EXPERIMENTAL PLANNING
	7.5
	3+0+0
	3
	E
	Turkish

	503201517
	HUMAN MACHINE INTERACTION
	7.5
	3+0+0
	3
	E
	Turkish

	503201511
	INVENTORY CONTROL
	7.5
	3+0+0
	3
	E
	Turkish

	503202508
	INVESTMENT PROJECTS EVALUATION
	7.5
	3+0+0
	3
	E
	Turkish

	503201507
	LOCATION MODELS
	7.5
	3+0+0
	3
	E
	Turkish

	503201502
	MANUFACTURING RESOURCE PLANNING
	7.5
	3+0+0
	3
	E
	Turkish

	503202509
	MATERIALS HANDLING AND WAREHOUSE SYSTEMS
	7.5
	3+0+0
	3
	E
	Turkish

	503202506
	PERSONNEL EVALUATION
	7.5
	3+0+0
	3
	E
	Turkish

	503201516
	PROBABILITY THEORY AND STATISTICS
	7.5
	3+0+0
	3
	E
	Turkish

	503202513
	PRODUCT AND PROCESS DEVELOPMENT
	7.5
	3+0+0
	3
	E
	Turkish

	503201513
	RELIABILITY ANALYSIS
	7.5
	3+0+0
	3
	E
	Turkish

	503202502
	SCHEDULING
	7.5
	3+0+0
	3
	E
	Turkish

	503201515
	SIMULATION MODELLING
	7.5
	3+0+0
	3
	E
	Turkish

	503201512
	STATISTICS AND SIX SIGMA APPROACH
	7.5
	3+0+0
	3
	E
	Turkish

	503202510
	SUPPLY CHAIN MANAGEMENT
	7.5
	3+0+0
	3
	E
	Turkish

	503201501
	TOTAL QUALITY MANAGEMENT
	7.5
	3+0+0
	3
	E
	Turkish

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	[bookmark: Açılır2]

	COURSE

	CODE
	[bookmark: Metin8] 503201502
	TITLE
	[bookmark: EN1][bookmark: Metin9] Manufacturing Resource Planning

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	[bookmark: Metin11]7.5
	COMPULSORY
(x)
	ELECTIVE
( )
	[bookmark: Metin7]Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	5
	[bookmark: Metin6][bookmark: Açılır1] 95

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	[bookmark: Metin5]1
	35

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	30

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	[bookmark: Metin12]Other (     )
	 
	  

	
	Final Examination
	35

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Manufacturing Resource Planning, Aggregate Planning, Master Production Sceheduling, MRP, CRP, JIT

	COURSE OBJECTIVES
	 To introduce Manufacturing Resource Planning and related operations and to give information about how to do them.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To teach which (and how) operations are performed for Manufacturing Resource Planning in a production environment.

	LEARNING OUTCOMES OF THE COURSE
	[bookmark: Metin1] Ability to determine, define, formulate and solve complex engineering problems; for that purpose an ability to select and use convenient analytical and experimental methods

	TEXTBOOK
	 Thomas E. Vollmann, William L. Berry, D. Clay Whybark, Manufacturing Planning and Control Systems, Irwin/McGraw-Hill, 1997, 4th edition

	OTHER REFERENCES
	 Khalid Sheikh, Manufacturing Resource Planning (Mrp Ii): With Introduction to Erp, Scm and Crm, McGraw-Hill Professional Engineering Series, 2003

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	[bookmark: Metin4] Manufacturing, Manufacturing Resources, Planning, Introduction

	2
	 Manufacturing Resource Planning

	3
	 Aggregate Planning

	4
	 Master Production Sceheduling

	5
	 Roughcut Capacity Planning

	6
	Midterm Examination 1

	7
	 Material Requirement Planning (MRP)

	8
	 MRP, Lot sizing, Optimal lot size

	9
	 Capacity Requirement Planning (CRP)

	10
	 Just in Time (JIT)

	11
	Midterm Examination 2

	12
	 Project presentation

	13
	 Project presentation

	14
	 Project presentation

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	[bookmark: Onay1]|_|
	[bookmark: Onay2]|_|
	[bookmark: Onay3]|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	[bookmark: Onay4]|_|
	[bookmark: Onay5]|_|
	[bookmark: Onay6]|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	[bookmark: Onay7]|_|
	[bookmark: Onay8]|_|
	[bookmark: Onay9]|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	[bookmark: Onay10]|_|
	[bookmark: Onay11]|_|
	[bookmark: Onay12]|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	[bookmark: Onay13]|_|
	[bookmark: Onay14]|_|
	[bookmark: Onay15]|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	[bookmark: Onay16]|_|
	[bookmark: Onay17]|_|
	[bookmark: Onay18]|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	[bookmark: Onay19]|_|
	[bookmark: Onay20]|_|
	[bookmark: Onay21]|_|

	LO 8
	Ability to use a language for verbal and written communication.
	[bookmark: Onay22]|_|
	[bookmark: Onay23]|_|
	[bookmark: Onay24]|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	[bookmark: Onay25]|_|
	[bookmark: Onay26]|_|
	[bookmark: Onay27]|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	[bookmark: Onay28]|_|
	[bookmark: Onay29]|_|
	[bookmark: Onay30]|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	[bookmark: Onay31]|_|
	[bookmark: Onay32]|_|
	[bookmark: Onay33]|_|

	Prepared by :
	 Doç.Dr. Şerafettin ALPAY
	Date:
	 September,2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503201503
	TITLE
	[bookmark: EN2] Linear Programming

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	x
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Linear programming examples, convex analysis and polyhedral sets, Simplex algorithm, initial solution techniques, revised Simplex algorithm, Karush-Kuhn-Tucker optimality conditions, duality, sensitivity analysis, dual Simplex algorithm, primal-dual algorithm, complexity and Karmarkar algorithm. Solving linear programming models by using software such as Lingo or Gams and interpretation of solution reports.

	COURSE OBJECTIVES
	 The main aim of this course is to give information about convex analysis, fundamentals of linear programming and solution techniques of linear programming.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 By the end of this module students will be able to modeling and solving of linear programming problems by using LINGO and GAMS.

	LEARNING OUTCOMES OF THE COURSE
	 Notification about the modelling and solving of linear decision problems, application of modellling and solving of real life problems, comments of solution reports obtained by GAMS or LINGO, anayzing of different solution methods.

	TEXTBOOK
	 1.	Bazaraa M.S., Jarvis J.J., Sherali H.D., 1990, Linear Programming and Network Flows 2nd ed., John Wiley & Sons, 684 p.

	OTHER REFERENCES
	 1.	Rardin R.L., 1998, Optimization in Operations Research, Prentice Hall, 919 p.
2.	Castillo E., Conejo A.J., Pedregal P., Garcia R., Alguacil N., 2002, Building and Solving Mathematical Programming Models in Engineering and Science, Wiley, 546 p

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 LINGO, linear programming modeling and examples

	2
	 GAMS

	3
	 Geometric Solution, Requirement Space, Vectors

	4
	 Matrices, Convex sets , Convex functions, Extreme Points, Extreme Directions

	5
	 The Simplex Method

	6
	Midterm Examination 1

	7
	 Starting Solution (Techniques used artificial variable)

	8
	 The Karush-Khun-Tucker Optimality Conditions

	9
	 Duality and Dual Simpleks Method

	10
	 Sensitivity Analysis

	11
	Midterm Examination 2

	12
	 The Decomposition Principle

	13
	 The Interior Point Method

	14
	 The Simpleks Method for Network Problems

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Assit.Prof.Dr.Tuğba Saraç
	Date:
	 12.10.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503201501
	TITLE
	[bookmark: EN3] TOTAL QUALITY MANAGEMENT

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	-
	-
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1
	 
	 2

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	2
	50

	
	Quiz
	 
	  

	
	Homework
	1
	15

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	35

	PREREQUISITE(S)
	 None

	SHORT COURSE CONTENT
	 The main topics of the course are as follows: Rewiev of quality, Economics of quality, Quality leaders, 14 Points of Dr. Deming, Rewiev of SPC, Total Quality Management, TQM in service sector,Employee involvement and team studies, Quality management system standards,

	COURSE OBJECTIVES
	 To introduce the management side of TQM and related system standards

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To understand TQM and related subjects,
To develope and implement TQM systems in manufacturing and service environment.

