[image: image1.png]Department uf.
Industrial Mana#):?
mMmercer_»>u a_l/s_/t_u

Syllabus for IDM 355.001
QUALITY MANAGEMENT
Fall Semester 2017
TR 3:05 – 4:20 p.m.
Room EGC 204A and EGC 216B
[image: image2.png]

Instructor : Dr. Joan Burtner, Associate Professor
Chair, Department of Industrial Engineering and Industrial Management
Office : 201A School of Engineering
Phone : 301-4127
Email : Burtner_J@mercer.edu

Web Site: http://faculty.mercer.edu/Burtner_J/
[image: image3.png]

Textbooks and Supplies:
Christensen, E. H., Coombes-Betz, K. M., and Stein, M. S. (2007). The Certified Quality Process Analyst Handbook Quality Press, Milwaukee,WI ISBN: 9780873897099
Bulletin Description: An investigation into the quantitative methods and human resources to improve all of the business processes and systems within an organization in order to provide superior customer value. Use of a disciplined approach which integrates fundamental management techniques, existing improvement efforts, and technical tools to achieve customer focus, total participation, and continual improvement over a wide range of applicability. (3 - 0 - 3)

Course Objectives: Upon successful completion of this course, students should be able to:
1. Analyze the basic concepts and philosophy of total quality management.

2. Describe leadership concepts including ethical program management.

3. Investigate the application of quantitative methods and human resources to improve the business processes and systems within the organization.

4. Solve problems related to statistical process control, experimental design, and quality engineering.

5. Design quality systems and deploy quality functions.

6. Analyze international quality standards and use management tools for quality improvement.

 Prerequisite: C or better in EGR 252

Grading:
	
	

	Exam 1
 20%
	Homework/Projects 20%

	Exam 2
 20%
	Quizzes 20%

	Final Exam 20%
	

Homework: Assignments are due at the beginning of the class period on the date due. In an exceptional circumstance you may petition to hand in an assignment late. If granted, the grade will be reduced one letter grade per day late. Homework should include your name, the date, and the problem numbers on each page submitted. Homework assignments that are not of acceptable quality (neat, complete, readable, etc.) will be returned for revision and late penalties will apply.
Exams: All exams will be closed-book, closed-notes. No make-up exams will be given. There will be several scheduled or unscheduled Quizzes throughout the semester.

Attendance will be taken each time class meets and all students are expected to attend all classes. Although failure to attend class in itself will not adversely affect your final grade, good attendance, class participation, and a good homework record will be looked upon favorably.

The honor code provisions as outlined in the Catalog and in the student handbook, The Lair, will be assumed for everyone. It should be clear from this document and class discussion which assignments can be collaborative and which ones must be individual. When in doubt, please ask. Plagiarism is a violation of the honor code and is prohibited.
Please turn off cell phones and pagers before entering the classroom. Students are not allowed to access cell phones during quizzes or exams.
Firearms/weapons are not allowed in Mercer University campus facilities. For more information, visit the MERPO website (https://police.mercer.edu/).

Student Support Services Policy:
Students requiring accommodations for a disability should inform the instructor at the close of the first class meeting or as soon as possible. The instructor will refer you to the Disability Support Services Coordinator to document your disability, determine eligibility for accommodations under the ADAAA/Section 504 and to request a Faculty Accommodation Form. Disability accommodations or status will not be indicated on academic transcripts. In order to receive accommodations in a class, students with sensory, learning, psychological, physical or medical disabilities must provide their instructor with a Faculty Accommodation Form to sign. Students must return the signed form to the Disability Services Coordinator. A new form must be requested each semester. Students with a history of a disability, perceived as having a disability or with a current disability who do not wish to use academic accommodations are also strongly encouraged to register with the Disability Services Coordinator and request a Faculty Accommodation Form each semester. For further information, please contact Carole Burrowbridge, Disability Services Coordinator, at 301-2778 or visit the Disability Support Services website at http://www.mercer.edu/studentaffairs/disabilityservices"
Electronic Communication:
Electronic communication is an important adjunct to face-to-face communication, including from professor to students, students to professor, and students to students. You must have regular access to your MERCER email. If you do not have an active Mercer email address on the first day of class, please secure one.
By enrolling in this class, you have been automatically subscribed to the class listserv (IDM35500117FAMCN00@lists.mercer.edu). File-naming conventions for electronically submitted documents will be prescribed in order to avoid needless confusion.
 Last Revision August 22, 2017
IDM 355 Syllabus
Fall 2017
Page 1

