Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : Marketing 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)

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

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.
	
	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.
	
	
	Direct measure data are collected

MRK 278
	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

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 #7

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

	PO #8

An understanding and familiarization with retail terminology including key retail concepts such as: (1) The types of retailing, (2) Retail marketing strategy decisions and implications, (3) Relationships between marketing strategies and financial outcomes, and (4) Ethical issues facing retailers
	
	
	
	Direct measure data are collected

MRK 245
	Direct measure data are analyzed

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:

· 15% increase in the number of Marketing majors
· 4% (approx.) increase in FTEs
· Decrease in number of students transferring to 4-year institutions
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· reducing the number of MRK electives (more required courses)
· Updating curriculum to remove retail-specific legacy courses
· Adding pre-post tests for MRK 201 and 202

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?
· Student developed marketing plans from Marketing seminar
· MRK 201/202 pre-post tests
· General education survey results (student success and capstone courses)
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
3
Fall 2006

