COLLEGE OF BUSINESS
GRADUATE PROGRAMS
UNIT STRATEGIC PLAN AND

ANNUAL REPORT

for

Academic Year

2010 - 2011
DELTA STATE UNIVERSITY
Unit Strategic Plan and Annual Report – College of Business Graduate Programs
Academic Year 2010-2011
I. Unit Title:

Graduate Programs

College:

Business

Unit Administrator:
Carla A. Johnson
II.
Student Outcomes

	Learning Outcome
	Data Collection & Analysis
	Results of Evaluation
	Use of Evaluation of Results

	1. College of Business graduate students will demonstrate the ability to perform library research; effective oral and written communication skills; and the ability to think critically.

GE 3
	1) At least 80% of College of Business graduate students enrolled in MGT 601, FIN 601, CIS 601, & MKT 601, FIN 600(MBA), MGT 601, FIN 601 (iMBA), ACC 650 (MPA), and CAV 605 (MCA) will earn at least a grade of B on their comprehensive project.
2) At least 90% of the College of Business graduates responding to the Alumni/Graduate Survey will report that the College of Business programs enhanced their presentation/writing skills

3) At least 75% of the employers responding to the Employer Survey will report that College of Business graduates demonstrate strong oral and written communication skills.

	1) Percentage of graduate students earning a grade of B or better:
MBA -
MGT 601, FIN 601, CIS 601 and MKT 601
2010-11AY-71.9%; 2009-10FY-84%; 2008-09FY-92%; 2007-08FY-79%.
FIN 600
2010-11FY-100%; 2009-10FY 95%; 2008-09FY-97%.
iMBA (online)-
MGT 601

2010-11FY-81.5%; 2009-10FY-83.5%.; 2008-09FY-80%.

FIN 600
2010-11FY-81.4%; 2009-10FY- 94%.
MPA –

ACC 650

2010-11FY-100%; 2009-10FY-90%.; 2008-09FY-94%.

MCA –
CAV 605

2010-11FY-88%; 2009-10FY-87%.; 2008-09FY-89%.

2) Graduate/Alumni Survey will be repeated during the 2011-12AY.
 3) The Employer Survey conducted during Spring 2011 indicates that 100% of COB graduates hired by organizations demonstrate average to excellent one-on-one presentation skills; 93% demonstrate average to excellent written skills; and, 97% demonstrate average to excellent oral communication skills.
	1) The objective is being met in the MBA, aviation and public accountancy programs.

 2) Faculty members increased the number of written assignments (case studies), included more essay questions on exams and added presentations in quantitative courses.

	2. College of Business graduate students will demonstrate the ability to use and manage business and industry technology.

GE 4
	3

1)) At least 80% of students completing CIS 600 (MBA), CIS 600 (iMBA online), ACC 630 (MPA), and CAV 660 (MCA) courses will earn a grade of B or better on special projects/exams requiring the use of technology.

2)) At least 90% of the College of Business graduates responding to the Alumni/Graduate Survey will report that the College of Business programs enhanced their ability to use and manage business technology.

3) At least 75% of the employers responding to the Employer Survey will report that College of Business graduates demonstrate the ability to use and manage industry technology.
	1) Percentage of graduate students earning a grade of B or better:
MBA -
CIS 600

2010-11AY-68%; 2009-10FY-86%; 2008-09FY-82%.

iMBA (online)-
CIS 600

2010-11FY-86%; 2009-10FY-87%.; 2008-09FY-87%.

MPA –

ACC 630

2010-11FY-100%; 2009-10FY-100%.; 2008-09FY-92%.

MCA –
CAV 660

2010-11FY-93.7%; 2009-10FY-100%.; 2008-09FY-91%.

2) Graduate/Alumni Survey will be repeated during the 2011-12AY.

 3) 97 percent of the employers responding to the Employer Survey administered during the Spring 2011 semester reported that COB graduates demonstrated average to excellent computer proficiency.