	LEARNING OUTCOMES OF THE COURSE
	 To understand TQM and system standards,
To develope and implement quality cost system
To develope and implement TQM in manufacturing and service systems
To understand the national and international effects of TQM
To understand the employee involvement in TQM studies

	TEXTBOOK
	 Goetsch, D. L., Davis, S. B. (2000) : Quality Management –Introduction to Total Quality Management for Production, Processing, and Services, (3. Bası), Prentice-Hall, New Jersey

	OTHER REFERENCES
	 1.Evans, J. R., Lindsay, W: M: (1989): The Management and Control of Quality, West Publishing Co., St. Paul, ABD,
2.Çetin, C., Akın,B., Erol,V. (2001) : Toplam Kalite Yönetimi ve Kalite Güvence Sistemi (ISO 9000:2000 Revizyonu) , Beta Yayınları, No : 1094, İstanbul,
3.Montgomery, D. C. (1997) : Introduction to Statistical Quality Control, (3. bası), John Wiley & Sons, Inc., NewYork,
4.Burnak, N. (1997) : Toplam Kalite Kontrolu : İstatistiksel Süreç Kontrolu, Osmangazi Üniv.,TEKAM yayın no:TS-97-008-NB, Eskişehir,
5.Grant, E. L., Leavenworth, R. S. (1988) : Statistical Quality Control, (6. bası), McGraw-Hill, Inc. NewYork,
6.Tan, S., Peşkircioğlu, N. (1991) : Kalitesizliğin Maliyeti, Milli Prodüktivite Merkezi, Yayın no: 316, Anakara,
7.Özenci, B. T. Cunbul, Ö. L. (1998): Kalite Ekonomisi, Türkiye Kalite Derneği Yayınları, No:2, İstanbul,

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Quality and Historical Background

	2
	 Total Quality Management

	3
	 Economics of Quality

	4
	 Rewiev of Statistical Process Control

	5
	 TQM at Service Sector

	6
	Midterm Examination 1

	7
	 Presentations-1

	8
	 Employee Involvement

	9
	 Team Studies

	10
	 Presentations-2

	11
	Midterm Examination 2

	12
	 TQM and Planning

	13
	 Presentations-3

	14
	 TQM Models and ISO 9000-nnn System Standards

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Nimetullah BURNAK
	Date:
	 19/06/15

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503201507
	TITLE
	[bookmark: EN4] Location Models

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	-
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1
	2
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	20

	
	Quiz
	 
	  

	
	Homework
	2
	20

	
	Project
	 
	  

	
	Report
	1
	20

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 The concepts of facilities, planning and design process; locational analysis; basic layout modes and layout of factories; systematical layout planning; gathering; analyzing; processing and converting of necessary data into layout plans; materials handling systems; computer aided layout techniques; mathematical models in layout planning; recent trends in layout planning

	COURSE OBJECTIVES
	 The main aim of the course is to introduce the fundamental concepts related with space, place, location and position; to acquire an awareness of contribution of the location decisions into efficiency and effectiveness of production systems, recent trends in this field (fuzzy logic, artificial intelligence applications, etc.); to inform the genealogy of locational models and theoretical infrastructure of the problem; to expertise on retrieving, examining, evaluating and monitoring of the improvements in the field of locational analysis

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 structure of location problem and will know the current approaches, techniques and methods on this field; adapt the operational research concepts and techniques (especially modeling, artificial intelligence and computer aid) to location problems; assess the potential effects of recent improvements and trend of locational analysis onto efficiency and effectiveness of production systems; will be aware of the essential steps to prepare a scientific research and to write a technical paper.

	LEARNING OUTCOMES OF THE COURSE
	 Integration of existing engineering formation, application of OR techniques to locational problems, .acquiring of an infrastructure to prepare papers, to introduce new techniques and trends.

	TEXTBOOK
	 Francis R.L., Mc Ginnis Jr. R. L., White J. A. (1992) “Facility Layout and Location”, Prentice Hall, USA

	OTHER REFERENCES
	 Related papers and software

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Transportation, Handling, Location, Layout, Facilities Planning, Plane and Network Models

	2
	 Economical and Technical Considerations, Solution Approaches

	3
	 Constraints, Objectives and Distance Metrics

	4
	 Fuzzy Models, Multi-Criterial Nature and MCDM

	5
	 Taxonomy of Models

	6
	Midterm Examination 1

	7
	 Industrial and Other Locations, Supply Chain Relations

	8
	 Weber and Single Facility Locations

	9
	 Multi Facility Location Problems

	10
	 Location-Allocation Problems

	11
	Midterm Examination 2

	12
	 Competitive Location Problems

	13
	 Specific Location Problems

	14
	 Trends

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. A. Attila İŞLİER
	Date:
	 12. 06.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503202502
	TITLE
	[bookmark: EN5] SCHEDULING

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	5
	COMPULSORY
(X)
	ELECTIVE
()
	TURKISH

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	0
	1
	 2

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	30

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction; Examples to scheduling problems, Models, notation, constraints, objectives. Problem classification. Problem complexity. Single Machine Scheduling, General purpose scheduling procedures and their application, Branch and Bound, Heuristic Methods, Flowshop, Parallel Machine Scheduling, Openshop, Jobshop, Scheduling Applications

	COURSE OBJECTIVES
	 This course gives an introduction to a broad range of scheduling problems that arise in both manufacturing and service organizations. Efficient scheduling of operations will improve the performance of the systems.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Provide a basic understanding of scheduling issues in services and manufacturing industry. Development of problem-solving ability and analytical thinking ability with respect to scheduling issues.

	LEARNING OUTCOMES OF THE COURSE
	 On successful completion of the course, the students will:
1. Be able to identify concepts and issues in the scheduling of the systems, 2. Be able to use quantitative methods to model and solve scheduling problems, 3. Be able to formulate mathematical programming models for solving scheduling problems, 4. Have improved their practice on use of computer software packages (such as GAMS, CPLEX, LINGO, etc.)

	TEXTBOOK
	 Pinedo, M., (2008), Scheduling: Theory, Algorithms and Systems, 3rd Edition, Prentice Hall.

	OTHER REFERENCES
	 Brucker, P., (2004), Scheduling Algorithms, 4th Edition, Springer.
French S., (1082), Sequencing and Scheduling, Wiley

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction: Definition of the scheduling problem, notation, classification of scheduling problems

	2
	 Equivalency of performance measures, complexity theory, classification of solution algorithms

	3
	 Single machine scheduling problems: total flow time, weighted flow time, total lateness minimization

	4
	 Single machine scheduling problems: Maximum lateness and maximum tardiness minimization, number of tardy jobs minimization, total weighted completion time with precedence constraints

	5
	 Single machine scheduling problems: Neighborhood search techniques, branch and bound algorithm

	6
	Midterm Examination 1

	7
	 Parallel machines scheduling problems: list scheduling, makespan with preemption, mean flow time

	8
	 Flow shop scheduling problems: Permutation schedules, mathematical programming formulations

	9
	 Flow shop scheduling problems: Heuristics for multiple machines makespan minimization, two-machine total flow time minimization

	10
	 Job shop scheduling problems: Two-machine makespan minimization, Network representation of the job shop problem, priority dispatching rules, heuristic algorithms for makespan minimization

	11
	Midterm Examination 2

	12
	 Open shop scheduling problems: Two-machine makespan, multiple machines makespan minimization

	13
	 Metaheuristics: Simulated annealing, tabu-search and genetic algorithms

	14
	 Project Presentation

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Servet HASGÜL
	Date:
	 10.10.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503202509
	TITLE
	[bookmark: EN6] Materials Handling and Warehouse Systems

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	30

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	 Facilities Planning, Simulation, and Engineering Economics courses should be taken

	SHORT COURSE CONTENT
	 Materials handling equipments, handling systems, principles, analysis of, conveyors, AGV, AS/RS and carousel systems, warehouse models, warehouse design and management, manufacturing-stock relations, special topics in materials handling.

