Sinclair Community College - Continuous Improvement Annual Update 2011-12
Program:   Management

Section I:  Trend Data
[image: image6.wmf]
This degree is meant to prepare students for a job in the area of General Business 

Management.

Enrollment in MAN 105 / MAN 107
	
	SU
	FA
	WI
	SP
	TOTAL

	FY2007-08
	80
	379
	328
	270
	1057

	FY2008-09
	80
	424
	292
	250
	1046

	FY2009-10
	92
	358
	342
	308
	1100

	FY2010-11
	121
	374
	306
	292
	1093

	FY2011-12
	147
	242
	
	
	


Note:  This was the term that MAN 107 was offered
Enrollment in MAN 205
	
	SU
	FA
	WI
	SP
	TOTAL

	FY2007-08
	138
	409
	373
	357
	1277

	FY2008-09
	154
	410
	408
	400
	1372

	FY2009-10
	193
	449
	415
	405
	1462

	FY2010-11
	224
	488
	483
	435
	1630

	
	
	Enrollment in MAN 225
	
	
	


	 
	SU
	FA
	WI
	SP
	TOTAL

	FY2007-08
	54
	90
	91
	100
	335

	FY2008-09
	52
	57
	83
	157
	379

	FY2009-10
	57
	127
	107
	132
	423

	FY2010-11 
	63
	113
	169
	215
	560

	FY2011-12
	123
	 
	 
	 
	123


Enrollment in MAN 250

	 
	SU
	FA
	WI
	SP
	TOTAL

	FY2011-12
	 
	209
	 
	 
	209


Interpretation and Analysis of Trend Data Included in the Section Above
The data shown is for all concentrations of the General Business Management AAS degree, including Supply Chain and Entrepreneurship.  The increase seen in the last two years is primarily attributed to the number of displaced workers that received funding to complete the program.  It is not expected that this trend will continue for the long term.  As a result, I would expect to see the number in the 55-60 range through fall of 2012.  
The enrollment in MAN 107 and MAN 250 (the two highest enrollment courses in the program) has dropped off considerably since these classes were converted to five quarter hour classes in anticipation of our move to semesters.  As shown in the two tables above, the enrollment in MAN 107 (which was a replacement course for MAN 105) dropped by almost one third for fall, when it was offered as a five quarter hour course.  Likewise, MAN 250 (which combined MAN 205 and MAN 225 into a five quarter hour class) has see enrollment drop by almost two thirds since it was converted into a five quarter hour class for the move to semesters.  It appears that students do not like the five hour class and are having a difficult time fitting it into their schedule.
Section II:  Progress Since the Most Recent Review

a) What was the fiscal year of the most recent Program Review for this program? (The most recent Program Review self-study can be found at http://www.sinclair.edu/about/administrative/vpi/pdreview/ ).  2005-06
b) Briefly summarize the goals that were listed in Section IV part E of the most recent Program Review Self-Study (this section of the Self-Study asks “What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations”)?
           As faculty within the Marketing and Management department, we challenge 

           ourselves to demonstrate, through words and actions, how one manages time, 

           events, people, resources and markets products and services in our fast-based, 

           changing global economy. In a true sense, we want to provide student learning 

           through, and by, example.  We understand, as a faculty, the fragile nature of 

           many of our students and we strive to provide not only academic improvement 

           but improvement in self-esteem, maturity and organizational savvy.  

          To this end, we look for technologies, pedagogies, resources and methods that 

          will provide the student with the learning they need and deserve.  This requires an 

          almost continual scanning of our environment and communication with our 

          stakeholders to ensure new methods are considered, piloted, and adopted.   To
          this end, our faculty serve on many external boards and committees, update 

          their skills through seminars/workshops and practice business skills through 

          many avenues within the community.

c) What Recommendations for Action were made by the review team to the most recent Program Review?  
· Use advisory committee more extensively to inform, guide, and validate program improvements

There have been a lot of discussions concerning the advisory board and its role in the last year.  We have made a decision to expand the advisory board and have invited a student to be a part of the board, as well as having some strategic representatives from the business community.  Our goal is to also use the advisory board to grow our Internship program –i.e., having members of the advisory board from organizations that are providing giving our students with internships.  The thinking is that we will be able to get valuable insights into where our strengths and weaknesses are in relation to preparing students for jobs.  Our first advisory board meeting with the expanded board will occur in January 2012.
· Continue to improve departmental professional development for part-time faculty members and potential faculty members (e.g., recent retirees)

