Management & Marketing (MAN,MRK) Program Review Summary

2005-06

Department: Management & Marketing
Date of Review: April 26, 2006

Review Team Members and Titles:

Frank DePalma, Interim Vice President for Instruction, Instructional Division

Rick Andrews, Chair, Accounting

Kathleen Cleary, Chair, Theater & Dance

Dave Collins, Dean, Allied Health Technologies

Doug Easterling, Director, Institutional Planning and Research

Karen Fleming, Assistant Professor, Developmental Studies

Jack Giambrone, Assistant Professor, Physical Education

Myra Grinner, Assistant Professor, Communication Arts

Ann Hall, Counselor, Allied Health Technologies

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Charles Winarchick, Associate Professor, Industrial Engineering Technology

Lori Zakel, Chair, Communication Arts

Department Members Present:

Dennis Brode, Assistant Professor, Management

Sarah Gross, Assistant Professor, Marketing

Robert Keener, Professor, Marketing

Scott King, Professor, Management

Marsha Loges, Assistant Professor, Management

Carolyn Mann, Professor, Marketing

Dan Ricica, Associate Professor, Marketing

Anitra Terrell, Assistant Professor, Marketing

John Yeamans, Professor, Management

Ned Young, Chair

Charlotte Wharton, Interim Dean

Commendations:
The Management and Marketing department is commended for the following noteworthy accomplishments:

· Cohesively constructed self-study guided by data analyses

· Effective modeling of best practices in management, including teamwork, faculty diversity, human resources development, and interaction with internal and external constituencies

o
Awareness of strengths, challenges, and opportunities

o
Interaction in community through faculty work on external boards and committees
o
Inclusion of part-time faculty in the work of the department with special attention to faculty training and development

o
Attention to crossover of curriculum work with other areas; e.g., shared course development with other departments such as Sports Marketing (MRK 208)
· Evidence of the department’s value of assessment through consistent documentation of outcomes

o
Capstone, portfolio process, exit interviews
o
Elimination and revitalization of programs with an eye on community needs

o
Course Completion Assessment (CCA) which is the department’s tool and process used to document the extent to which a course contributed to the student’s attainment of program-level outcomes
· Years of service of faculty members, varied expertise, community involvement, and efficiency of departmental operation

· Advocacy for student success demonstrated through awareness of changing student demographics, establishment of a core curriculum, attention to program viability and transfer

Recommendations for Action:

· Identify prospects and develop bilateral articulation and transfer agreements

· Clarify the mission statement to ensure alignment with evolving student profiles as well as internal constituencies served
· Use advisory committee more extensively to inform, guide, and validate program improvements

· Continue to infuse reflective, analytic skill development into the curriculum to ensure students fully understand program-level outcomes throughout their coursework
· Ensure that all improvement data and methodologies are documented throughout the academic year to allow for easy access and analysis
· Continue to improve departmental professional development for part-time faculty members and potential faculty members (e.g., recent retirees)

· Explore the possibility of cross-training faculty between the two programs: MAN and MRK

· Continue the investigation of a core curriculum for business division

· Build on the marketing research completed by Sarah Gross to identify opportunities to streamline the curriculum

· Shift the assessment of program outcomes from knowledge based to application, incorporating other higher order thinking skills

· Continue to use quantitative and qualitative information to identify new improvement targets with regard to General Education outcomes in the MAN/MKT programs
Overall Assessment of Department’s Progress and Goals:

Based on the self-study document and the review meeting with the department, the department is making data-derived changes, not just documenting outcomes. Admittedly, the assessment system for the MAN program is more mature than that of MRK. Evidence of a re-energized focus prevailed as the department seeks to initiate extensive revisions for Supply Chain Management curricula. The department is encouraged to pursue its commitment to clarifying its mission statement, developing complete online programs, and sharpening the measurability of program outcomes.

Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· Inadequate tracking of graduates and transfer students
· Support for offering programs entirely online

· Limited training for part-time faculty for web development and facilitation of online courses

· Need to increase and improve the functionality of classroom equipment (wireless laptop, moveable furniture)