	COURSE OBJECTIVES
	 Main aim of the course is to introduce the basic terminology and techniques of materials handling and warehouse systems and their influence to the production in terms of efficiency and efficacy. To relate the new developments, current techniques and operations research.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	      

	LEARNING OUTCOMES OF THE COURSE
	 1.Understand the materials handling systems that are crucial for manufacturing systems and current techniques and metodologies,
2.Apply operations research principles to solve and design materials handling systems
3.Assessing manufacturing systems in terms of efficiency and effectiveness by considering new handling equipments,
4. Analyzing costs related with new purchase of equipments, renwals, and maintenance costs.

	TEXTBOOK
	 1.Askin R.G., Standrigge, 1993, Modelling and Analysis of Manufacturing Systems, John Wiley & Sons, Inc.
2.Garcia-Diaz A., Smith J.M., 2008, Facilities Planning and Design, Pearson Prince Hall.
3.Stephens M.P., Meyers F.E., 2009, Manufacturing Facilities Design & Material Handling, 4th Ed. Pearson Education, Inc.
4.Tompkins J.A., White J.A., Bozer Y.A., Tanchoco J.M.A., 2010, Facilities Planning, John Wiley & Sons, Inc.

	OTHER REFERENCES
	 Related journal papers, published case studies.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction to material handling systems, short history.

	2
	 Aims of material handling, activities.

	3
	 Principles of material handling.

	4
	 Features of material handling equipments.

	5
	 Dynamic programming, engineering economics and ergonomics applications in materials handling

	6
	Midterm Examination 1

	7
	 Types and applications of conveyors

	8
	 AGV system design and operationsl problems

	9
	 AS/RS design and operational problems

	10
	 Carusel systems and problems

	11
	Midterm Examination 2

	12
	 Lifting equipments and problems

	13
	 Definitions of warehouse systems and related problems

	14
	 Project presentations

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Associate Prof. Dr. Berna Ulutaş
	Date:
	 12/06/2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503202510
	TITLE
	[bookmark: EN7] SUPPLY CHAIN MANAGEMENT

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	 
	 
	 
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	1
	 2

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	30

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Main concepts about supply chain management, analysis of supply chain, planning tasks along supply chain planning process, modules of current softwares related to supply chain, example applications.

	COURSE OBJECTIVES
	 The main aim of the course is to give an opinion about planning and techniques in supply chain management.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	      

	LEARNING OUTCOMES OF THE COURSE
	 By the end of this module students will be able to:
1.Know main concepts about supply chain management.
2.Know the importance of integration, coordination, and collaboration
3.Know the importance of communication in the supply chain.
4.Know the key issues in supply chain management.
5.Know the key performance measurements.
6. Plan tasks along supply chain
7.Know the logistics network configuration.
8.Know the inventory management models.
9.Know methods for coping with the bullwhip effect.
10.Know distribution strategies.
11.Know starategic alliances such as 3PL,RSP.
12.Design a model of supplier selection

	TEXTBOOK
	 Simchi-Levi, D., Kaminsky, P. and Simchi-Levi, E., (2003).Designing and Managing the Supply Chain: Concepts, Strategies, and Case Studies, McGraw-Hill /Irwin.U.S. ISBN: 0-07-119896-2.

	OTHER REFERENCES
	 1.	Ballou, R.H., (2004), Business Logistics/Supply Chain Management. Prentice Hall. New Jersey. ISBN: 0-13-066184-8.
2.	Hartmut Stadtler and Christoph Kilger (eds), (2000). Supply Chain Management and Advanced Planning: Concepts, models, software and case studies, Springer, New York. ISBN: 3-540-67682.
3.	Gianpaolo G.,Laporte G. and Musmanno R., (2003), John Wiley &Sons. UK. ISBN: 0-470-84917-7.
4.	Harrison, T.P., Lee, H.L., Neale, J.J.(eds), (2005).The Practice of Supply Chain Management Where Theory and Application Converge. ISBN 0-387-24099-3.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Main concepts about logistics, supply chain management. Conflicting goals

	2
	 The importance of integration, coordination ond cooperation. Key performance factors

	3
	 Planning tasks along supply chain

	4
	 The importance of supply chain management. Examples from big firms

	5
	 Logistics network configuration, basic models. Location selection problem.     

	6
	Midterm Examination 1

	7
	 Logistics network configuration, basic models. Warehouse location selection

	8
	 Inventory management, methods for coping with the bullwhip effect

	9
	 Distribution strategies. Cross-docking

	10
	 Strategic alliances. Outsourcing, Third Party Logistics, 4PL.

	11
	Midterm Examination 2

	12
	 Strategic alliances. Retailer-Supplier partnership (RSP)

	13
	 Examples: Project presentations

	14
	 Examples: Project presentations

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Doç.Dr. İnci SARIÇİÇEK
	Date:
	 12.06.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503212603
	TITLE
	[bookmark: EN9] Multiobjective Programming

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	x
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	20

	
	Quiz
	 
	  

	
	Homework
	1
	10

	
	Project
	1
	40

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	30

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Multiobjective programming examples, Decision and Objective Space, Order Cones, Efficient and nondominated solutions. Scalarization Methods, Nonscalarizing Methods. Solving multiobjective programming models by using software such as Lingo or Gams and interpretation of solution reports.

	COURSE OBJECTIVES
	 The main aim of this course is to give information about fundamentals of multiobjective programming and solution techniques of multiobjective programming.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 By the end of this module students will be able to modeling and solving of multiobjective programming problems by using LINGO or GAMS. They will also be able to interpret the solution reports.

	LEARNING OUTCOMES OF THE COURSE
	 Notification about the modelling and solving of multiobjective decision problems, application of modellling and solving of real life problems, comments of solution reports obtained by GAMS or LINGO, anayzing of different solution methods.

	TEXTBOOK
	 Matthias Ehrgott, Multicriteria Optimization, Second Edition, Springer, 2005.

	OTHER REFERENCES
	 Vira Chankong and Yacov Y.Haimes, Multiobjective Decision Making: Theory and Methodology, Elsevier Publishing, 1983.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 What is multiobjective programming? Basic Concepts

	2
	 Goal Programming

	3
	 Decision and Objective Space, Order Cones, Classification of multiobjective optimization problems, Efficient and nondominated solutions.

	4
	 Scalarization Methods, The Weited Sum Method, The e-Constraint Method

	5
	 The Hybrid Method, The Elastic Constraint Method

	6
	Midterm Examination 1

	7
	 Benson's Method, Compromise Solutions

	8
	 Conic Method, comparison of the Scalarization Methods

	9
	 Nonscalarizing Methods

	10
	 Multiobjective Linear Programming

	11
	Midterm Examination 2

	12
	 Multiobjective Simplex Method

	13
	 Multiobjective Combinatorial Optimization

	14
	 Multiobjective Versions of Some Polynomially Solvable Problems and Some NP-hard Problems

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Assit.Prof.Dr.Tuğba Saraç
	Date:
	 12.10.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503201511
	TITLE
	[bookmark: EN11] INVENTORY CONTROL

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	 
	 
	 
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	1
	 2

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	30

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Main concepts about inventory control,the material flow system, uncertainty in inventory system, inventory policies, analysis of inventory systems, determisitc and stochastic models, quantity discounts, periodic and continuous review models.

	COURSE OBJECTIVES
	 The main aim of the course is to give an opinion about planning and inventory systems in inventory control

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Planning and control activities in inventory management.

	LEARNING OUTCOMES OF THE COURSE
	 By the end of this module students will be able to:
1.Know main concepts about material flow system.
2.Know the importance of inventory control
3.Know the inventory problems.
4.Know the key measures of effectiveness.
5.Know the deterministic single item models with static demand.
6.Planning orders.
7.Know the multiple items and constraints.
8.Know the appropriate purchasing situation in the case of quantity discounts.
9.Know periodic review models.
10.Know continuous review models.
11.Make product mix decisions.
12.Solve process selection problems.

	TEXTBOOK
	 Johnson L.A. and Montgomery D.C., (1974).Operations Research in Production Planning Schedulin,g and Inventory Control, John Wiley and Sons, NewYork.

	OTHER REFERENCES
	 1.Sven Axsäte, 2000, Inventory Control, Springer Science+Business Media, NewYork.
2. Greene J.H., 1974, Production Planning and Inventory Control Systems and Decisions, Richard D.Irwin Inc., USA.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Main concepts about material flow system, decision problems.