We have continued to involve the adjunct faculty in opportunities for training.  An adjunct training course for the BPS Division was developed and presented.  Additionally, as the new five quarter hour MAN 107 and MAN 250 classes were developed, all adjunct faculty involved with those classes were trained on the new content, common assignments, and how we will use the results of these for assessment purposes.  
· Shift the assessment of program outcomes from knowledge based to application, incorporating other higher order thinking skills

As the MAN 107 and MAN 250 courses were developed for semesters, the course outcomes were mapped to specific assignments that will be used in all sections of each course.  This will give us the ability to look at outcomes across all sections using a common data.  Additionally, we are continuing to look at the data from the MAN 279 Management Capstone course and make adjustments to ensure that we are meeting the program outcomes.  
d) Have the goals in your self-study changed since your last Program Review Self-Study as a result of the Review Team recommendations or for any other reason?  If so, please describe the changes.

These goals have not changed since the last Program Review Self-Study.
e) What progress has been made toward meeting any of the goals listed in the sections above (b, c, and d) in the past year?
In January, we will have our first advisory Board meeting where we plan on getting the board more involved with our program and the students.  We now have a student member on the advisory board as well.  
We are also working to ensure that our key courses have the outcomes properly linked to the correct assignments, quiz questions, etc. to ensure that we get the data we need for future reports.
Section III: Assessment of Outcomes

The Program Outcomes for this program are listed below.  At least one-third of your program outcomes must be assessed as part of this Annual Update, and across the next three years all of these program outcomes must be assessed at least once.
	Management Program Outcomes
	In which courses are these program outcomes addressed?
	Which of these program outcomes were assessed during the last fiscal year? 
	Assessment Methods

Used


	1) Demonstrate ability to understand methods of planning, leading, organizing, and controlling within organizational systems and strategy development, particularly in the context of mission, values, goals, and objectives.
	MAN 1107, MAN 2150, MRK 2101, MAN 1110, MAN 2279, MAN 2270, MAN 2101
	[image: image1.png]80

# of Graduates

70

60

50
40

30

20

10

0

06-07

07-08 08-09

09-10

10-11

#of Graduates

40

31 55

60

75


	· 

	2) Apply principles of organizational behavior and human relations, including methods used to create, maintain, and improve a positive and diverse work environment.
	MAN 2150, MAN 1107, MAN 2279
	[image: image2.wmf]
	· 

	3) Apply contemporary approaches to management and organizational success within the framework of the classroom and written assignments.
	MAN 2150, MAN 1107, MAN 2279, MAN 1110, MAN 2159, ECO 2180, ECO 2160, LAW 1101,

MAT 1260, MAT 2060 ACC 1210, ACC 1220

MAN Elective
	[image: image3.wmf]
	·      

	4) Apply proper oral and written communication, quantitative methods, critical thinking, research, ethics, and computer literacy, and global citizenship skills.
	MAN 2279, COM 2211, BIS 1120, , ENG 1101, ENG 1201,
ENG 1131,
HUM Elective,
Natural Science Elective
	[image: image4.wmf]
	· 


a) For the assessment methods listed in the table above, what were the results?  

For this cycle of the annual report, the MAN 279 (Capstone class) concentrated on program outcomes 3 and 4.  As mentioned, above, the course was redesigned and activated during the Spring of 2011 and also ran during Summer and Fall quarters.  The various student exercises were assessed and the data suggested two areas where student improvement could be improved: 

i. Based on program outcome 3, the students struggle with indentifying how contemporary organizations (in particular leaders and managers) view their organizations as systems and, thus, how they integrate their various processes into the system to produce desired outcomes. 

ii. Based on program outcome 4, the written communication supplied by the various teams often does not meet the expectations associated with graduating students.  

For MAN 259 – Supply Chain Concepts and Applications course concentrated on program outcome #3: Apply contemporary approaches to management and organizational success within the framework of the classroom and written assignments.
 This course was redesigned spring/summer, 2011 and offered for the first time fall, 2011.  MAN 259 combined content from the previous courses MAN241-Introduction to SCM and MAN242-Advanced SCM.  Various student exercises and results were analyzed (in MAN241 and MAN242) to determine student success.  The data also suggested areas where content needed to be updated and/or improved to stay current in the field.

