PAGE
6
BUS 285 Summer 2004

SAN JOSE STATE UNIVERSITY

College of Business

TOTAL QUALITY MANAGEMENT BUS 285, 3 Units

Summer 2004

Phyllis M. Connolly PhD, APRN, BC, CS

COURSE DESCRIPTION

Documents forces which propel quality and impact on planning, benchmarking, and competitive analysis, in health care. Includes systems analysis, continuous process development emphasizing the interdependent relationship between functions within quality management, improvement and management of health care in an ethnically diverse environment.

PREREQUISITE OR CONCURRENT COURSES

NURS 200, NURS 202, NURS 204, BUS 220, NURS 246, NURS 236A, NURS 236B

COURSE OBJECTIVES

Upon completion of this course, the student will be able to:

1. identify the purpose and TQM activities of quality management programs and the process of quality improvement in varied ethnically diverse practice settings.

2. identify regulatory and accrediting agencies, the impact of consumer and legislative initiatives on quality improvement.

3. contrast models and processes for assessing and evaluating quality care.

4. identify sources of reliable data within health care organizations for TQM.

5. use relevant tools and techniques to effectively analyze and synthesize inter-relationships in TQM systems.

6. compare and contrast team techniques for problem solving.

7. differentiate quality assurance and quality improvement.

8. evaluate a quality management program within a health care organization.

9. synthesize the essential organizational components, leadership and teamwork necessary for quality management and improvement.

COURSE REQUIREMENTS
1. *Class participation

30 points

2. Presentation of a quality management tool

30 points

3. Evaluation of a quality management program

40 points

4. Final Exam Optional additional points

10 points

*Class participation (30 points) is an essential activity in understanding the concepts related to total quality management theory and practice. Class participation relies heavily on being on time and prepared for class. Therefore, extensive reading is expected This includes online; posting to the discussion board; responding to classmates’ work when required, presenting assigned readings, and posting to the Discussion Board when using webcasted mode.
Presentation of a quality management tool (30 Points) with a 20 -30-minute presentation. The purpose of the assignment is to achieve competency in the use of a quality management tool and to teach others how to use the tool. Student will select one quality management tool from a provided list. Student will research the tool and its use. In addition the student must teach the class how to use the tool. At least one week before the presentation, the presenting student will distribute and/or post on Discussion Board the complete references for 3 readings to the students related to the tool in order to prepare for the following week. One will be a research article in which the tool was used. Students will evaluate the presentation, the results will be used to determine the grade for the presentation. If you intend to use a Power Point Presentation you must e-mail the file directly to ATN at atn@sjsu.edu at least one week prior to your presentation. A packet with key points, a summary of the presentation, and an outline or Power Point handout, and a reference list should be distributed to the class and posted on Discussion Board provide two copies in class for faculty grading.

Evaluation of a quality management program: (40 Points) for a selected department or service in which there is nursing care. Based on the evaluation using current theories, concepts and approaches for quality management make recommendations and a plan for change. A typed report (12 point font) of a minimum of 10 and maximum of 15 pages should be prepared. The paper should be congruent with provided guidelines and include an executive summary; upload to the Assignment area of the course or provide 2 copies.

Optional Final take home exam (10 Points) includes responding to two essay questions from a selection of 6 questions. The purpose of this assignment is to demonstrate a synthesis of the course objectives and to provide an opportunity for additional points for the final grade. A typed response in APA format is required. The questions will be based on the readings and course objectives. Responses must include reference to course readings and other relevant literature. Students will have two weeks to complete the answers. Each question will be worth 5 points each. The response should be developed with at least 2 paragraphs per question, and not more than 4 pages typed for all 4 responses; 12 point font;. upload into the Assignment area for the course or provide 2 copies.
The individual papers for the course are scholarly and use the APA Manual (5th Edition.) The author is responsible for following the format and instructions and listing edition on the reference list (APA, 2001, pp. 283 – 320; APA, 1995, pp. 235-237) and as specified below:

Include:

1.
Title page

2.
Abstract

3.
Body of paper

4.
References

5.
Appendices (optional, only when applicable)

6.
Staple the paper together, do not use a cover

7.
Provide 2 copies

Exclude:

1.
Running head/short head

2.
Footnotes

3.
Author notes

4.
Figure captions on separate page

Late papers are not accepted unless the student negotiates a due date with the faculty member one week prior to the due date. If approval is given, points may be deducted from the total points awarded for the paper.