	2
	 The importance of inventories and their management. The importance of a good inventory control system

	3
	 The inventory problems, key measures of effectiveness, inventory policies.

	4
	 The deterministic single item models with static demand. Planning orders.

	5
	 The multiple items and constraints.

	6
	Midterm Examination 1

	7
	 The appropriate purchasing situation in the case of quantity discounts.

	8
	 Periodic review models.

	9
	 Continuous review models.

	10
	 Product mix decisions.

	11
	Midterm Examination 2

	12
	 Process selection problems.

	13
	 Project presentations

	14
	 Project presentations

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Doç.Dr. İnci SARIÇİÇEK
	Date:
	 26.08.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503201510
	TITLE
	[bookmark: EN13] Decision Support Systems and Expert Systems

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	1
	 2

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	3
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Basic Concepts of Decision Support Systems, Business Intelligence, Data Warehouse, Data Mining,Data Visualization and Business Analytics, Business Performance Management, Knowledge Management, Artificial Intelligence and Expert Systems

	COURSE OBJECTIVES
	 All the necessary concepts and up-to-date information for decision engineering has been the overall purpose in teaching this course. All approaches which contribute to business intelligence from classic decision support systems to expert systems is aimed to examine fully and associate with problems.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Career development of industrial engineering seems to be in the direction of management support systems. Because of the fact that industrial engineering would turn into decision support system engineering in time, firstly focusing on the basic concepts of decision support systems and then students are furnished with skills to put new methods and technology to real life practices.

	LEARNING OUTCOMES OF THE COURSE
	 1.Define decision support system and its components
2.Explain the importance of data warehouse
3.Compare methods of data mining
4.Establish the relationship between knowledge management and expert systems
5.Practice with business analytics and data visualization

	TEXTBOOK
	 Decision Support and Business Intelligence Systems, E.Turban, J.E.Aronson, TP.Liang, R. Sharda.Pearson Prentice-Hall, 10th edition.

	OTHER REFERENCES
	 Decision Support Systems in the 21st Century, G.M. Marakas, Prentice-Hall, 1999.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Decision Support Systems and Business Intelligence

	2
	 Decision-Making Systems, Modeling and Support

	3
	 Decision Support Systems: Concepts, Methods, Technologies

	4
	 Modeling and Analysis

	5
	 Business Intelligence and Data Warehousing

	6
	Midterm Examination 1

	7
	 Business Analytics

	8
	 Data Visualization

	9
	 Data Mining

	10
	 Web Analytics

	11
	Midterm Examination 2

	12
	 Business Performance Management

	13
	 Knowledge Management

	14
	 Expert Systems

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof.Dr.Muzaffer Kapanoğlu
	Date:
	 03.11.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN17] Reliability Analysis

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	-
	-
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	X
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	2
	50

	
	Quiz
	 
	  

	
	Homework
	1
	15

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	35

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Rewiev of basics of probability and statsitics; Reliability and system safety measures. Life distributions and their applications in reliability. System reliability models. Design by reliability and probabilistic design. Reliability estimation and measurement by testing for binomial, exponential, and Weibull distributions; rewiev of reliability software..

	COURSE OBJECTIVES
	 To understand the theory and practice system reliability concepts and statistical methods in the area.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To develop and promote research interest in applying system reliability concepts.

	LEARNING OUTCOMES OF THE COURSE
	 1. Application of basic probability and statistical methods;
2.To define and develop measures for reliability and safety
3. To model reliability by various life distributions
4. To be able to compute system reliability
5. To understand design and management of reliability programs

	TEXTBOOK
	 E. E. Lewis, Introduction to Reliability Engineering, John Wiley & Sons, 1994.

	OTHER REFERENCES
	 M. Bayazıt: Mühendislikte Güvenilirlik ve Risk Analizi; Birsen Yayınevi, 2007

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Basic probability notions

	2
	 Some important discrete and continuous distributions

	3
	 Basic statistical notions and test of hypotheses

	4
	 Reliability and rates of failure

	5
	 Time-dependent failure rates

	6
	Midterm Examination 1

	7
	 Types of redundancy

	8
	 Maintained systems

	9
	 Failure interactions

	10
	 Reliability models

	11
	Midterm Examination 2

	12
	 Markov analysis

	13
	 Probabilistic Risk Assessment of Complex Systems

	14
	 Probabilistic Risk Assessment of Complex Systems

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Assoc. Prof. Dr. Hasan Kıvanç AKSOY
	Date:
	 April 18, 2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN18] Statistics and Six Sigma Approach

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	-
	-
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	X
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	2
	50

	
	Quiz
	 
	  

	
	Homework
	1
	15

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	35

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Evolution and structure of Six Sigma; Six Sigma and Quality improvement; Applications of Six Sigma; Probability and some important distributions; Olasılık ve önemli dağılımlar; Basics of statistics, Measurement system capability analysis; Descriptive statistics; Inferential statistics, Regression analysis; Analysis of variance; Acceptance sampling plans.

	COURSE OBJECTIVES
	 Enhanced review of probability and statistics, understanding Six Sigma methodology, understanding the applications of probability and statistics in six sigma and acceptance sampling.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To develop and promote application and research interests in manufacturing and service systems to improve the system's quality.

	LEARNING OUTCOMES OF THE COURSE
	 1.Learning the usability of probability and statistical methods;
2. Learning basics of Six Sigma Methodology;
3. Understanding different applications of six sigma in various areas;
4. Understanding the importance of measurement system analysis;
5. Understanding the basics of acceptance sampling

	TEXTBOOK
	 G. Robin HENDERSON (2011) : Six Sigma-Quality Improvement with Minitab; John Wiley & Sons, UK

	OTHER REFERENCES
	 Theodore T. ALLEN (2006) Ijntroduction to Engineerin Statisitcs and Six Sigma; Springer-Verlag,UK
Douglas C. MONGOMERY, George C. RUNGER (2007) Applied Statistics an Probability for Engineers; John Wiley & Sons, UK

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Evolution and definition of six sigma

	2
	 Structure of six sigmas

	3
	 Six sigma and quality improvement

	4
	 Probability, and some important discrete and continuous distributions

	5
	 Statistics and basics

	6
	Midterm Examination 1

	7
	 Measurement system analysis

	8
	 Descriptive statistics

	9
	 Inferential statistics

	10
	 Regression analysis

	11
	Midterm Examination 2

	12
	 Analysis of variance

	13
	 Analysis of variance

	14
	 Acceptance sampling plans

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Nimetullah BURNAK, Ph. D., Prof.
	Date:
	 April 21, 2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN19] Applied Methods in Ergonomics

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1
	2
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	2
	40

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	25

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	35

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introducing the widely used ergonomics methods with the support of sample cases.

	COURSE OBJECTIVES
	 Making the students gain abilities to locate ergonomic problems, analyze them, gather relevant data and find solutions out.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 The course aims to teach relevant ergonomic methods for generating projects and solving problems in such various areas as manufacturing, service industry and academy.

	LEARNING OUTCOMES OF THE COURSE
	 Comrehendson, Implementation, Analysis, Evaluation

	TEXTBOOK
	 Handbook of Human Factors and Ergonomics Methods

	OTHER REFERENCES
	 Human Factors in Engineering and Design
Sağlık Boyutuyla Ergonomi Hekim ve Mühendisler İçin

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Human Body and Musculoskeletal System

	2
	 Widespread Occupational Diseases and Reasons

	3
	 Lifting and Working Postures

	4
	 RULA, REBA and QEC methods

	5
	 NIOSH and PLIBEL Methods

	6
	Midterm Examination 1

	7
	 Netherlands and Cornell Musculoskeletal Discomfort Questionnaires

	8
	 OWAS method and Winowas

	9
	 Discomforts in Repetitive Works and OCRA method

	10
	 Office Ergonomics and ROSA method

	11
	Midterm Examination 2

	12
	 Cognitive Load

	13
	 Nervous System and Cognitive Load Signs

	14
	 Behavioral and Subjective methods

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Asst. Prof. N. Fırat Özkan
	Date:
	 18/04/2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN20] SIMULATION MODELLING

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	5
	COMPULSORY
( )
	ELECTIVE
(X)
	TURKISH

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	0
	1
	 2

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	30

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 The aplication of simulation to industrial systems is taught. Basic concepts, tools and algorithms of discrete-event simulation modeling/analysis. Use of a specific computer simulation language (ARENA). Analysis of simulation output.

