
Sinclair Community College

Program/Department Annual Update
2009-10
Program: Marketing

Chairperson: DeAnn Hurtado

Dean: Sue Merrell

Date: 12/17/2009

Program outcome(s) for which data were collected during 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
Program outcome(s) for which data are being collected this year (09-10):

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

PO #4
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. 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 December 30, 2009. Thank you.

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

There are no noteworthy changes in the data set. Student graduation numbers remain between n=7 and n=15, with 11 students graduating in the last year of data. The pre-requisite requirement of ECO 218 does not seem to result in a decrease of graduates. However, compared to the graduates in the GBM.AAS degree (n=93) or the Business Administration AS degree (n=99), the Marketing degree option as it stands should be strongly reconsidered. When the number of successful students completing Marketing 201/202 is compared to the overall student graduation rate, it is apparent that the majority of Marketing students are simply completing MRK 201/202 for the TAG requirement and not completing the Marketing degree. Additionally, when the MRK 201/202 student count each quarter is deducted from the overall MRK student count, there are approximately only 80 students completing all other Marketing courses COMBINED during each of the traditional fall/winter/spring quarters. The population of MRK 201/202 students comprises about 100 total Marketing students each quarter
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Developing an integrated MRK 201/202 semester course. Began developing new master syllabi for combined course in FA09.

· Conducted a benchmark study of Vanguard school marketing programs in FA09.

· Revising Marketing Program outcomes. Developed new draft in FA09. Will finish revisions in WI10.

Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?

The department is merging the Management and Marketing internship course, which is an alternative option for students who prefer the internship course to the capstone. As more students become aware of the internship option, which is now offered online each quarter, the graduation path of Marketing students should be smoothed. We may find that the enrollment in MRK 295 is substantially decreased due to the internship option. This issue will be addressed by offering a Marketing course dedicated to marketing plan development as the need arises and deactivating the Marketing capstone course.

Additionally, work has been done to review MRK 202 and obtain better information on student understanding of the material. The results show that students need more opportunity to explore and discuss the physical distribution topics and how to apply the concept of product life cycle to developing marketing strategies.

We have recently implemented a new exercise where students are reading a marketing plan and answering questions which require them to analyze the information in the marketing plan and relate course concepts to a real problem.

The pre/post test questions need to be redesigned. A number of questions were composed of choices that were partially correct, causing confusion in making the correct selection.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
In the winter of 2008, MRK 295 was used to assess the written and oral communication skills of students in the marketing program. Students in MRK 295 complete a marketing plan project for a local company. As part of the project, students submit a written and oral presentation. These presentations are judged by panelists with the aid of rubrics. The average oral and written rubric scores are the primary measurement used to assess student performance.

2008 versus 2009 results:

Students

Average

Written

Average Oral

2008

16

81%

86%

2009

12

83%

88%

Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

We now have a fulltime faculty member responsible for MRK 245 (Retailing) who will collect rubric information to determine student learning and progress. More importantly, this course is planned to be the foundation upon which a new Marketing focus in retailing is built. The department is conducting research to determine the needed focus of this certificate to best meet the needs of the Dayton market.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
· Encouraged students to use the Writing Center, the “Ask an English Professor” link on my.sinclair, and the MLA resources on the library website.

· Continued to require students to submit a rough draft of the marketing plan. Goal is to highlight areas of concern and to raise awareness for the need to proofread, edit, etc.

· Provided a sample written report from previous quarter. Goal was to show level of output expected and common remarks/mistakes made by past groups.

· Reviewed the rubrics and criteria used to judge performance at the beginning of the quarter and encouraged students to review periodically. Goal was to have student self-assess in relation to the general education communication and writing rubric guidelines.

PAGE
6
1/22/08

