

MIS 44150-002 Total Quality Management Syllabus

M&IS 44150-002 Total Quality Management
Spring Semester 2005, Thursday, 7:00pm – 9:30pm
Instructor: Rick Bohan
E-mail: rbohan@voyager.net (Best way to contact me!)

Office: Student Union Food Court
Office Hours: Thursday 5:00pm to 6:30pm
Phone: Home – 440-247-8211 (“At the tone, leave a message…)

Cell – 216-409-9046 (Use this only when it’s urgent…it uses up my minutes!)

Course Objectives:

When you’re finished with this course you should have a good understanding of several of the more practical theories of human behavior in organizations and how to apply them. You will have a good understanding of how organization leaders create a high performance culture.
Course Description:

In my experience, managers think they know all there is to know about human behavior and what drives it…then, too often, they make decisions that seem designed solely to create low performance cultures. This class will assume that most of you will be in positions in which you have to lead and manage others. We will read about, talk about, write about concepts of human behavior in organizations and how to apply them. We’ll use cases and case studies as often as we can.
Instructional Philosophy:

There is a body of knowledge to learn but the most important development takes place when you read about, think about, consider, discuss, ponder, discuss some more, analyze, and debate the theories and concepts and their application. SO….you will be expected to PARTICIPATE IN CLASS! There will also be a fair amount of writing. Along the way, I’ll stay in touch with each of you so as to encourage, nag, assist, coach, counsel, teach,, and advise you.
Required Reading:

There is no required text but there will be a number of readings throughout the semester. Most of these readings are available via the online journal databases. If you don’t know how to use them, go to the library and ask for help. (I figured out how all by myself so it shouldn’t be any trouble for smart folks like you.)
Course Requirements and Grading:

As you’ll see in the course outline, you have to turn in three essay exams, a research paper, and a final exam (which will also be essay). Here’s how the grading will go:

First Essay Exam

10points

Second Essay Exam
15 points

Third Essay Exam
15 points

Final Essay Exam
15 points

Research Paper

30 points

Participation

15 points

Total

100 points

For each of the essay exams and the research paper, here’s how I’ll figure the grade:

Overall quality of the content (Well organized, college-level language and syntax, good use of and attribution of outside resources…other than paper-writing services, of course.) – 40%
Use of concepts and material from the text and class – 40%
Punctuation, spelling, grammar, that sort of thing – 20%

Standards of proper English apply to all written assignments, and exams. In addition to content; spelling, grammar and flow of ideas will be used to evaluate any written work product.
Here’s how I’ll score you for the semester:

A = 90 to 100 points

B = 80 to 89 points

C = 70 to 79 points

D = 60 to 69 points

F = Below 60 points

I’ll give out the essay questions in advance of the due date. I will be happy to review rough drafts of essays before the due date to provide advice and feedback. The same is true for the research paper.
Notice that, even if you made perfect scores on all the assignments, you couldn’t make an A if you sat in the back of the class and didn’t say a word all semester. PARTICIPATION IS IMPORTANT!
The following policies apply to all students in this course:

Attendance: Regular class attendance is expected. You should come to class prepared to discuss the assigned topic. If you are unable to attend a class or exam, you should consult with me individually in advance of class. The University Health Service will verify treatment due to illness or injury only when the Health Center has rendered a service to you. In other words, no make-up exams will be allowed without a medical excuse from the Health Center or your physician.

Enrollment: Students have responsibility to ensure they are properly enrolled in classes. You are advised to review your official class schedule during the first two weeks of the semester to ensure you are properly enrolled in this class and section. Should you find an error in your class schedule, you have until the second week of the semester (for Fall and Spring) to correct it with your advising office. If registration errors are not corrected by this date and you continue to attend and participate in classes for which you are not officially enrolled, you are advised now that you will not receive a grade at the conclusion of the semester for any class in which you are not properly registered.
Course withdrawal: The course withdrawal deadline is November 6, 2004. Withdrawal before the deadline results in a "W" on the official transcript; after the deadline a grade must be calculated and reported.
The last day for schedule adjustments/drop-add is September 11, 2004.
Getting to class, turning exams and research papers in and other important stuff: I don’t take attendance but I do make it a point to get to know students by name. As such, I’m good about keeping track of your participation and you can’t participate if you aren’t there. Also, the material from class is entirely your responsibility and, if the past is any indication, I’m very likely to bring up topics in class that can’t be found in the readings or anywhere else for that matter but I’ll still expect to see them referred to in the essays. I’ll help you in any way I can but I don’t lecture from notes so don’t bother to ask me for notes from classes you might have missed. (You can, however, get in touch to find out if I introduced any startling new models or concepts.) Missed exams shouldn’t be a problem because they’ll all be take-home essay exams and will be given out well in advance of due dates. As such, you would need an EXTREMELY good reason not to turn an exam in on time and the reason would have to be accompanied by proof (such as a doctor’s note). If you can’t turn an exam or paper in on the due date…turn it in early. I strive to make the whole exam/research paper experience fairly “student friendly”. If you run into extraordinary problems, I can be reached via Email and Telephone (including voice mail). Please make use of these communication mediums for missed Exams, etc. In general, though, I expect everything to be turned in ON TIME!
Academic Honesty: Cheating means to misrepresent the source, nature, or other conditions of your academic work so as to get underserved credit. The use of the intellectual property of others without giving them appropriate credit is a serious academic offense. It is the University's policy that cheating or plagiarism result in receiving a failing grade for the work or course. Repeat offenses result in a dismissal from the University.

