Bilkent University

Faculty of Applied Sciences (FAS)

Department of Tourism & Hotel Management (THM)

THM 348 Service Operations Management

Case Study Guidelines
The case method is used throughout the course. All class members are expected to have read the case and reflected upon the assigned questions. Furthermore, class members are encouraged to apply concepts from the assigned readings to their analysis of the case.

Active participation is expected throughout the entire class with thoughtful contributions to advance the quality of the discussion. Please note that the frequency (i.e., the quantity) of your interventions in class is not a key criterion for effective class participation. The classroom should be considered a laboratory in which you can test your ability to convince your peers of the correctness of your ap​proach to complex problems and of your ability to achieve the desired results through the use of that approach. Criteria that are useful in measuring effective class participation include:

(1)
Is the participant a good listener?

(2)
Are the points that are made relevant to the discussion? Are they linked to the comments of others?

(3)
Do comments show evidence of applying the concepts from the readings to the analysis of the case?

(4)
Is there a willingness to test new ideas, or are all comments "safe" (e.g., repetition of case facts without analysis and conclusions?

(5)
Do comments clarify or build upon the important aspects of earlier comments and lead to a clearer statement of the concepts being covered and the problems being addressed?

An important element of this class is teamwork. You are encouraged to form your own team (maximum of 4 students). Each team will be responsible for:

(1) Answering questions of the related case studies previously assigned by instructor by pre-determined dead lines.

(2) Presenting case studies to their colleagues whenever they are assigned to do so.
Case Study (Written Part):
The written part of the case study (i.e. answers to that very case study’s questions) is limited to three pages, printed double-spaced, plus exhibits. I will be grading your papers using the attached grading sheet with particular attention being paid to your application of course reading material and concepts to the case analysis. Written papers are due at the start of class.

(1)
Papers should be printed, double-spaced, with normal margins. The name of the case should be on the first page of the text with your names, date, and course number.
(2)
The page limit for each paper is three pages of text, plus exhibits. Note that these are maxi​mum limits. Papers should be concise and coherent.

(3)
Exhibits should contain specific types of analyses (application of a framework, table of comparisons, cost analysis, competitive features, etc.) and information (web page of firm) that supports and is relevant, but would be too detailed for the body of the paper.

(4)
Please proofread / spell check your paper before turning it in.
Stimulating Case Discussion
Facilitating a case discussion is not presenting a complete analysis of the case but rather leading the class in the case analysis. This requires the team to stimulate interest and draw out insights and ideas from the class creating active participation of class members who are expected to have read the case and thought about the assigned questions. Often the case discussion begins with a brief overview of the firm. Discussions of the assigned questions are facilitated using an outline or bullet form with inputs provided by the students. As a group, we will try to build a complete analysis of the situation and address the problems arising in the case applying the framework presented in the readings for the session. The team should come prepared with challenging questions to stimulate class discussion.

Criteria for measuring the effectiveness of leading a case discussion include:

a)
Ability to stimulate interest among your classmates.
b)
Ability to relate the concepts from the readings to the issues in the specific situation.

c)
How well the discussion generated insights and ideas from the participants?
d)
How effectively the team led the discussion?

e)
Was the analysis complete?

	
	
	
	
	Date:
/..../....

	
	
	
	
	
	

	Bilkent University

	School of Applied Technology & Management

	Department of Tourism & Hotel Management

	Service Operations Management (THM 348)

	Grading Sheet Facilitating Case Discussion

	
	
	
	
	
	

	
	
	Poor
	Medium
	Average
	Excellent

	
	
	1
	2
	3
	4

	Analysis

	
	
	
	
	
	

	1
	Was the analysis of the case complete?
	
	
	
	

	2
	Does the analysis apply concepts from the readings?
	
	
	
	

	3
	Does the analysis show the relationships among important
	
	
	
	

	
	factors in the situation?
	
	
	
	

	Case Discussion

	
	
	
	
	
	

	1
	Did the team stimulate class discussion with leading questions?
	
	
	
	

	2
	How effectively did the team lead the discussion?
	
	
	
	

	3
	How well was the timing and pace of the case discussion?
	
	
	
	

	4
	Did all members of the team participate equally?
	
	
	
	

	5
	Was PowerPoint used effectively in framing the discussion?
	
	
	
	

	
	
	
	
	
	

	Overall Criteria

	
	
	
	
	
	

	1
	How well organized was the discussion?
	
	
	
	

	2
	How well did the discussion draw out insights and ideas from
	
	
	
	

	
	the students?
	
	
	
	

	Total

	
	
	1
	2
	3
	4

	
	
	
	
	
	

	
	
	
	
	
	

	Place Reserved for Instructor

	
	
	
	
	
	

	1
	General Total = (.... * 1) + (.... * 2) + (.... * 3) + (.... * 4) =
	
	
	
	

	2
	Average Total = (....... / 10) =
	
	
	
	

	3
	Total (out of 100) = (......./ 4) * 100 =
	
	
	
	

STUDENT FEEDBACK FORM
Case: _______________________________ Team: ______________________________
1.
What were the three most important points of the presentation?

A.

B.

C.

2.
How well did the presentation apply concepts from the readings?

Poor
Acceptable
Excellent

	
	
	
	

	
	
	
	

3.
How well organized was the presentation?

Poor
Acceptable
Excellent

	
	
	
	

	
	
	
	

4.
How effective was the PowerPoint presentation in framing the discussion?

Poor
Acceptable
Excellent

	
	
	
	

	
	
	
	

5.
How effective was the presentation in stimulating class discussion?

Poor
Acceptable
Excellent

	
	
	
	

	
	
	
	

6.
What was the best aspect of this presentation?

7.
Specific suggestions for improving future presentations?