TEACHING STRATEGIES

This course relies heavily on the seminar and lecture-discussion format. Strategies include large and small group discussions, lecture, presentations, structured written assignments, and extensive preparatory reading. Online activities including postings to Discussion Boards. Webcasting is available for students and requires a posting to the Discussion Board for the session in which webcasting was used to access the class. Collegial approaches are encouraged between students as well as between students and faculty member(s). Learning is viewed as a joint endeavor.

Students are responsible for their own learning. They are expected to demonstrate the art of independent study, sound intellectual habits and skills, and collaborative learning. Work is to reflect care, thoroughness, precision, and command of the processes of critical reading, writing, speaking, and thinking. Selected materials and other educational aids are used to supplement the basic format.

STUDENT ACCOMMODATIONS

If you need course adaptations or accommodations because of a disability or if you have relevant medical information to share with a faculty member, please make an appointment with the faculty member as soon as possible or see the faculty member during office hours.

ACADEMIC INTEGRITY

Academic Integrity, please note policies related to Academic Integrity, S02-4 and S03-7 can be found at. http://sa.sjsu.edu/download/judicial/Academic_Dishonesty_Policy.pdf
With the increased use of the internet, frequently students unknowingly violate the Plagiarism policy. Before you complete assignments for this course please go to http://www2.sjsu.edu/leap/plagiar.htm and read more descriptions of plagiarism. If you have any questions regarding Academic Integrity, please ask the faculty for this course for clarification.

All SJSU Policies in the Catalog, Schedule of Classes and Academic Senate apply to this course see http://info.sjsu.edu/static/catalog/policies.html.
COURSE EVALUATION AND GRADING

1. Evaluation is a continuous process and is the responsibility of both the student and the faculty member. Opportunity is provided for the student to evaluate self, the course, and the instructor.

2. A letter grade for the course is earned by completing the course requirements and meeting the course objectives.

3.The following percentage scale is used to compute the grade:

93 -100 =
A

90 - 92 =
A-

87 - 89 =
B+

83 - 86 =
B

80 - 82 =
B-

77 - 79 =
C+

73 - 76 =
C

70 - 72 =
C-

65 - 69 =
D

Below 65 =
F

4. See the current SJSU Catalog for additional information regarding University grading policies

EXAMINATIONS

Unless previously arranged at least 3 weeks prior to examination, the student must present a written petition with documentation to the faculty of record in order to take a make-up examination. Documentation must be provided for the reasons cited for missing the examination. The petition may be accepted or rejected by the faculty of record.

See the SJSU Bulletin and current Schedule of Classes regarding regulations for taking final examinations and the initiation and removal of an incomplete grade. Failure to complete the designated final examination during the scheduled examination time may result in No Credit for the course.

STANDARDS

This course is based on the American Association of Colleges of Nursing, Essentials of Graduate Education for Professional Nursing Practice. In addition, the course incorporates the American Nurses Association Scope and Standards for Nurse Administrators.

REQUIRED TEXTS and REFERENCES

American Nurses Association. (2004). Scope and standards for nurse administrators

(2nd ed.). ANA: Washington, DC.

American Psychological Association. (2001). Publication manual (5th ed). Washington,

 DC: American Psychological Association.
Doran, D. (2003). Nursing sensitive outcomes: State of the science. Boston: Jones &

Bartlett.
Lighter, D. E. & Fair, D. C. (2004). Principles and methods of quality management in

health care (2nd ed.). Sudbury, MA: Jones & Bartlett.

Nyberg, J. (1998). A caring approach in nursing administration. Niwot, CO:

 University Press of Colorado.

RECCOMMENDED

Health & Administration Development Group. (2001). Health care quality & outcomes

management. . Gaithersburg, MD: Aspen.

Sokolik, M. E. (2003).Navigating webCT: A student’s guide. Upper Saddle River, NJ:

Prentice Hall.
