[bookmark: _GoBack]BUS 4543 Quality Management Tools
Coursework - Project Output: 30% (CSA)
Group project - Students will analyze work flow problem of an organization and propose solutions and submit a group report (20%) and do an individual presentation (10%). (Outcomes: 3,4,5)
General Instructions:
1. This is a group project assessment (2-3 people for project report) with an individual component (presentation).
2. Submissions are expected by week 13 – April 20th 2017 deadline, via BBLearn submission.
3. You will be marked for content and other details mentioned in the rubrics related to project report.

The Report (20%):
Choose any organization in an industry of your choice in UAE.

a. Introduction about the industry & organization and its quality mission if any - minimum two citations from any research journals or text books.
b. State the objective of your study/project and the method you used to collect data- primary or secondary data. Evidence of the collected information should be provided in the Appendix.
c. Analyze the current issues/problems with the workflow/quality process of the organization you chose. Provide/draw the existent workflow and identify the issues or problem areas with it. Quality tool the student used to identify and analyze problem should be presented in detail.
d. Evaluate/analyze quality tools currently used by the organization (Scatter diagrams, check sheet, control charts and/or continual improvement methods being used in the organization- cedac, Kanban, JIT etc).
e. Create a detailed proposal with an implementation plan to improve quality management in the organization based on what you have learned in BUS 4543.
f. Conclude and summarize the study.
g. References – APA style.

Formatting:
1. Font size 12. Times New Roman Or Arial
2. You are required to develop a report of 1500 - 2000 words.
3. Should include a cover page, table of content, and references used (References- APA style)
4. Follow the rubrics for more details on assessment strategy for the project.

The Presentation (10% for presentation individual marks):
a. You are required to develop and present a 20 minutes slide show using Power Point slides.
b. The presentations will take place in class in week 14 (Week of April 23rd). A schedule will be prepared by the teacher.
c. You will be questioned at the end of the presentation to verify your understanding.
d. You will be presenting in groups but marked individually for content, personal presentation skills, and technical Power Point skills.

Presentation Content:
Choose an industry and an organization to analyze the quality management process and tools being used by the organization
h. Industry & Organization background
i. Introduction on the presentation objective
j. Explain current Quality management process using a process map or work flow
k. Show evidences of quality tools being used in the organization and analyze them
l. Recommend new action plan, tools for quality improvement, continuous process improvement methods the company should use.
m. Summary
n. References
The Presentation:
5. Should last for 20 minutes.
6. Minimum of 15 slides.
7. Should include a title slide and a slide showing sources used (References)
8. Follow the rubrics for more details on assessment strategy for the project