	COURSE OBJECTIVES
	 - To teach students the basic concepts and algorithms of discrete-event simulation modeling/analysis
- To introduce them to a specific computer simulation language (Arena).
- To enable them to apply their probability and statistics knowledge to simulation modeling, input and output data analysis.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 The application of computer simulation to industrial settings is taught.
 The application of simulation to facilities layout for manufacturing is emphasized.

	LEARNING OUTCOMES OF THE COURSE
	 After successfully completing the course, students should be able to do the following: 1. Understand the definition of simulation and how to develop and analyze a simulation model. 2. Understand the fundamental logic, structure, components and management of simulation modeling. 3. Demonstrate knowledge of how to use Arena. 4. Build a simulation model with basic operations and inputs. 5. Perform statistical analysis of output from terminating simulation.

	TEXTBOOK
	 Kelton, W. David, Sadowski, Randall P., and Swets, Nancy B. (2010). Simulation with Arena, Fifth Edition. McGraw-Hill Higher Education.

	OTHER REFERENCES
	 Banks, Jerry and J.S. Carson, II., B.L. Nelson and D.M. Nicol, (2010). Discrete Event System Simulation, fifth edition, New Jersey, Prentice-Hall.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Course Introduction and Overview of Simulation

	2
	 Simulation and Modeling

	3
	 Fundamental Simulation Concepts

	4
	 A Guided Tour through Arena

	5
	 Modeling Basic Operations and Inputs

	6
	Midterm Examination 1

	7
	 Modeling Detailed Operations

	8
	 Find and Fixing Errors and Input Analysis

	9
	 Problem Solving Using ARENA

	10
	 More Simulation Model

	11
	Midterm Examination 2

	12
	 Conducting Simulation

	13
	 Statistical Analysis of Output from Simulations

	14
	 Project Presentation

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Servet HASGÜL
	Date:
	 06.05.2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN21] Design Tools for Six Sigma

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	-
	-
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	X
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (presentation)
	2
	30

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 An overview of Six Sigma; Concurrent engineering and DFSS, DFSS Project Algorithm, Quality Function Deployment (QFD), Theory of Inventive Problem Solving (TRIZ), Design FMEA, Process FMEA, Axiomatic Design, Design for X (manufacturing and assembly, reliability, maintainability, serviceability, environmentality, Life-Cycle Cost)

	COURSE OBJECTIVES
	 Learning design tools for six sigma, application of design tools by student projects and presantations

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Being a good practitioner of design tools for concurrent engineering and six sigma in manufacturing and service firms.

	LEARNING OUTCOMES OF THE COURSE
	 1. Recognition of six sigma and DFSS;
2. Learning DFSS Tools;
3. Application of DFSS Tools.

	TEXTBOOK
	 Yang, K., El-Haik, B. (2009) Design for Six Sigma: A road Map for Product Development, 2. baskı, Mc Graw-Hill, USA.

	OTHER REFERENCES
	 Creveling, C.M., Slutsky, J.L., Antis Jr., D., (2003) Design for Six Sigma In technology and Produst Development, Prentice Hall, USA.
G. Robin HENDERSON (2011) : Six Sigma-Quality Improvement with Minitab; John Wiley & Sons, UK

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 An Overview of Six Sigma Approach

	2
	 Design for Six Sigma (DFSS)

	3
	 Concurrent Engineering and DFSS Project Algoritm

	4
	 Quality Function Deployment (QFD)

	5
	 Quality Function Deployment (QFD)

	6
	Midterm Examination 1

	7
	 TRIZ/Axiomatic Design/Design for X/(seminar and presentations)

	8
	 TRIZ/Axiomatic Design/Design for X/(seminar and presentations)

	9
	 TRIZ/Axiomatic Design/Design for X/(seminar and presentations)

	10
	 Design Failure Mode and Effect Analysis (DFMEA)

	11
	Midterm Examination 2

	12
	 Process Failure Mode and Effect Analysis (PFMEA)

	13
	 Final Project Presentations (QFD, DFMEA, PFMEA)

	14
	 Final Project Presentations (QFD, DFMEA, PFMEA)

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Ezgi A. Demirtaş, Ph. D., Assoc.Prof.
	Date:
	 May 05, 2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 0
	TITLE
	[bookmark: EN22] Experimental Planning

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	-
	-
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	X
	X
	 X

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	1
	10

	
	Project
	1
	20

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction Analysis of Variance, One-Way ANOVA, Two-Way ANOVA, Models used in Two-Way ANOVA, Introduction to Experimental Planning, Concept of Experiment, Types of Experiments, Determining the number of Exp., Full Factorial Experiments, Fractional Factorial Experiments, Steps of Experimental Planning, Yates Algorithm, Analyzing Experiments using Computer

	COURSE OBJECTIVES
	 PLANNIG PROPER EXPERIMENTS, CONDUCTING THE EXPERIMENTS, STATISTICALLY ANALYZING THE EXPERIMENTS, AND EVALUATING THE RESULTS.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 EARNING HOW TO PLAN AN EXPERIMENT, ANALYZE THE RESULTS REGARDING WITH THE ENGINEERING PROBLEMS

	LEARNING OUTCOMES OF THE COURSE
	 1. ABLE TO DESIGN AND CONDUCT EXPERIMENTS
2. ABLE TO ANALYZE AND INTERPRET THE DATA
3. ABLE TO INDENTIFY, FORMULATE AND SOLVE ENGINEERING PROBLEMS
4. ABLE TO USE TECHNIQUES, SKILLS, AND MODERN ENGINEERING TOOLS SUCH AS COMPUTERS AND SOFTWARES NECESSARY FOR ENGINEERING PRACTICE Please write minimum four learning outcomes for the course.

	TEXTBOOK
	 Montgomery, D.C., Design and Analysis of Experiments, Wiley, 2009.

	OTHER REFERENCES
	 Barrantine, L.B. (1999). An Introduction to Design of Experiments, ASQ Quality Press.
Henderson, G.R. (2006). Six Sigma: Quality Improvement with MINITAB, Wiley.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction to Analysis of Variance

	2
	 One-Way ANOVA

	3
	 Two-Way ANOVA

	4
	 Models used in Two-Way ANOVA

	5
	 Introduction to Experimental Planning

	6
	Midterm Examination 1

	7
	 Concept of Experiments and Strategies

	8
	 Full Factorial Experiments

	9
	 Fractional Factorial Experiments

	10
	 Types of Experiments and Determining the number of Experiments

	11
	Midterm Examination 2

	12
	 Steps of Experimental Planning and Computer Based Applications

	13
	 Computer Based Applications

	14
	 Project Presentations

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. A. Sermet Anagün
	Date:
	 22/04/2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 5032xxxxx
	TITLE
	[bookmark: EN23] Personnel Evaluation

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1
	2
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	20

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Human resource management, definition, importance, factors forcing change in HRM, Job Analysis, job evaluation system process and methods, blue and white-collar job evaluation system, charge management, performance evaluation process and methods, personnel evaluation system design

	COURSE OBJECTIVES
	 Explain the importance of Human Resource Management, labor motivation, give the ability to set up job evaluation and performance appraisal systems

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Gain the skills of how to set up valuation systems to in order to provide motivation and productivity of the labor skills

	LEARNING OUTCOMES OF THE COURSE
	 1. Ability to set up a business and / or performance appraisal system
2. Gain ethics of the protection of human rights with business and performance appraisal system     

	TEXTBOOK
	 Kahya, E., Personel (İş ve Performans) Değerlemesi, ESOGÜ Endüstri Mühendisliği Bölümü, 2016, Eskişehir.

