Sinclair Community College

Program/Department Annual Update
2007-08
Program : Business Management

Chairperson: DeAnn Hurtado

Dean: Sue Merrell

Date: 02/11/08

Program outcome(s) for which data were collected during 06-07:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Insight into how goals, strategies and plans are developed through analysis of internal and external organizational environments. With this – insight into systems and management of systems.
Program outcome(s) for which data are being collected this year (07-08):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Understanding of basic managerial functions, particularly in the context of organizational mission and organizational objectives (performance). With this – an ability to identify good practice in a small to medium organizational setting.
Directions and Examples:
This annual update has been designed so that a one-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Insight into how goals, strategies, and plans are developed through analysis of internal and external organizational environments. With this – insight into systems and management of systems.

	Direct measure data are collected
MAN 255 & MAN 278
	Direct measure data are analyzed

	Document improvements
	
	

	PO #2

Understanding of basic managerial functions, particularly in the context of organizational mission and organizational objectives (performance). With this – an ability to identify good practice in a small-to-medium organizational setting.
	
	Direct measure data are collected
MAN 205 & MAN 278
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Understanding of organizational behavior: concepts, workplace issues, trends. Understanding of human relations: concepts and applications, as applied to job and interpersonal situations. With these – an emphasis on communications, motivation, leadership, and teaming.
	
	
	Direct measure data are collected
MAN 225 & MAN 278
	Direct measure data are analyzed
	Document improvements

	PO #4

Knowledge of contemporary approaches to management, particularly at the supervisory and intermediate levels, and of methods used to create and maintain a positive work environment
	
	
	
	Direct measure data are collected
MAN 201 & MAN 278
	Direct measure data are analyzed

	PO #5

Insight into how personal and organizational values influence managers and their role.

(This competency is integral to the program and supports the college-wide competency of values/citizenship/community.)
	
	
	
	
	Direct measure data are collected
MAN 295 & MAN 278

	PO #6

Competency – demonstrated through knowledge and application – in skills of oral and written communication, quantitative methods, and thinking.
	Direct measure data are collected
MAN 278
	Direct measure data are analyzed
	Document improvements
	
	

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.

	Please list noteworthy changes in the data set from last year:

Approx. 67% increase in the number of certificates and degrees awarded from prior year. Majority of increase consists of 578 Business Management CRT awards.
Total of 22 Supply Chain Management certificates and degrees underway for 2007 – up from a total of zero in prior years.

Number of Human Resource Management short-term certificates awarded increased substantially from 2004 throughout the last 3 years and is holding steady at approx. 25 certificates awarded each year. As of Fall 07 (11) HR certificates had been awarded.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

MAN 241/MAN 251 has been offered as replacements to the deactivated Purchasing classes and degrees. 2007 fall/winter enrollment is approx. 63 students.
ENT program is new and offered as optional courses as part of the GBM curricula. Total of 196 students enrolled in ENT courses during fall/winter 2007.

Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Results from MAN 255 post-pretest data suggest that students are garnering a significant understanding of the material presented throughout the course, averaging a 23% improvement in test scores between pre and post test.
While students are showing increased knowledge and comprehension in most areas, there are still selected topics in which further instruction is needed. These area are: 1) System Boundaries 2) Data Hierarchy, 3) Data Communications, 4) Transaction Processing Systems, 5) Benchmark Testing, 6) System Development Life Cycle

These areas will be addressed throughout future quarters.

Results from MAN 278 student exit surveys indicate more instruction needs to be given in the lower level courses on proper business writing and the impact diversity has in the workplace, and in classroom teaming exercises.

Students often mentioned that they learned much from the BUO course (now ENT courses) and that information in running one’s own business needs to be addressed throughout the curricula.

Students often state that computer skills need to be practiced more throughout the business curricula. Students also recommend that the online ECO courses are probably not the best learning mode for that topic.

Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Pre-post test results (MAN 205)
Course Completion Analyses (MAN 205/MAN 278)

Capstone student portfolios (MAN 278)

Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education
Describe any general education changes/improvements in your program/department during this past academic year (06-07).
More awareness on the importance of general education areas has occurred within the department throughout the past year. There is an awareness that more consistency is needed in grading and expectations throughout all courses and sections offered, including those taught by adjunct faculty. More effort will be placed upon consistent grading rubrics and faculty expectations throughout the department in the following quarters, with adjunct mentoring recognized as a significant tool used to increase awareness and consistency throughout all sections.

PAGE
3
1/22/08

