Sinclair Community College

Program/Department Annual Update
2007-08
Program : Marketing

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)

Demonstrate competency in general education skill areas such as oral and written communication, quantitative methods, critical thinking, ethical decision making, continuous learning and technology.
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)

Understand the purpose, foundational concepts and interconnections of the core functional areas of an organization, including the role of marketing and how and why marketing helps an organization to implement the marketing concept and create competitive advantages.
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

Demonstrate competency in general education skill areas such as oral and written communication, quantitative methods, critical thinking, ethical decision making, continuous learning, and technology.
	Direct measure data are collected

MRK 295
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Understand the purpose, foundational concepts, and interconnections of the core functional areas of an organization, including the role of marketing and how and why marketing helps an organization to implement the marketing concept and create competitive advantages. Use the marketing planning process and work within the marketing environments to develop effective marketing tactics, strategies, and plans – including selection of appropriate target markets and development of detailed product, promotion, price, and place mixes – which satisfy target customer needs and organizational objectives in context of a global and ever-changing marketplace.
	
	Direct measure data are collected

MRK 202
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Understand and apply appropriate management principles to be an effective marketing employee within a variety of organizational settings. This would include demonstrating competency in areas such as teaming, leadership, followership, time management, project management, motivation, negotiation, and planning. Demonstrate an understanding and familiarization with marketing terminology including key concepts such as: (1) The types of marketing, (2) Marketing strategy decisions and implications, (3) Relationships between marketing strategies and financial outcomes, and (4) Ethical issues facing marketers
	
	
	Direct measure data are collected

MRK 295

MRK 245
	Direct measure data are analyzed
	Document improvements

	PO #4

Locate sources of relevant secondary information, manage basic primary research projects, and be able to analyze and use information to solve marketing related problems.
	
	
	
	Direct measure data are collected

MRK 235
	Direct measure data are analyzed

	PO #5

Know the psychological, social, and situational factors which influence consumers when making purchase decisions and how these factors relate to the creation of effective marketing strategies.
	
	
	
	
	Direct measure data are collected
MRK 236

	PO #6
Understand the strengths, weaknesses and appropriate uses of key marketing communication functions (advertising, public relations, sales promotion, personal selling, and specialized media) in order to design effective brand messages that are integrated with other marketing activities.
	
	
	
	
	Direct measure data are collected
MRK 215
MRK 225

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. 6% increase in Marketing student count from previous year
Degree and certificate award rate consistent with previous years
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

MRK 201 accepted at Ohio TAG course – effective Fall 08
Marketing curriculum winnowed down to reflect core course offerings

Proficiency test now available for MRK 201 – Tech Prep. Testing utilizing this method extensively.

Tech Prep students enrolled in online MRK 201 section for first time

* Note: As ECO 218 is a pre-requisite for MRK 201 beginning Fall 08 due to TAG status, enrollment in MRK 201 is expected to decline for a period of 12-18 months as students work to pass ECO 218. Data suggests that approx. 319 students passed ECO 218 within the past annual year, indicating a rough estimate of the number of qualified students to enroll in MRK 201 beginning Fall 08.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Rubric results were obtained from students’ final written and oral presentations in the capstone Marketing course (MRK 295) to determine written and oral communication skill expertise, critical thinking, organization, and professionalism.
The results of this data indicate that in general, students are above average (81%) in their ability to communicate clearly in writing using proper grammar, punctuation, sentence structure, and organization of thought.

Students score significantly higher in the area of oral communication (87.9%), indicating those students’ PowerPoint skills (computer literacy), oral communication and organizational skills are developed at a higher level than the average.

An area to explore is how effectively the department is incorporating writing skills into the lower level courses, and how consistently the department is evaluating student progress in this area.

Note: Results gathered from the capstone Marketing class. One would expect students at this level to score significantly above the average of 70%.
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 (MRK 202)

Student grades in areas of presentation and marketing plan preparation (MRK 202)

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).
Department is undergoing development of more consistently implemented grading rubrics and content testing to determine student achievement throughout the marketing curricula.

PAGE
2
1/22/08

