INDUSTRIAL ENGINEERING ROLES IN INDUSTRY
Typical focus areas include;
Project Management
· Develop the detailed work breakdown structure of complex activities and form them into an integrated plan

· Provide time based schedules and resource allocations for complex plans or implementations

· Use project management techniques to perform Industrial Engineering analyses and investigations

· Conduct facility planning and facility layout development of new and revised production plants and office buildings

· Form and direct both small and large teams that work towards a defined objective, scope & deliverables

· Perform risk analysis of various project options and outcomes

Manufacturing, Production and Distribution

· Participate in design reviews to ensure manufacturability of the product

· Determine methods and procedures for production distribution activity

· Create documentation and work instructions for production and distribution

· Manage resources and maintain schedule requirements to meet required production and distribution schedules

· Process Optimization utilizing Simulation tools (Arena, etc)

· Facilitate and Lead process improvement teams

Supply Chain Management
· Manage Supplier relationships

· Managing and report on company Supplier Cost / Performance Indices to management

· Audit Suppliers and ensure supplier processes and procedures are being followed

· Travel to suppliers to resolve issues Coordinate first article Inspections

· Work with Outsource Manufacturers to ensure product quality, delivery and cost, is maintained

Productivity, Methods and Process Engineering

· Define proper work methods for tasks

· Define appropriate processes for work flow activities

· Define key production measures

· Define goals and data capture/analysis for key measures

· Perform root cause analysis to improve poor performing processes

· Develop appropriate incentive plans for work tasks

· Determine capacity requirements and subsequent Investment options

Quality Measurement and Improvement

· Determine quality-related issues in all aspects of the business

· Work with design and production teams and outsource manufacturers to ensure product quality is maintained during the design and production phases

· Audit defined processes and procedures to ensure that they are being followed

· Coordinate and Facilitate 3rd Party Quality Audits

· Provide refresher training on procedures for company personnel on Quality and process-related issues, including the use of analytical tools and techniques

Program Management
· Develop proposals for new programs

· Manage program/project teams to ensure program stays on schedule, on budget, and meets performance expectations

· Coordinate a matrix of team member across departments within an organization to ensure completion of project tasks

Ergonomics/Human Factors
· Ensure Human Factors Engineering is utilized in New Product Design

· Ensure Human Factors Engineering disciplines are utilized in production setup and configuration

· Ensure company Ergonomics policies are defined to minimize causes of employee injury and discomfort

Technology Development and Transfer
· Identify basic business problems requiring analysis

· Determine if technology or process based solution best

· Characterize problem, identify prospective providers/ bidders and submit requests for proposals

· Evaluate bid responses, select successful bidder and establish technical feasibility

· Conduct small scale/medium scale tests to determine operational feasibility, implementation methods and training requirements

· Conduct enterprise wide implementation

Strategic Planning

· Develop long range planning models, typically 5-10 years in scope

· Model all areas affected by operation

· Identify anticipated investment in plant, capacity, network, etc

· Tie to preliminary production cost, operational cost, sales forecasts

· Develop preliminary financial impacts, including profitability and ROI

Financial Engineering
· Determine production costs using specific cost based methodology

· Develop budgets, forecasts for operating cost centers

· Measure actual performance versus budget goals and investigate difference

· Develop capital and expense budgets for capacity expansion

· Perform cost analysis/justification for capital and expense expenditures

· Perform make versus buy versus lease analyses

TERM PROJECT

· MAKE TEAM OF TWO PEOPLE 

· CHOSE ONE OF THE TITLE AS YOUR PROJECT 

· COLLECT 10 RELATED PAPERS ABOUT YOUR SUBJECT FROM INTERNET OR LIBRARY
· WRITE ONE PAGE INTRODUCTION ABOUT THE IMPORTANCE OF YOUR PROJECT.
· SUBMIT YOUR PROJECT (DUE DATE) IN APRIL 1ST 2008.
