Operations Management Project Topics, Ideas and Abstracts 
	1. Logistic And Supply Chain Management of Rastriya Chemicals & Fertilizers Ltd (RCF) 

2. Logistics Project on DHL 

3. Key Operational Challenges in the BPO-ITES Industry 

4. Opertaions project on albert david company 

5. Project Report on Indian Call Center 

6. Report on export process and documentation. 

7. STRATEGY ANALYSIS of ARPAC Storage Systems Corporation (ARPAC). 

8. Study on quality function deployment 

9. Supply Chain Management - a project on Mc Donald 

10. TCS Mapping Six-Sigma in clients' process 

11. Replenishing routing under vendor managed inventory systems 

12. Material handling at Volvo Construction Equipment Braas 

13. Inventory effect on supply chain 

14. A Structured Methodology For Identifying Performance Metrics And Monitoring Maintenance Effectiveness 

15. Project: Demand Forecasting at Alfa Laval 

16. On Logistics in the Strategy of the Firm 

17. Evaluation the Supply Chain of Plymovent AB 

18. Packaging effects on logistics activities: A study at ROL International 

19. Logistics Collaboration in Supply Chains: A Survey of Swedish Manufacturing Companies 

20. Project Management and PRINCE2 Methodology 

21. Merge in Transit, a distribution method in the industrial environment 

22. Management information systems in process-oriented healthcare organisations 

23. BUSINESS PLAN: Import, Export and Car Trading Company 

24. Managing Media Supply Chains in European Publishing Companies: Strategic issues, values and partnerships 

25. Sustainable Supply Chain Management 

26. Nokia cell phones project report 

27. Strategic Partnership within Supply Chain 

28. An Analysis of Success and Failure Factors for ERP Systems in Engineering and Construction Firms 

29. Simulation and Optimization of Production Control for Lean Manufacturing Transition 

30. A STOWAGE PLANNING MODEL FOR MULTIPORT CONTAINER TRANSPORTATION 

31. Solving continuous replenishment inventory routing problems 

32. Utilization of Enterprise Resource Planning Tools by Small to Medium Size Construction Organizations: A Decision-making Model 

33. Test Laboratory Amalgamation Layout 

34. Internal communication of the purchasing process 

35. A Study of Four Network Problems in Transportation, Telecommunications, and Supply Chain Management 

36. STOCHASTIC OPTIMIZATION: ALGORITHMS AND CONVERGENCE 

37. INTEGRATED PRODUCTION-DISTRIBUTION SCHEDULING IN SUPPLY CHAINS 

38. Effect of Transaction Cost and Coordination Mechanisms on the Length of the Supply Chain 

39. Coordinating Demand Fulfillment With Supply Across A Dynamic Supply Chain 

40. Supply Chain Strategy and the Benefits of Information Exchange 

41. RISK MITIGATION IN THE SUPPLY CHAIN: EXAMINING THE ROLE OF IT INVESTMENT TO MANAGE SAFETY PERFORMANCE 

42. Joint Replenishment and Supply Chain Actions in the Retail Grocery Industry 

43. The Influence of National Culture on Buyer-Supplier trust and Commitment 

44. THE EFFECTIVENESS OF SELLER CREDIBILITY SYSTEMS IN THE ONLINE AUCTION MARKET: MODELING THE SELLER'S POINT OF VIEW 

45. DRIVERS OF ORGANIZATIONAL MODULARITY IN SUPPLY CHAINS - A CROSS SECTIONAL STUDY OF U.S. MANUFACTURING INDUSTRIES 

46. Determinants of customer partnering behavior in logistics outsourcing relationships: a relationship marketing perspective 

47. Direct delivery: a case study on the loading efficiency at the foreign SCA terminals 

48. Logistics services in the German metal processing industry: a market assessment for SKF Logistics Services 

49. Changing from a reactive to a proactive maintenance culture: implementation of OEE 

50. Cost-reduction of complaints regarding distribution: a case study at Iggesund Paperboard 

51. Forecast design at GE Healthcare Europe: design of the process for the unit production forecast 

52. Solving linear optimization problems using a simplex like boundary point method in dual space 

53. Developing a strategic procurement process: a case study at Boliden AB 

54. A flow cost model: a case study at Volvo Trucks Corporation 

55. Improvement study of engine finish facility at Perkins Engines 

56. E-business Logistics: case studies of collaborative supply chain management within companies in Hong Kong 

57. Performance measurement at DHL Solutions: towards an improved perfromance measurement system consisting of relevant and well-designed measures 

58. Evaluation of RCM implementation process in Vattenfall Service and Vattenfall, Hydropower organizations: a study and analysis of its current status 

59. Ordering System at Sandvik Information Technology: Survey and Proposal of Improvement 

60. Investigation of the R&D management process for incorporating short- and long-term interests in the selection of advanced engineering tasks: a case study at Volvo Cars Corporation 

61. How to improve the delivery accuracy in the cargo handling 

62. E-procurement in atuomotive supply chain of Iran 

63. Utilizing e-logistics: case studies in Sweden and China 

64. Data warehouse maintenance: improving data warehouse perfomance through efficient maintenance 

65. The factors for designers of computerised information systems for small organisations 

66. Maintenance and reliability with focus on aircraft maintenance and spares provisioning 

67. RCM–based maintenance plans for different operational conditions 

68. Customer knowledge management (CKM) in the e-business environment: cases from Swedish banks 

69. The role of network marketing in international logistic companies' business development; an analysis of manager's perceptions 

70. Impact of information technology on productivity 