	OTHER REFERENCES
	 1. Sabuncuoğlu, Z., İnsan Kaynakları Yönetimi, Ezgi Kitabevi, 2000, Bursa.
2. Acar, N., İnsan Kaynakları Yönetimi, MPM Yayın No: 640, 2000, Ankara.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Human Resources Management (HRM)      

	2
	 Job analysis

	3
	 Job evaluation

	4
	 Point method

	5
	 Blue-collar job evaluation system

	6
	Midterm Examination 1

	7
	 White-collar job evaluation system

	8
	 Salary management

	9
	 Blue-collar salary system

	10
	 Performance appraisal

	11
	Midterm Examination 2

	12
	 Evaluation methods

	13
	 Applicaions from some sectors

	14
	 Personnel evaluation system

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Proff. Emin KAHYA
	Date:
	 18.04.2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 5032xxxxx
	TITLE
	[bookmark: EN24] Investment Projects Evaluation

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1
	2
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	20

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Investment projects preparation, market analysis, technical analysis, financial analysis,

	COURSE OBJECTIVES
	 Design of a product of production or service system, getting ability to implement stages of market analysis, technical analysis, financial analysis

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To study how to prepare feasibility study of an investment

	LEARNING OUTCOMES OF THE COURSE
	 1. ability to design a new investment with all stages
2. to be able to use the knowledge about courses like Engineering Economics, Facilities Planning, Work Study
3. ability to prepare a feasibility study of a business
4. ability to communicate with people who have different disciplines in a project preparing time

	TEXTBOOK
	 Kahya, E., Girişimcilik ve Yatırım Projeleri Analizi, ESOGÜ Endüstri Mühendisliği Bölümü, 2016, Eskişehir.

	OTHER REFERENCES
	 Sarıaslan, H., 2014, Yatırım Projelerinin Hazırlanması ve Değerlendirilmesi, 7.Baskı, Siyasal Kitabevi, Ankara.
Şahin, H., 2009, Yatırım Projeleri Analizi, 4.Baskı, Ezgi Kitabevi, Bursa.
Güvemli, O., 2001, Yatırım Projelerinin Düzenlenmesi, Değerlendirilmesi ve İzlenmesi, Yedinci Baskı, Atlas Yayın Dağıtım Ltd. Şti., İstanbul.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Preparing of investment projects      

	2
	 Market analysis

	3
	 Market analysis

	4
	 Technical analysis

	5
	 Technical analysis

	6
	Midterm Examination 1

	7
	 Financial analysis

	8
	 Financial analysis

	9
	 Evaluation of investment projects

	10
	 The effect of depreciation and income tax on investments

	11
	Midterm Examination 2

	12
	 Investment analysis on risk

	13
	 Preparing of job plan

	14
	 Support programs.

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Proff. Emin KAHYA
	Date:
	 18.04.2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 Joint Course for the Institute
	SEMESTER
	 Fall-Spring

	COURSE

	[bookmark: EN25]CODE
	 501011101
	TITLE
	 The Scientific Research Methods and Its Ethics

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc-
 Ph.D
	3
	0
	0
	3+0
	7,5
	COMPULSORY
(X)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1,5
	1,5
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	40

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	 None

	SHORT COURSE CONTENT
	Science, the scientific thought and other fundamental concepts, the scientific research process and its techniques, Methodology: Data Collecting-Analysis-Interpretation, Reporting the scientific research (Preparation of a thesis, oral presentation, article, project), Ethics, Ethics of scientific research and publication.

	COURSE OBJECTIVES
	The main objectives are: To examine the foundations of scientific research and the scientific research methods, to teach the principles of both the methodology and the ethics, to realize the process on a scientific research and to evaluate the results of research, to teach reporting the results of research (on a thesis, presentation, article).

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	Applying the scientific research methods and the ethical rules in their professional life.

	LEARNING OUTCOMES OF THE COURSE
	Gaining awareness on ethical principles at basic research methods, becoming skillful at analyzing and reporting the data obtained in scientific researches, being able to have researcher qualification with occupational sense of responsibility, having the scientific and vocational ethics’ understanding and being able to defend this understanding in every medium.

	TEXTBOOK (Turkish)
	Karasar, N. (2015). Bilimsel Araştırma Yöntemi. Nobel Akademi Yayıncılık, Ankara.

	OTHER REFERENCES
	1-Büyüköztürk, Ş., Çakmak, E. K., Akgün, Ö. E., Karadeniz, Ş., Demirel, F. (2012). Bilimsel Araştırma Yöntemleri. Pegem Akademi Yayınevi, Ankara.
2-Tanrıöğen, A. (Editör). (2014). Bilimsel Araştırma Yöntemleri. Anı Yayıncılık, Ankara.

3-Türkiye Bilimler Akademisi Bilim Etiği Komitesi. Bilimsel Araştırmada Etik ve Sorunları, Ankara: TÜBA Yayınları, (2002).
4-Ekiz, D. (2009). Bilimsel Araştırma Yöntemleri: Yaklaşım, Yöntem ve Teknikler. Anı Yayıncılık, Ankara.
5-Day, Robert A. (Çeviri: G. Aşkay Altay). (1996). Bilimsel Makale Nasıl Yazılır ve Nasıl Yayımlanır?, TÜBİTAK Yayınları, Ankara.
6-Özdamar, K. (2003). Modern Bilimsel Araştırma Yöntemleri. Kaan Kitabevi, Eskişehir.
7-Cebeci, S. (1997). Bilimsel Araştırma ve Yazma Teknikleri. Alfa Basım Yayım Dağıtım, İstanbul.
8-Wilson, E. B. (1990). An Introduction to Scientific Research. Dover Pub. Inc., New York.
9-Çömlekçi, N. (2001). Bilimsel Araştırma Yöntemi ve İstatistiksel Anlamlılık Sınamaları. Bilim Teknik Kitabevi, Eskişehir.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	Science, scientific thought and other basic concepts (University, history of university, higher education, science, scientific thought and other related concepts)

	2
	Science, scientific thought and other basic concepts (University, history of university, higher education, science, scientific thought and other related concepts)

	3
	The scientific research and its types (Importance of the scientific research, types of science, scientific approach)

	4
	The scientific research process and its techniques (Access to the scientific knowledge, literature search, determining the research issue, definition of the problem, planning)

	5
	The scientific research process and its techniques (Access to the scientific knowledge, literature search, determining the research issue, definition of the problem, planning)

	6
	The scientific research process and its techniques (Access to the scientific knowledge, literature search, determining the research issue, definition of the problem, planning)

	7
	The method and the approach: Collecting, analysis and interpretation of the data (Data, data types, measurement and measurement tools, collecting data, organizing data, summarizing data, analysis and the interpretation of data)

	8
	The method and the approach: Collecting, analysis and interpretation of the data (Data, data types, measurement and measurement tools, collecting data, organizing data, summarizing data, analysis and the interpretation of data)

	9
	Finalizing the scientific research (Reporting, preparing the thesis, oral presentation, preparing an article and a project)

	10
	Finalizing the scientific research (Reporting, preparing the thesis, oral presentation, preparing an article and a project)

	11
	Finalizing the scientific research (Reporting, preparing the thesis, oral presentation, preparing an article and a project)

	12
	Ethics, scientific research and publication ethics (Ethics, rules of ethics, occupational ethics, non-ethical behaviors)

	13
	Ethics, scientific research and publication ethics (Ethics, rules of ethics, occupational ethics, non-ethical behaviors)

	14
	Ethics, scientific research and publication ethics (Ethics, rules of ethics, occupational ethics, non-ethical behaviors)

	15,16
	Mid-term exam, Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INSTITUTE’S GRADUATE PROGRAMME’S LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (M.Sc.-Ph.D.)
	3
High
	2
Mid
	1
Low

	LO 1
	Having the scientific and vocational ethics’ understanding and being able to defend this understanding in every medium.
	|X|
	|_|
	|_|

	LO 2
	Being able to have researcher qualification with occupational sense of responsibility.
	|X|
	|_|
	|_|

	LO 3
	Becoming skillful at analyzing and reporting the data obtained in scientific researches.
	|X|
	|_|
	|_|

	LO 4
	Gaining awareness on ethical principles at basic research methods.
	|X|
	|_|
	|_|

	Prepared by :
	

	Date:
	 14.06.2016

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN28] PROBABILITY THEORY AND STATISTICS

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	TURKISH

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	2
	1
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	1
	10

	
	Homework
	4
	20

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	 NONE

	SHORT COURSE CONTENT
	 Discrete and continuous random variables, distribution functions, expectation, variance, covariance, jointly distributed random variables, conditional expectation and conditional distributions, probability and moment generation functions, sampling theory, parameter estimation, point and interval estimation, CLT

	COURSE OBJECTIVES
	 1. To provide students with fundamental probability and statistics notions in the fields of IE/OR to allow them to follow more advanced courses such as stochastic processes.
2. To provide students with knowledge of mathematics required to solve advanced probability problems
3. To increase/enhance the interest and curiosity of students in the stochastic models.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To provide students willing to study in the field of stochastic models with fundamentals of mathematics and probability.