Two areas needing improvement:

i. Global Supply Management

ii. SC Technology  

b) Were changes planned as a result of the data?  If so, what were those changes? 

MAN 279 - As this was the first year of for the current format of the MAN 279, the time was spent collecting assessment data to understand the current the status of the students’ learning.  Based on the assessment analysis, additional instructional material will be added to the  course relative to systems thinking and how one analyzes an organization to determine systemic thinking and operation.  The department is considering using Adobe presenter and some additional video supplements to help students better understand systemic thinking and modeling.  

MAN 259 - Based on the assessment analysis, additional instructional material has been added to the MAN259 course relative to contemporary approaches to management and organizational success.  Content and assessments surrounding the areas of economic indicators used by SCM professionals (PMI Index), SOX and Legal/Ethical policies, and Green Purchasing initiatives have been added.  In addition, a module on RFID (Radio Frequency Identification) has been added to introduce the technology used in SCM to track assets.

c) How will you determine whether those changes had an impact? 

MAN 279 - The department will develop an assignment rubric that can be used to better quantify the students’ ability to understand the systemic concepts.  We will then be able to track changes in student learning.  

MAN 259 - Course outcomes have been mapped to assignments to track student success to objectives/outcomes.  Assignment rubrics will be revised/developed to better quantify the students’ ability to understand the concepts.  We will then be able to better track changes in student learning.  

d)   Starting with next year’s Annual Update, this section will ask about assessment of general education outcomes.  For FY 2012-13, you will be asked how the department is assessing Oral Communication and Written Communication in your courses, and in addition you will be asked to share the results of those assessments.  Please be prepared to address this in next year’s Annual Update.
e)   Does your department have courses where there are common assignments or exams across all sections of the course?  If so, please list those courses, and indicate whether you are currently examining results across all sections of those courses.     

The following courses use common assignments or exams across all sections of the course:

MAN 107
MAN 250

MAN 259

MAN 279

Section IV:  Improvement Efforts for the Fiscal Year
a) FY 10-11: What other improvement efforts did the department make in FY 10-11?  How successful were these efforts?  What further efforts need to be made? If your department didn’t make improvement efforts during the fiscal year, discuss the strengths and weaknesses of the department over the last year and how the department plans to address them in the coming year.
The department spent a lot of time in the last year preparing for the semester conversion.  All courses within the MAN area have been converted to a semester format.  MAN 107, MAN 250, and MAN 259 are now five hour quarter classes that will convert to a three semester hour class in fall 2012.  While this seemed like a good idea at the time, it appears that it has hurt our enrollment numbers for those classes.  The MAN 250 class has seen enrollment drop by 2/3 and MAN 107 by 1/3 since the change was made.  It appears that students do not want to, or can’t take a five hour class.
While we added an RFID Certificate program in cooperation with the Engineering Division, the Management Department has carried the load with this endeavor.  The EET department has not had faculty or equipment resources to properly conduct these courses.  As a result, the Management department has picked picked up the pieces and we have graduated our first four students in this certificate program.  
b) FY 11-12: What improvement efforts does the department have planned for FY 11-12?  How will you know whether you have been successful?

The advisory board continues to be a work in progress.  New members are being added (including a student member), and some of the old members are not being renewed as members.  The goal is to get the advisory board and student internships more in-sync.  This will provide us with real data about what skills our students have and what skills they are lacking – enabling us to make enhancements to our program and classes as a result.  

We will continue with the final on-line development of the remaining courses for semester conversion.
[image: image5.wmf]
� CONTROL Forms.CheckBox.1 ���


� CONTROL Forms.CheckBox.1 ���


� CONTROL Forms.CheckBox.1 ���


� CONTROL Forms.CheckBox.1 ���


Questions regarding completion of the Annual Update?  Please contact the Director of Curriculum and Assessment at 512-2789 to schedule a time to review the template and ask any questions.


If you have questions please contact Jared Cutler, Director of Curriculum and Assessment, at 512-2789 or jared.cutler@sinclair.edu.


_1385445159.unknown

_1385445160.unknown

_1385445158.unknown

_1385445157.unknown