	2

1) Beginning with Fall 2007 semester, additional online assignments were added to the CIS 600 courses. Also, the University and College of Business established a Computing Across the Curriculum lab in Broom Hall.
2) Graduate faculty increased the use of technology in MGT/FIN/MKT CIS 601, ECO 612, FIN 600, ACC 600, MGT 695, ACC 630, ACC 650, CAV 660 through the use of more internet assignments, case studies, spreadsheets and research assignments. Faculty members are also using the latest discipline specific software as part of class instruction and assignments.
3) Faculty in the MPA program added internet assignments; case studies, and research assignments requiring the use of electronic databases. The program has also increased the number of classes that are technologically assisted through the myDSU Online Services/ Blackboard system. Faculty are also using the lastest discipline specific software as a part of class instruction and assignments.

	3. College of Business graduate students will demonstrate a broad understanding of the functional areas of business.

GE 6

	1) College of Business students (MBA) will score in the 50th percentile on the Major Field Achievement Test (MFT).
2) At least 80% of all graduate students enrolled in MGT 695 (MBA), MGT 695 (iMBA online), CAV 670 (MCA), and ACC 693 (MPA) courses respectively, will earn a grade of B or better on their final comprehensive project.

3) At least 90% of the College of Business graduates responding to the Alumni/Graduate Survey will report that the College of Business programs enhanced their understanding the board functional areas of business.
4) At least 75% of the employers responding to the Employer Survey will report that College of Business graduates demonstrate a broad understanding of the functional areas of business.
	1) During Spring 2011, the COB partnered with Peregrine Academic Services to administer the Common Professional Components (CPC) Comprehensive (COMP) exam to MBA (MGT 695-face-to-face) and iMBA (MGT 695-online) students. Overall total score- MBA 53% (Average); iMBA-54% (Average) compared to a national average of 63% (Above Average).

2) Percentage of graduate students earning a grade of B or better:
MBA -
MGT 695

2010-11-96.9%; 2009-10-85%; 2008-09-95%; 2007-08-79%. iMBA (online)-
MGT 695 (online)
2010-11-79.2%; 2009-10-86%; 2008-09-79%.

MPA –

ACC 693

2010-11FY-100%; 2009-10FY-100%.; 2008-09FY-100%.

MCA –
CAV 670

2010-11FY-95.7%; 2009-10FY-86%.; 2008-09FY-86%.

3) Graduate/Alumni Survey will be repeated during the 2011-12AY.

 4) 99% of employers responding to Employer Survey reported COB graduates demonstrated knowledge in the functional areas of business.

	1) Results on the Peregrine Academic Services CPC COMP exam demonstrate that this goal was met. Faculty will use the results to guide curriculum decisions during the 2011-2012 AY. Graduate faculty will consider adding a graduate legal environment of business course to the curriculum.
2) The goal is not currently being met in all disciplines. Faculty members will use results to guide curriculum discussion during the 2011-12AY.

	4. College of Business majors will demonstrate the ability to reason, analyze, define, and solve problems, and make decisions.

GE 1

GE 2
	1) College of Business students will score in the 50th percentile (MBA) on the Quantitative Business Analysis area Major Field Achievement Test (MFT). 80% of the graduates students enrolled in ACC 610 (MPA) and CAV 610 (MCA) will earn at least a grade of B on their project.

2)) At least 90% of the College of Business graduates responding to the Alumni/Graduate Survey will report that the College of Business programs enhanced their ability to think critically and make decisions.

3) At least 75% of the employers responding to the Employer survey will report that College of Business graduates demonstrate the ability to reason, analyze, define, and solve problems, and make decisions

	1) The COB did not administer the MFT during the 2009-2010 AY. . During Spring 2011, the COB partnered with Peregrine Academic Services to administer the Common Professional Components (CPC) Comprehensive (COMP) exam to MBA (MGT 695-face-to-face) and iMBA (MGT 695-online) students. Overall Quantitative Research Techniques and Statistics score- MBA 53% (Average); iMBA-47% (Average) compared to a national average of 51% (Above Average).

Students earning at least a grade of B on their project.

 Percentage of graduate students earning a grade of B or better:
MPA –

ACC 610

2010-11FY-100%; 2009-10FY-100%.

MCA –
CAV 610

2010-11FY-81.8%; 2009-10FY-100%..

2) Graduate/Alumni Survey will be repeated during the 2011-12AY.

3) 97 percent of employers responding to the Spring 2011 survey indicated that College of Business graduates hired by their organizations demonstrated average to excellent problem solving skills.

