DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
__X__Academic Unit ____ Administrative/Support Unit
I. Unit Title:
Division of Management, Marketing, and Business Administration

School/College or University Division: College of Business

Unit Administrator: Dr. Rebecca Hochradel
Program Mission: The mission of the Division of Management, Marketing and Business Administration is to provide students degree programs which afford a broad range of career opportunities for individuals who desire to specialize in Management, Marketing, Hospitality Services Management, or General Business. In addition to a well-balanced background in general education, the curriculum includes core courses in accounting, economics, data processing, finance, and communication in order to establish a strong common body of knowledge in business administration.
Management: The management major is designed for the student with a broad interest in management activities and problems. Students can also choose the International Management tract of study which allows them to focus on the skills and knowledge needed to manage in international businesses.
Marketing: The marketing major is designed to develop individual skills for use in the dynamic area of business which matches the product offerings of a firm to the needs of its customers.

Hospitality Services Management: The hospitality services management major is to prepare students for an entry-level position in the service industry.

General Business: The general business major is designed to give students a basic understanding of all business areas. Students can also choose the Entrepreneurship track of study which allows them to focus on the skills and knowledge needed to operate a small business.
II.
Student Learning Outcomes Assessment Plan / User Outcomes Assessment Plan

Table I: Learner Outcomes identified for the major and for student services and support.
	TABLE I – Student Learning Outcomes

	A. Learner Outcome

What should a graduate in the
Division of Management, Marketing, and Business Administration
major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.
3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	Division majors will demonstrate effective oral and written communication skills.

GE 2
	1) At least 50% of the Division majors will earn credit on the writing proficiency exam or the CAPP exam. Examine data from Writing Proficiency Exam and CAPP exam.
2) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate written and oral communication skills will be tabulated and cross-tabulated. At least 90% of the Division of graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their writing skills.

3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit written and oral communication skills. In future academic years, comparisons will be made with results of the previous Employer Survey.
	46.88% of Division majors passed the Writing Proficiency Examination and CAPP examination in 2010-11.

25.8% of Division majors passed the Writing Proficiency Examination in

2009-10.
32.6% of Division majors passed the Writing Proficiency Examination in

2008-09.

The survey was not administered in 2010-11.

An overall average of 95.7% of respondents (2010) reported that the College of Business program enhanced their writing and presentation skills. Specifically, 95.9% of the graduates reported their business degree from DSU enhanced their written skills and 95.6% reported enhancement of oral presentation skills.

An overall average of 97% of respondents (2011) reported that the College of Business program enhanced their employee’s presentation/writing skills. Specifically, 100% of employers reported their business degree from DSU enhanced their employee’s interpersonal skills, 93% reported enhancement of employee’s written skills, 97% reported enhancement of employee’s oral presentation skills.

	Since all division graduates must meet the writing proficiency requirement in order to graduate, this learning outcome needs to be revised. During AY 2001-12, division faculty will develop a learning outcome and will evaluate course content to determine how to collect and measure the data regarding mastery of these skills. Data collection will begin during 2011-12 AY.
As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY
For the Business Graduate survey, data indicates an overall increase of 2.7% in writing and presentation skills from the 2006 survey, with a 4.9% increase in writing skills and a 1.9% increase in presentation skills. Given appropriate funding, the survey should be administered electronically in 2011-12 and results compared to those obtained in an earlier admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.

The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Division majors will demonstrate the ability to use and manage business technology.

GE 4
	1) 100% of the Division professors will require use of technology in their classes as evidenced by course syllabi.

2) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate technology skills will be tabulated and cross-tabulated. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to use and manage business technology.

3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit business technology skills. In future academic years, comparisons will be made with results of the previous Employer Survey
	100% of Division professors required the use of technology in their classes 2010-11.

100% of Division professors required the use of technology in their classes 2009-10.

100% of Division professors required the use of technology in their classes 2008-09.

The survey was not administered in 2010-11.

An overall average of 93.3% of respondents (2010) reported that the College of Business program contributed to their personal growth in the use of technology.

An overall average of 89% of respondents (2006) reported that the College of Business program enhanced their ability to use and manage business technology. Specifically, 89% of respondents reported that the College of Business program enhanced their ability to use and manage business technology while 88% reported the ability to use the internet to research a business related problem.
An overall average of 97% of respondents (2011) reported that the College of Business program enhanced their employee’s computer proficiency skills.
	Since all division graduates need to demonstrate proficiency using technology, this learning outcome needs to be revised. During AY 2001-12, division faculty will develop a learning outcome and will evaluate course content to determine how to collect and measure the data regarding mastery of these skills. Data collection will begin during 2011-12 AY.
As the current learning outcome is a programmatic goal and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.

