PAGE
2

University of Calabar
Faculty of Management Sciences
MBA 5711 – Quantitative Analysis in Business
First Semester 2008/2009
Instructor:
Professor Godwin J. Udo

Office:

Phone:

E-mail:
 gudo@utep.edu
Website: http://www.gudo.utep.edu
Office hours:
by appointment

Required Materials

Text Books: (1) An Introduction to Management Science: Quantitative Approaches to Decision Making; 11th Edition; Anderson, Sweeney and Williams; http://asw.swcollege.com

(2) Introduction to Management Science; 7th Edition; Bernard Taylor III; www.prenhall.com/taylor

Other readings will be distributed in class. Note: Class lectures often contain information not found in the readings. Attending class and taking notes are factors for good performance in this course.

Note that during the term I will also assign readings from online resources.

Course Description:

Linear programming, the graphical and complex methods, linear programming applications, transportation and assignment techniques and their applications, Network Analysis, PERT/CPM, Queuing Theory, inventory control, Dynamic programming, Multiple regression and correlation

Course Objectives:

This course will introduce the students to the major techniques for planning the project development process. By the end of this course, the students should be able to:

· Use management science techniques and methods to analyze options;
· Use Microsoft Excel to implement some decision making techniques;
· Solve a significant real world problem using one or more of the major approaches covered in class;
· Implement PC-based software such as simulation packet, Crystal Ball, LINDO, etc.
Course Work: First Exam

30%

 Second Exam

30%

 Assignments (Case Studies, Reports, etc.)
15%

 Group Project

25%

Course Total

100%
Weekly Class Schedule

	DATE
	TOPIC

	Wk 1:
	Introduction to Quantitative Methods

	Wk 2:
	Linear Programming

	Wk 3:
	LP Sensitivity Analysis and interpretation

	Wk 4:
	Linear Programming Applications

	Wk 5:
	Transportation, Assignment, and Transshipment Problems

	Wk 6:
	

	Wk 8:
	Budgeting and Cost Estimation

	Wk 8:
	First Exam & Case Study

	Wk 9:
	Scheduling & MS Project Manager

	Wk10:
	Resource Allocation

	Wk 12:
	Monitoring and Information Systems

	Wk13:
	Project Control and Project Auditing

	Wk 14:
	Project Termination & Course Review

	Wk15:
	Second Exam

1

