Sinclair Community College

Program/Department Annual Update
2008-09
Program:   Business Management

Chairperson:   DeAnn Hurtado

Dean:   Sue Merrell

Date:   02/10/09

Program outcome(s) for which data were collected during 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) 

PO #2
Program outcome(s) for which data are being collected this year (08-09): 

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

PO #3
Directions:
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) were identified by department chairs as being those under study each year. 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, 2009.  Thank you.

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

The number of degrees and certificates awarded in MAN increased 34.7% between 2007 and 2008.  The most increase was noticed in the award of the BM.CRT which increased from 2 awarded in 2007 to 35 awarded in 2008.  Student enrollment in MAN courses is almost constant with 2007 enrollment numbers, which is almost even with projection numbers.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Student feedback suggested that students are frustrated with the course progression required and that completing so many required pre-requisite MAN courses prior to the capstone and seminar course delays graduation.  Therefore, the department deleted MAN 216 as a requirement and placed the content on that course into several others throughout the MAN curriculum.  Additionally, the department decided to combine previously separate capstone and seminar courses and replace it with one (5) hour capstone class – MAN 279.  The course is undergoing development and will be offered for the first time in Fall 2009.  These two changes should result in a smoother pathway for student degree completion.
Program outcome(s)--data collected in 06-07
PO #1 – MAN 255 and MAN 278
What actions/improvements are underway as a result of your data analysis?
As a result of the analysis of MAN 255 and MAN 278 outcomes the department has made several changes.
1) MAN 255 is undergoing online development efforts.  As part of this effort the material presented will be in more of a simulation environment, driving students to more active learning and higher levels of content analysis and synthesis.  As the MAN 216 course is deactivated more of the “systems” content will be placed into the MAN 255 class.

2) MAN 278 outcomes suggested student graduation was delayed by requiring MAN 216, then MAN 295, then MAN 278 prior to graduation.  The quarters in which the courses were offered often delayed student graduation.  MAN 216 has now been deactivated and MAN 278/MAN 295 combined into one (5) hour capstone course beginning Fall 2009.

Program outcome(s)--data collected in 07-08
PO #2 – MAN 205 and MAN 278
How have you analyzed the data collected?  What did you find?  Describe the results obtained.
MAN 205 results showed that not all professors were expecting the same outcome of student knowledge in their classes.  Several steps were taken to help improve this situation:
1) Online MAN 205 course access is now given to all teaching professors, both full and part time.  This allows consistent information to all concerning chapters covered, quiz content and suggested activities.

2) Each MAN 205 adjunct instructor has a fulltime mentor to make sure course content is more consistent throughout the curriculum. 

3) A new pre/post test for MAN 205 was developed to measure the 10 areas of student-expected learning in this course.  All faculty are asked to administer this new test Winter 09 quarter.  Once the results of the test are compiled the department will have a better understanding of student areas of strength and weakness.  From there, new teaching methods/content changes will be developed to make sure all students are receiving the same emphasis on learning.

4) MAN 278 survey results again showed that in general students were learning the content in business courses that they should.  Again, students continually pointed to MAN 216, MAN 295 and MAN 278 as blocks to their graduation.  See above for changes made.
Program outcome(s)—data collected for 08-09
PO #3 – MAN 225 and MAN 278
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

The MAN 225 course is new to the assessment process.  The plan is to evaluate student understanding of the concepts (PO#3) based upon a rubric.  The results of this study will be analyzed in two sections taught by fulltime faculty.  After the results are analyzed, an improvement plan will be developed and implemented among all MAN 225 sections.  The original rubric results and the extended results over all sections will be compared to see where there are recurrent themes.  From that analysis improvements can be made.
MAN 278 is being deactivated and combined with MAN 295 and MRK 295 in one business department capstone course (MAN 279).  The course will be offered more frequently since student enrollment should increase.  There should be more of a streamlined path to both MAN and MRK degree completion, which will help increase student graduation numbers.  

MAN 216, a class identified as a scheduling roadblock to students, has been deactivated.  The required pre-requisite MAT courses that accompanied this course are now required prior to student signup of MAN 279.  MAT could still prove to be a roadblock for students, but it is a necessary requirement for a business degree.
Note:  Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).
Within the past year the department has implemented more consistency throughout the curriculum, both by adjunct and fulltime faculty.  One common project required throughout all classes is student presentations and team projects.  This allows students and the professors to assess student achievement in written communication, oral communication, and teaming.
As the department needs to hire more adjuncts to replace retiring faculty, it will be necessary to continue working within the department and with teaching adjuncts to adopt a more common grading rubric so that expectations of faculty will be more consistent throughout the department.


PAGE  
1
1/22/08