Students with Disabilities: In accordance with University policy, if you have a documented disability and require accommodations to obtain equal access in this course, please contact the instructor at the beginning of the semester or when given an assignment for which an accommodation is required. Students with disabilities must verify their eligibility through the Office of Student Disability Services in the Michael Schwartz Student Services Center (672-2972).

Note: This syllabus may be changed and/or updated throughout the semester. I will announce all changes in class - it is your responsibility to make sure you attend class and are aware of any changes.
Other Important Matters:

1. If my office hours are not convenient for you, please feel free to email for an appointment.
2. Please tell me about any problems you are having while there is still time to do something about them!

3. Each student must turn in an original piece of work. You can use “internet term papers” for references but don’t just print them out and turn them in as your own work. That would be cheating.
4. Reading assignments are expected to be completed prior to attending class so that you may participate in class discussion. However, we will not discuss every aspect of the assigned chapters or supplemental material. This does not release the student from the responsibility of knowing the material for examination purposes. Conversely, I may include material in class not covered by the text (you are also responsible for this information).

5. All out-of-class written assignments must be submitted in typewritten form. No handwritten assignments will be accepted.

6. LATE REGISTRATION: No late registration forms will be signed following the first exam. If you wish to register for the class, you MUST REGISTER BEFORE THE FIRST EXAM—NO EXCEPTIONS!
Course Outline

	CLASS
	DATE
	SESSION/TOPIC

	1
	Jan 20
	· Overview Of Syllabus, Class Requirements, Instructor’s and Students’ Expectations

· Business Strategy and TQM

Assigned Reading:
· Focus the Strategy to Achieve Results, George P. Bohan (yep, the one and same), Quality Progress, July 1995
· The Core Competence of the Corporation, C.K. Pralahad and Gary Hamel, Harvard Business Review, May-June 1990
· Competing on Resources: Strategy in the 1990’s, David J. Collis and Cynthia A. Montgomery, Harvard Business Review, July-August 1995

· Competing on Capabilities: The New Rules of Corporate Strategy, George Stalk, Philip Evans, Lawrence A. Schulman, Harvard Business Review, March-April 1992
· Industry Week, October 2004, Any of the several articles on the Industry Week Best Plant Award winners.

	2
	Jan 27
	· History of TQM
Assigned Readings:
· From Scientific Management Through Fun and Games to High-Performing Teams: A Historical Perspective on Consulting to Team-Based Organizations, H. Skipton Leonard, Consulting Psychology Journal: Practice and Research, Winter 2000
· Quality Management Worldwide: Towards a European Definition of TQM – A Historical View, Volker Kruger, The TQM Magazine, Volume 11 . Number 4 . 1999 . pp. 257-263

	3
	Feb 3
	· TQM Gurus
Assigned Reading:

· Main Schools of TQM: “The Big Five”, Volker Kruger, The TQM Magazine, Volume 13, Number 3, 2001, pp. 146-155
· Total Quality Management and the Deming Approach to Management, Peter B. Petersen, Journal of Management History, Volume 5, Number 8, 1999, pp 468-488

· Total Quality Management and the Contributions of A.V. Feigenbaum, Lawrence P. Huggins, Journal of Management History, Volume 4, Number 1, 1998, pp 60 – 67

	4
	Feb 10 First Essay Test Due
	· TQM Building Blocks: Organization Change in Theory and Practice
Assigned Readings:

· Change Management for Big Systems, Dutch Holland and Gary Skarke, Industrial Management, July-August 2003, pp 24-28
· Why Change Programs Don’t Produce Change, Michael Beer, Russell A. Eisenstat, and Bert Specter, Harvard Business Review, November-December 1990, pp 158-166

· Build Your Own Change Model, Robert H. Schaffer and Matthew K. McCreight, Business Horizons, Volume 47 Number 3, May-June 2004 pp 33-38

	5
	Feb 17
	· TQM Building Blocks: Employee Involvement and Teams

	6
	Feb 24
	· TQM Building Blocks: SPC/SQC

	7
	Mar 3 Second Essay Test Due
	· TQM Approaches: Whole Organization – Baldrige and ISO/QS/TS

	8
	Mar 10
	· TQM Approaches: Systems Change – Business Process Redesign and Lean Manufacturing

	9
	Mar 17
	· TQM applied to different functions of the organization: Accounting, Human Resources, Supply Chain, New Product Design, Maintenance

	10
	Mar 24
	Spring Break

	11
	Mar 31 Third
Essay Test Due
	· Effectiveness of TQM

	12
	Apr 7
	· Critiques of TQM

	13
	Apr 14
	· Implementing TQM

	14
	Apr 21
	· Guest Speaker

	15
	Apr 28 Research Paper Due
	· Guest Speaker

	16
	May 5
	· Review of the Semester

	17
	May 12 Final Essay Test Due
	

1

5