Data indicates a 4.3% increase that the program contributed to the students’ personal growth in the use of technology as compared to the 2006 survey. Given appropriate funding, the survey could be administered electronically in 2011-12, collecting this information, and results compared to those obtained in an earlier admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY
As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Division majors will demonstrate a broad understanding of the functional areas of business.

GE 1
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.
2) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.

The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.
The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	A. Learner Outcome

What should a graduate in the

Management

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	Management majors will identify and use management core concepts

GE 1, 2, 3, 6
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

2) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Demonstrates problem solving, communication, and planning skills necessary for solving management issues.

GE 1 ,2, 3

	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

2) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Demonstrates the ability to work as a team member when completing management tasks.

GE 5
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

1) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	A. Learner Outcome

What should a graduate in the

_Marketing__

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	Identifies and uses marketing core concepts

GE 1 ,2, 3, 6
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

2) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Demonstrates the ability to work as a team member when completing marketing tasks.

GE 5
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

2) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Demonstrates problem solving, communication, and planning skills necessary for developing marketing strategies.

GE 1, 2
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

1) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	A. Learner Outcome

What should a graduate in the

__General Business Administration__

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	Demonstrates an understanding of economic business conditions (inflation, employment, growth) and their impact on the U.S. economy

GE 6
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

1) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Demonstrates problem solving, communication, and planning skills necessary for conducting business analyses and developing strategic business decisions.

GE 1, 2, 3
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

1) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	A. Learner Outcome

What should a graduate in the

_Hospitality Services Management__

major know, value, or be able to do at graduation and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	Demonstrates knowledge of hospitality industry principles and practices.

GE 6, 9
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

1) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Demonstrates the ability to work as a team member when completing hospitality management tasks.

GE 5
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

1) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

	Demonstrates problem solving, communication, and planning skills necessary for solving hospitality management issues.

GE 1, 2, 3
	1). MFT testing will be conducted annually. Students will score 50 % or greater as measured by the MFT assessment indicators. The MFT is a national benchmark measure of business core concepts administered to both the undergraduate and graduate levels.

1) Business Graduate Survey will be conducted every 2 years beginning spring 2010 using an electronic survey. E-mailing list of graduates from the past 5 years will be obtained from Alumni and department records. Results of a series of questions designed specifically to rate functional area of business skills will be tabulated and cross-tabulated. Comparisons will be made with results of Employer Survey. Once a baseline is established, data will be compared to previous years’ results. At least 90% of the Division graduates responding to the Alumni/Graduate Survey will report that the College of Business program enhanced their ability to understand the functional areas of business.
3) Employer Survey will be conducted every 2 years beginning in spring 2011 using and electronic survey. An e-mail list of delta area businesses will be obtained from various chambers of commerce. At least 90% of delta area businesses employing division graduates will report that the College of Business graduates will exhibit skills in the functional areas of business. In future academic years, comparisons will be made with results of the previous Employer Survey
	The MFT was not administered to undergraduate students in 2010-11. In lieu of the MFT, final team project grades in the Strategic Management class were evaluated to demonstrate division majors’ broad understanding of the functional areas of business. Strategic Management is the capstone course and requires the use of knowledge in the functional areas of business. 19.8 % of student grades were “A”, 58.2% were “B”, 12.1% were “C”, and 9.9% were below “C”.
The MFT was administered to graduate students in the MBA programs in 2010-11. Overall results were 53.3%. Specific results were Accounting 48.3%, Business Ethics 52.5%, Finance, 37.4%, Strategic Management, 62.2%, Leadership 62.2%, Economics 48%, Global Dimensions 50.1%, CIS 60%, Legal Environment 42.9%, Management 62.1%, Marketing 63.3%, and Quantitative Research and Statistics 49.9%.

The survey was not administered in 2010-11.

Although this information was not specifically obtained on the survey, an average of 96.3% of respondents (2010) reported that the College of Business program provided a broad knowledge in degree discipline.

An overall average of 99% of respondents (2011) reported that the College of Business program resulted in their employee’s knowledge in the functional areas of business. Specific results were Accounting 100%, CIS 100%, Economics 96%, Finance 100%, Management 100%, and Marketing 96%.
	90.1% of students earned a grade of “C’ or higher demonstrating a broad understanding of the functional areas of business.