	LEARNING OUTCOMES OF THE COURSE
	 * To grasp well probability theoretic and statistical concepts.
* To grasp the functionality of random variables and to apply in modeling
* Grasp and be able to solve complex probability/statistics problems
* To be able to analyze probability problems encountered in various fields.

	TEXTBOOK
	 "A First Course in Probability", Sheldon Ross, 4. basım,1994.

	OTHER REFERENCES
	 * "Olasılık Kuramında Çözümlü Problemler",T. Khaniyev, İ. Ünver, Z. Küçük, T. Kesemen, Nobel Yayınları, 2017.
* "Basic Probability Theory", Robert B. Ash, Dover Publications, 2008.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Sequences and series, convergence, mathematical induction

	2
	 Fundamental probability concepts and Kolmogorov's axioms of probability

	3
	 Discrete random variables

	4
	 Continuous random variables

	5
	 Expectation and variance - change of variable technique

	6
	Midterm Examination 1

	7
	 Jointly distributed random variables, covariance, correlation coefficient

	8
	 Conditional probability, conditional expectation, conditional variance

	9
	 Probability and moment generating functions

	10
	 Convolution method for random variables

	11
	Midterm Examination 2

	12
	 Sampling theory, parameter estimation, point and interval estimations

	13
	 Hypothesis tests

	14
	 Central limit theorem and other limit theorems

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Dr. Öğr. Üyesi R. Aykut ARAPOĞLU
	Date:
	 16.04.2018

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN27] Human Machine Interaction

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1
	2
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	2
	40

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	25

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	35

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introducing the widely used interface design and usability methods with the support of sample cases.

	COURSE OBJECTIVES
	 Making the students gain abilities to solve problems related with human machine design, analyze them, gather relevant data and find solutions out.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 The course aims to teach relevant methods for generating projects and solving problems in such various areas as manufacturing, service industry and academy.

	LEARNING OUTCOMES OF THE COURSE
	 Comrehendson, Implementation, Analysis, Evaluation

	TEXTBOOK
	 Dix. A, Finlay J., Abowd G.D., Beale R., 2004, Human Computer Interaction, Pearson Education Ltd.

	OTHER REFERENCES
	 Shneiderman B., C. Plaisant, et al., 2017, Designing the User Interface, Addison Wesley.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Why design for usability, historical Perspective: machinery, computers

	2
	 Human Perception, Information Presentation and Layout

	3
	 Input Devices and Ergonomics, Virtual Reality

	4
	 Low-Level Human Cognition, GOMS Keystroke-Level Modeling

	5
	 Higher Cognition, Interaction Styles

	6
	Midterm Examination 1

	7
	 Observing Users, Usability Studies

	8
	 Error Handling, Error Prevention, Usability Analysis

	9
	 Specifying and Prototyping

	10
	 Task Analysis, User-Centered Design

	11
	Midterm Examination 2

	12
	 Interface Implementation

	13
	 IBM CUSQ anketi

	14
	 Technology Acceptance Model (TAM)

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 Asst. Prof. N. Fırat Özkan
	Date:
	 9/04/2018

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 INDUSTRIAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN26] Product and Process Development

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	TURKISH

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	X
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	35

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	35

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 The course will cover the process of new product development in established firms. The content will broadly cover the following topics: the role of new forms of product & service innovations in firms and their contribution to the firms competitive advantage; and the activities involved in the development of new product starting with opportunity development and concept generation up to product testing.

	COURSE OBJECTIVES
	 The aims of this course are to examine the activities and competencies associated with the development of new products in firms, and to provide students with technical and practical knowledge and skills required to engage in new product development projects.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Ability to develop new products and systems

	LEARNING OUTCOMES OF THE COURSE
	 1. Plan a product line for the specific target market your team is designing.
 2. Conduct detailed research on target market with documentation and research tools.
 3. Understand the life cycle of a production for the mass market.
 4. Understand how product type, fabrication, and market level affect production techniques.
 5. Construct team-designed garments while working in a team environment.

	TEXTBOOK
	 Product Design and Development -6th edition- (Karl Ulrich & Steven Eppinger,

	OTHER REFERENCES
	      

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Charecteristics of Successful Product

	2
	 Development Process and Organizations

	3
	 Opportunity Identification

	4
	 Product Planning

	5
	 Identifying Customer Needs

	6
	Midterm Examination 1

	7
	 Product Metrics

	8
	 Concept Generation

	9
	 Concept Selection

	10
	 Concept Testing

	11
	Midterm Examination 2

	12
	 Product Architecture

	13
	 Industrial Design

	14
	 Design for Manufacturing

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Accessing deep and advanced knowledge through scientific researches in the field of Industrial Engineering, ability to evaluate, interpret and implement the knowledge.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about actual techniques and methods in engineering as well as their constraints.
	|_|
	|_|
	|_|

	LO 3
	Completion and implementation of uncertain, limited or missing data through scientific methods in addition ability to use knowledge belongs to various disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and developing Industrial Engineering practices, ability to investigate and learn them as needed.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate problems related to industrial engineering and skills for developing methods to solve the problems and using innovative methods during solutions.
	|_|
	|_|
	|_|

	LO 6
	Developing new and/or original methods and conceptions; ability to design systems or processes and ability to develop innovative solutions in designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to work efficiently in disciplinary and multidisciplinary teams, skills for taking the lead in the teams and developing solution approaches under complicate conditions; ability to work independently and take responsibility.
	|_|
	|_|
	|_|

	LO 8
	Ability to use a language for verbal and written communication.
	|_|
	|_|
	|_|

	LO 9
	Ability to transmit results and processes of studies systematically and definitively to national/international, verbal/written platforms which are inside or outside the relevant field.
	|_|
	|_|
	|_|

	LO 10
	To be informed of social, environmental, health, security and law aspects of engineering practices besides project management and business life practices and awareness of constraints caused by them.
	|_|
	|_|
	|_|

	LO 11
	Awareness of considering social, scientific and ethical principles during data collection, interpretation, announcement stages besides all vocational activities.
	|_|
	|_|
	|_|

	Prepared by :
	 N.Fırat ÖZKAN
	Date:
	 12/11/2018

Signature:

[bookmark: EN30]

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)[image:]

[image:]

[image:]
ESOGÜ FBE © 2015

image1.jpg
T.R. es0ao
ESKISEHIR OSMANGAZI UNIVERSITY ‘ h é

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

COURSE INFORMATION FORM

“

FEN BILIMLER] ENSTITOS0

[pepartMent | INDUSTRIAL ENGINEERING (MSc) [semesTer | Fal]
COURSE
BUSINESS ANALYTICS AND DECISION SUPPORT
CODE TITLE SYSTEMS
HOUR/WEEK
LEVEL Credit | ECTS TYPE LANGUAGE
Theory | Practice Laboratory
COMPULSORY ELECTIVE
MSc 3 3 A () (x) TURKISH
CREDIT DISTRIBUTION
& o = 4 i Knowledge in the discipline
Basic Sclence Basic Engineering [if it contains considerable design content, mark with (V)]
5 95 Vv
ASSESSMENT CRITERIA
Evaluation Type Number Contribution
(%)
Midterm
Quiz 2 20
Homework 2 20
SEMESTER ACTIVITIES Project T 20
Report
Seminar
Other () <
Final Examination 40
NONE
PREREQUISITE(S)

SHORT COURSE CONTENT

Basic concepts of decision support systems and business analytics.
Descriptive analytics, predictive analytics, diagnostic analytics, and
prescriptive analytics. Spreadsheet-oriented decision support systems,
model-oriented DSS, data-oriented DSS, intro to data mining and machine
learning.

