
Sinclair Community College

Program/Department Annual Update
2009-10
Program: GBM.AAS

Chairperson: DeAnn Hurtado

Dean: Sue Merrell

Date: 12/18/2009

Program outcome(s) for which data were collected during 08-09:
PO #3

Program outcome(s) for which data are being collected this year (09-10):
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 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 December 30, 2009. Thank you.

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

The number of program graduates has been steadily increasing throughout the past several years. The number of graduates increased from 93 students in 2007-2008 to 139 graduates during school year 2008-2009.

Student success rates in key courses remain constant, around the 70% mark.

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Several changes were made to the program during the past year to allow students a more direct route through the program, which may explain some of the graduate increase. First, MAN 216 (Operations) was deactivated and the content placed into several other courses. Secondly, the capstone and seminar courses were combined into a new 5 hour capstone course (MAN 279) making it easier for students to register and complete the program without having to schedule as many pre-requisite courses as previously required.

The MAN 270 course has now been placed online and combined with MRK 270 internship. Therefore, students will now be able to complete their requirements in a more structured, consistent way throughout the MAN/MRK department. Additionally, the combining of courses will allow one instructor to teach both courses, resulting in more robust student enrollment within the one section.

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

MAN 279

During the winter of 2008, the old capstone course (MAN 278) was combined with the management seminar course (MAN 295). The primary motive for this combination was the move to semesters coming in fall of 2012. The MAN 279 capstone course is now a 5 credit hour course.

A consistent message received from the students enrolled in the capstone course is that they see the value of the teaming activities and that they did not see the value to them in preparing the portfolio that was a requirement. The spring 2009 version of the course eliminated the portfolio assignment, and replaced it with a team based presentation. Through this change, it became apparent that the graduating students were lacking in their ability to make a professional presentation. As a result of this finding, the team presentation was revised, and a portion of the MAN 279 course was focused on effective power point presentations. The result was better Power Point presentations, but we are still not happy with the results of the presentations overall. As a result, we have begun to focus on presentations and team assignments earlier in the curriculum.
MAN 205 Improvements

Data is being gathered based upon pre/post test results to assess student learning within the technical areas of the program. Faculty have found inconsistency of testing and test question data between the face to face and online courses, which is being corrected. Students now have better access to online publisher tools which should help in acquiring technical information.

The course is required for all MAN/MRK and transfer degree students, and should therefore be taught in a consistent manner throughout all sections. The department will work with adjunct faculty to ensure consistency in course content and teaching methods throughout all sections. A first step to accomplish this goal was in customization of the textbook so all students would have access to the same content, regardless of section. Secondly, the online MAN 205 course is being updated to reflect new content and online teaching tools. When used as a template for all courses, both online and classroom, there should be more consistency in test material and content throughout all sections.
Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
MAN 255 Improvements
During a two-year span from Fall 2005 through Fall 2007, a 24-question pre/post test process was implemented and administered to sections of the MAN 255 (Management Information Systems) course at Sinclair Community College.

Improvement Results: In all sections, significant improvements were found in the average percent correct. These improvements ranged from a low of 15.25% to a high of 30.54% with an overall average improvement of 22.54% (average correct 74.18%). While significant improvement was witnessed, there were several questions where fewer than 50% of the students (during the post-test) failed to correctly answer.

Recommendations: Analysis of the data suggests that further instructional aids need to be developed and implemented for specific course topics including: 1) System Boundaries; 2) Data Hierarchy; 3) Data Communications; 4) Transaction Processing Systems; 5) Benchmark Testing; 6) System Development Life Cycle (in particular the maintenance and review stages).

In order to address these issues Management faculty teamed with Computer Information Systems faculty and developed three web-based, multi-media tutorials that can be used by both face-to-face (F2F) students as well as web-based students. These self-based tutorials provide additional instruction and review that students can use in their learning process. Additionally, the faculty created a set of concepts and terms that students can use to review course material. Created with these term lists, are a set of web-based interactive practice games (flash cards, crossword puzzles, fill in the blank, pick a letter, glossary, practice quizzes) that the students can employ as additional learning aids. These improvements were completed and included in the MAN 255 courses for Fall 2009. The pre/post testing will continue to be used during the 2009-10 academic year and the results will be analyzed and used for continuous improvement opportunities.

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?

MAN 225
This course was recently developed to offer online, with new content and new learning resources included. The online course will be used as a template and guide for the classroom courses, as well. Consistent rubrics and learning outcomes will be adopted so that student learning and outcomes can be consistently measured.

MAN 279 (Formerly MAN 278)

A consistent rubric has been developed (as mentioned above) and will be analyzed to further assess student progress in the areas of teaming, written and oral communication skills. Additionally, this course is a good place to assess student job placement, which will be a measurement point for reference only throughout the coming years.

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).
The department recognized the need for consistent rubrics and student assessment points throughout the program. The rubric is being refined and will be implemented for critical thinking, oral communication, and written communication skills during 2010. Results of this common rubric will be analyzed and discussed during the year with needed changes to course content implemented in Fall 2010.

PAGE
6
1/22/08