	1) The goal was met on this using the Peregrine Academic Services CPC COMP exam in most functional areas. Faculty will use the results to guide curriculum decisions during the 2011-2012 AY. Graduate faculty will consider adding a graduate legal environment of business course to the curriculum.

2) Results of the Alumni/Graduate survey will be analyzed and used to make curriculum adjustments.

3) Beginning Fall 2011, each academic unit within the College of Business will establish an advisory council to provide input on curriculum and trends in the various business and aviation professions. It is anticipated that this approach will result in a better mix of theory and practice exposure for our students.

III.
Graduate Programs Goals:

A.
For Current Year (2010-2011)

Goal #1: Increase the number of partnerships with business and industry leaders.

1. Institutional Goal which was supported by this goal:

SP Goal # 1: Enhanced academic programs will ensure that graduates are well prepared for successful careers and ready to contribute to the civic life of their communities.

QEP Goal # 1: Delta State University will enhance student engagement through increased student-student interaction and faculty-student interaction.

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other students will increase.

2.
Evaluation Procedure (s):
Faculty and Graduate Programs Coordinator will review the number of external stakeholders participating on advisory councils, speaking to student classes, offering internship, and supporting fundraising activities.
3.
Actual Results of Evaluation:
The College of Business exceeded its goal of increasing the number of partnerships by 10%. The College established sixty six (66) partnerships during AY 2010-2011 compared to forty four (44) during AY 2009-2010. The College partnered with M&F Bank to conduct a focus group meeting on community banking services and opportunities in the Mississippi Delta.
4. Uses of Evaluation Results:
Additional perquisite courses were offered in an online format. The College will consider adding a human resources management module to the iMBA curriculum.

Goal # 2: Increase enrollment and retention of high-quality graduate students.

1.
Institutional Goal which supported this goal:
SP Goal # 2: Students will enroll in greater numbers and a larger and a larger percentage will persist to graduation.

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other students will increase.

2.
Evaluation Procedure(s):

Graduate Program staff will review recruitment, admission procedures, and retention rates.

3.
Actual Results of Evaluation:

Average GPA of students entering graduate programs increased by 2%.

4.
Uses of Evaluation Results:

College of Business Graduate Programs revised its website.

Goal # 3: Prepare students for job placement, business promotion, doctoral school, and community service.

1.
Institutional Goal which supported this goal:
SP Goal # 1: Enhanced academic programs will ensure that graduates are well prepared for successful careers and ready to contribute to the civic life of their communities.

QEP Goal # 2: Delta State University will enhance student engagement through the increased use of technology and web-based communication in classroom activities and assignments.

QEP Goal # 3: Delta State University will grow in the knowledge and practice of a variety of communication skills by having these skills reinforced in all courses.

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other students will increase.

2.
Evaluation Procedure (s):

Alumni/Graduate Survey will be reviewed for employment information.

3.
Actual Results of Evaluation:

A 5% increase in the number of graduates hired or promoted.

4.
Use of Evaluation Results:

Revise curriculum requirements to include preparation activities for employment.

B.
For Coming Year (2011-2012)

Goal #1: Increase the number of partnerships with business and industry leaders.

1. Institutional Goal which was supported by this goal:

SP Goal # 1: Enhanced academic programs will ensure that graduates are well prepared for successful careers and ready to contribute to the civic life of their communities.

QEP Goal # 1: Delta State University will enhance student engagement through increased student-student interaction and faculty-student interaction.

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other students will increase.
2.
Evaluation Procedure (s):
Faculty and Graduate Programs Coordinator will review the number of external stakeholders participating on advisory councils, speaking to student classes, offering internship, and supporting fundraising activities.
3.
Expected Result(s):
The Program will realize a 10% increase in partnerships which will enhance student internships, scholarships, and interaction opportunities with alumni and business leaders by Fall 2012.

5. Anticipated/Intended Uses of Evaluation Results:
Revise requirements to include more interaction with business and industry leaders and internship opportunities.

Goal # 2: Increase enrollment and retention of high-quality graduate students.

1.
Institutional Goal which supported this goal:
SP Goal # 2: Students will enroll in greater numbers and a larger and a larger percentage will persist to graduation.

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other students will increase.

2.
Evaluation Procedure(s):

Graduate Program staff will review recruitment, admission procedures, and retention rates.