COURSE OBJECTIVES

Business analytics is the name for expanding decision support systems
companywide. At the meeting point of big data and decision support
systems lies the business analytics. The expert systems of 90s' started to
position itself in business analytics around 2010. This course aims to enable
engineering students to design and implement decision support systems and
business analytics.

COURSE CONTRIBUTION TO THE
PROFESSIONAL EDUCATION

The fundamental characteristic of industrial engineering that distinguish it
from others is having a systems approach and applying to the business
decisions. This course will improve the system design and development
capacity of the students.

LEARNING OUTCOMES OF THE COURSE

1. Understanding basic concepts of decision support systems (DSS).
2. Developing DSS for business analytics.

3. Synthesizing multiobjective and multicriteria DSS

4. Integrating systems approach into data and model oriented business
analytics.

TEXTBOOK

Isletme Analitigi. (2016). Editor. M.Kapanoglu & F.Er. ISBN: 978-975-06-
3367-6 (Accessible at Higher Education Council's open textbooks).
Business Analytics. (2020). Editor. M.Kapanoglu. E-ISBN: 978-975-06-3772-

8.

image2.jpg
COURSE SCHEDULE (Weekly)

w)

WEEK | TOPICS

Decision Support Systems at the Big Data Era

Foundations of Decision Support Systems and Business Analytics

Spreadsheets and Technologies for BA

Spreadsheet programming in developing decision support systems

Prescriptive Analytics and Model-Oriented Decision Support Systems

Machine Learning and Intelligent DSS

Predictive analytics, pricing and revenue analytics

1
2
3
4
5 Data Mining and Data-Oriented Decision Support Systems
6
Vi
8
9

Descriptive and diagnostic analytics

10 Customer Analytics

11 Classification, Clustering and Collaborative Filtering
12 Recommendation Systems

13 Market-Basket Analysis

14 Al and expert systems in BA and DSS

15,16 Final Examination

CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE CONTRIBUTION
INDUSTRIAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES LEVEL
3 2 1

NO LEARNING OUTCOMES (MSc) High Mid | Low
Accessing deep and advanced knowledge through scientific researches

o1 in the field of Industrial Engineering, ability to evaluate, interpret and X O O
implement the knowledge.
Having comprehensive knowledge about actual techniques and methods

02 in engineering as well as their constraints. 0O O O
Completion and implementation of uncertain, limited or missing data

LO 3 through scientific methods in addition ability to use knowledge belongs O a X
to various disciplines.

LO 4 Awareness of new and developing Industrial Engineering practices, = O O
ability to investigate and learn them as needed. e
Ability to define and formulate problems related to industrial

Los engineering and skills for developing methods to solve the problems O X O
and using innovative methods during solutions. 3
Developing new and/or original methods and conceptions; ability to

LO 6 design systems or processes and ability to develop innovative solutions X O O
in designs.
Ability to work efficiently in disciplinary and multidisciplinary teams,

Lo7 skills for taking the lead in the teams and developing solution O O 0
approaches under complicate conditions; ability to work independently
and take responsibility.

LO 8 Ability to use a language for verbal and written communication. O 0O 0
Ability to transmit results and processes of studies systematically and

LO 9 definitively to national/international, verbal/written platforms which are (i O O
inside or outside the relevant field.
To be informed of social, environmental, health, security and law

LO 10 aspects of engineering practices besides project management and (] O O
business life practices and awareness of constraints caused by them.
Awareness of considering social, scientific and ethical principles during

LO 11 |data collection, interpretation, announcement stages besides all | [J ol O
vocational activities.

Prepared by : Prof.Dr. Muzaffey Kapanoglu Date: 26.04.2022

Signature:

ESOGU FBE © 2015

image3.jpg
OTHER REFERENCES

Business Intelligence and Analytics: Systems for Decision Support,
R.Sharda, D.Delen, E.Turban. Tenth Edition, Pearson, Boston, 2014.

Microsoft Excel 2019 Data Analysis and Business Modeling, (2019) Winston,
W. Sixth Edition. ISBN: 978-1509305889

“

INDUSTRIAL ENGINEERING MSc

PROGRAMME

First Year

I.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

5010

1

1101

THE SCIENTIFIC RESEARCH METHODS AND ITS ETHICS

7.5

3+0+0

3

C

Turkish

503201503

LINEAR

PROGRAMMING

7.5

3+0+0

3

C

Turkish

Elective Course

-

1

7.5

3+0+0

3

E

Turkish

Elective Course

-

2

7.5

3+0+0

3

E

Turkish

Total of

I.

Semester

30

12

II.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

Elective

Course

-

3

7.5

3+0+0

3

E

Turkish

Elective

Course

-

4

7.5

3+0+0

3

E

Turkish

Elective

Course

-

5

7.5

3+0+0

3

E

Turkish

50

32

02001

Seminar

7.5

0+1+0

-

C

Turkish

Total of

II.

Semester

30

9

TOTAL OF FIRST YEAR

60

21

Second Year

III.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

503201702

MSc THESIS STUDY

25

0+1+0

-

C

Turkish

503201703

SPECIALIZATION FIELD COURSE

5

3+0+0

-

C

Turkish

Total of

III.

Semester

30

IV.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

503201702

MSc THESIS STUDY

25

0+1+0

-

C

Turkish

503201703

SPECIALIZATION FIELD COURSE

5

3+0+0

-

C

Turkish

Total of

IV.

Semester

30

TOTAL OF

SECOND

YEAR

60

Elective Courses

Code

Course Title

ECTS

T+P

Credit

C/E

Language

503201514

APPLIED METHODS IN

ERGONOMICS

7.5

3+0+0

3

E

Turkish

503201518

BUSINESS ANALYTICS AND DECISION SUPPORT SYSTEMS

7.5

3+0+0

3

E

Turkish

503201510

DECISI

ON SUPPORT SYSTEMS AND EXPERT SYSTEMS

7.5

3+0+0

3

E

Turkish

503202512

DESIGN TOOLS FOR SIX SIGMA

7.5

3+0+0

3

E

Turkish

503202501

EXPERIMENTAL PLANNING

7.5

3+0+0

3

E

Turkish

INDUSTRIAL ENGINEERING MSc PROGRAMME

First Year

I. Semester

Code Course Title ECTS T+P

Credit

C/E Language

501011101 THE SCIENTIFIC RESEARCH METHODS AND ITS ETHICS 7.5 3+0+0 3 C Turkish

503201503 LINEAR PROGRAMMING 7.5 3+0+0

3

C Turkish

 Elective Course-1 7.5 3+0+0

3

E Turkish

 Elective Course-2 7.5 3+0+0 3 E Turkish

 Total of I. Semester 30

12

II. Semester

Code Course Title ECTS T+P

Credit

C/E Language

 Elective Course-3 7.5 3+0+0

3

E Turkish

 Elective Course-4 7.5 3+0+0

3

E Turkish

 Elective Course-5 7.5 3+0+0

3

E Turkish

503202001 Seminar 7.5 0+1+0

-

C Turkish

 Total of II. Semester 30

9

 TOTAL OF FIRST YEAR 60

21

Second Year

III. Semester

Code Course Title ECTS T+P

Credit

C/E Language

503201702 MSc THESIS STUDY 25 0+1+0

-

C Turkish

503201703 SPECIALIZATION FIELD COURSE 5 3+0+0

-

C

Turkish

 Total of III. Semester 30

IV. Semester

Code Course Title ECTS T+P

Credit

C/E Language

503201702 MSc THESIS STUDY 25 0+1+0

-

C Turkish

503201703 SPECIALIZATION FIELD COURSE

5

3+0+0

-

C

Turkish

 Total of IV. Semester 30

 TOTAL OF SECOND YEAR 60

Elective Courses

Code Course Title ECTS T+P

Credit

C/E Language

503201514 APPLIED METHODS IN ERGONOMICS 7.5 3+0+0 3 E Turkish

503201518 BUSINESS ANALYTICS AND DECISION SUPPORT SYSTEMS 7.5 3+0+0 3 E Turkish

503201510 DECISION SUPPORT SYSTEMS AND EXPERT SYSTEMS 7.5 3+0+0 3 E Turkish

503202512 DESIGN TOOLS FOR SIX SIGMA 7.5 3+0+0 3 E Turkish

503202501 EXPERIMENTAL PLANNING 7.5 3+0+0 3 E Turkish

