Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : Business Management

Chairperson: Ned D. Young

Dean: Charlotte Wharton

Date: 1/7/07

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

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.

Competency – demonstrated through knowledge and application – in skills of oral and written communication, quantitative methods, and thinking.
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 Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. 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 sue.merrell@sinclair.edu by February 15, 2007. Thank you.

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

· Approximately 5% increase in departmental FTEs
· Number of majors nearly identical
· Increase response in “importance” and “satisfaction” levels from graduate survey
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Continuing plans to replace Purchasing degrees with Supply Chain Management degree
· Increased focus on Tech Prep efforts
· Updating MAN 105 web course

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
· Capstone student portfolios and results of general education capstone/student success surveys
· Pre-Post tests administered and collected during MAN 255 (Management Information Systems)
·      
Note: Next year will include a question about results for outcome(s) under study in 06-07.

	

PAGE
1
Fall 2006