3.
Expected results:

Average GMAT scores, cumulative and upper-level grade point average of entering graduate students will increase by 5%.

4.
Anticipated/Intended Uses of Evaluation Results:

The coordinator and graduate assistants will modify recruitment and retention processes.

Goal # 3: Prepare students for job placement, business promotion, doctoral school, and community service.

1.
Institutional Goal which supported this goal:
SP Goal # 1: Enhanced academic programs will ensure that graduates are well prepared for successful careers and ready to contribute to the civic life of their communities.

QEP Goal # 2: Delta State University will enhance student engagement through the increased use of technology and web-based communication in classroom activities and assignments.

QEP Goal # 3: Delta State University will grow in the knowledge and practice of a variety of communication skills by having these skills reinforced in all courses.

QEP Goal # 4: Student engagement in free-flowing, multi-directional communication with faculty and other students will increase.

2.
Evaluation Procedure (s):

Alumni/Graduate Survey will be reviewed for employment information.

3.
Expected Results:

A 5% increase in the number of graduates hired or promoted.

4.
Use of Evaluation Results:

Revise curriculum requirements to include preparation activities for employment.
IV.
Data and Information for Department:

Mission Statement: The purpose of the graduate programs is to provide the student with a broad understanding of business concepts and operation.

A. Number of Majors: Average number of Graduate Program majors is provided in the following illustration:
	[image: image1.png]1600
1400
1200
1000
800
600
400
200

Credit Hour Production
Graduate Programs

2006-07 2007-08 2008-09 2009-10 2010-11
Year

= MBA
mEMBA
oMCA
mMPA
miMBA

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

B. Credit Hour Production (2010-11): The following table displays credit hours production
	College of Business Graduate Programs

Credit Hours Produced

	Program Area
	2006-07
	2007-08
	2008-09
	2009-10
	2010-11

	MBA
	870
	1215
	1401
	1191
	1224

	MCA
	423
	456
	582
	654
	711

	EMBA
	555
	210
	*
	*
	

	MPA
	159
	225
	270
	246
	210

	iMBA
	
	606
	1230
	1380
	1425

	Total Graduate Credit Hours
	2007
	2178
	3483
	3471
	3570

 *Note: The iMBA program replaced the EMBA program in the 2008-09 Academic Year.
	[image: image2.png]# of Majors

Graduate Programs in Business

2006-07 2007-08 2008-09 2009-10 2010-11
Year

= MBA
mEMBA
oMCA
mMPA
miMBA

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

C. Number of Graduates: The following table provides data on the number of MBA, iMBA, MCA, and EMBA, graduates for the academic years 2003-04 thru 2010-11.
	College of Business Graduate Programs

	Number of Graduates

	Program Area
	2005-2006
	2006-2007
	2007-2008
	2008-2009
	2009-2010
	2010-2011

	MBA
	34
	29
	21
	40
	23
	32

	MCA
	6
	15
	11
	15
	11
	23

	EMBA
	2
	19
	7
	1
	N/A
	N/A

	MPA
	
	6
	5
	10
	10
	9

	iMBA
	
	
	
	21
	20
	28

	Total Graduates
	42
	69
	44
	87
	64
	92

	
	
	
	
	
	
	

*Note: The iMBA program replaced the EMBA program in the 2008-09 Academic Year.
D. Diversity Compliance Initiatives and Progress:

Carla A. Johnson attended the Black Business Association/National Black MBA Association Networking meeting to promote the College of Business Graduate programs with an emphasis on the iMBA program.

E. Economic Development Initiatives and/or impact:

The College of Business Graduate Programs partnered with the AmeriCorps*VISTA program to offer a money management seminar to AmeriCorps*VISTA members.

V.
Personnel

Noteworthy activities and accomplishments

Information about faculty members’ accomplishments can be found in each Departments’ or

Divisions’ Annual Report.
Carla A. Johnson, Coordinator of College of Business Graduate Programs was recognized and
took part in the following activities and accomplishments:

· Membership in the National Black MBA Association.

· Co-host a GMAT Prep Workshop with Graduate and Continuing Studies.

VI.
Degree Program Additions/Deletions and/or Major Curriculum Changes

· College will explore adding a human resources management, nonprofit management, and health care administration option (s) to the iMBA curriculum.