The MFT should be administered to undergraduate students in 2011-12.

Data indicates that the overall score of 53.3% is 3.3% greater than the national benchmark, demonstrating a broad understanding of the functional areas of business. Given appropriate funding, the survey could be administered electronically in 2012-13 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
Given appropriate funding, the survey could be administered electronically in 2011-12 collecting this information, and results compared to those obtained in this admission of the survey.

As this is a satisfactions survey and not a learning outcome, this data will be reported with programmatic information beginning 2011-12 AY.
The Employer survey administered in 2010-11 established baseline measures. Given appropriate funding, the survey should be administered electronically in 2012-13 and results compared to those obtained in this survey.

III. Goals

-- Division/Department Goals for 2010-11
A.
Goal # 1: The division will employ additional faculty members to support and enhance the division’s programs of study.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2, 3

2. Evaluation Procedure(s):

Analyzed the division’s budget.

3. Results of Evaluation:

Funding for the faculty positions was provided. Two positions, one for Management and one for Marketing, were advertised and applicants are in the process of being interviewed and hired.
4. Use of Evaluation Results:

 Efforts will continue to employ faculty members that will allow the division to offer required classes for the Management and Marketing degree.

B.
Goal #2 - The division will encourage students to participate in internship classes.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2, 5

 QEP 1, 3

2. Evaluation Procedure(s):

 Enrollment data was examined, determining participation in internship programs.

3. Results of Evaluation:

A total of 19 students participated in the internship program. Specifically, 12 students participated in the Management internship program, five students participated in the Marketing internship program, and two students participated in Hospitality Management internship program.

4. Use of Evaluation Results:

Internships provide opportunities for students to gain knowledge and work experience. Additionally, these classes provide a service to those organizations who hire students. Efforts will continue to develop internship opportunities with employers. A more specific goal will be developed for 2011-12 AY.
C.
Goal # 3 – Faculty will engage in service, research, and other scholarly activities.

1. Institutional Goal(s) supported by this goal:

 SP 1, 3, 5

 QEP 3
2. Evaluation Procedure(s):

 Faculty annual reviews provided information to determine if the goal was met.
3. Results of Evaluation

 100% of division faculty engaged in service, research, and other scholarly activities.

4. Use of Evaluation Results:

Faculty bring current information to the classroom and share the information with stakeholders of the university. A more specific goal will be developed for 2011-12 AY.
D.
Goal #4 – The division will evaluate and make changes to curriculums to meet stakeholder expectations.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2

2. Evaluation Procedure(s):

 Evaluate curriculum committee meeting information.
3. Expected Results of Evaluation

The curriculum committee for General Business, Hospitality Services Management, Management, and Marketing met. Recommendations regarding changes in pre-requisites were made and submitted to Academic Council for approval. Representatives from the various curriculum committees met and made recommendations to establish a Services Management track in the Management curriculum. This recommendation is currently in final stages of evaluation and will be sent to Academic Council for approval in the 2011-12 AY.

4. Use of Evaluation Results:

 Changes to curriculums have been made when needed to meet the expectations of stakeholders. These changes result in improvement to programs and services offered to the community.

E. Goal # 5 – The division will offer classes in various formats in an effort to increase enrollment.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2

 QEP 1, 2, 3

2. Evaluation Procedure(s):

 Division schedule of classes was evaluated.
3. Expected Results of Evaluation

 Classes were offered during the day, evenings, and online.
4. Use of Evaluation Results:

 Although courses were offered in the various formats, the division needs to develop a master schedule to ensure that all GBA, HSM, MGT, and MKT courses will be offered using all formats within a two year cycle. This will allow the division to market that all majors in the division can complete the last two years of courses in the format desired by the student.
F.
Goal # 6 – Faculty will attend recruiting events.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2

 QEP 4
2. Evaluation Procedure(s):

 Faculty annual reviews provided information to determine if the goal was met.
3. Expected Results of Evaluation

 The number of students choosing to attend DSU will increase.

4. Use of Evaluation Results:

 It is assumed as more faculty participate in recruiting events, enrollment will increase. This outcome needs to be measured more precisely. Additionally, the effectiveness of recruiting methods will be examined. Appropriate changes will be implemented for improvement. A more specific goal will be developed for 2011-12 AY.
G.
Goal # 7 – Faculty will incorporate writing assignments into each course.

1. Institutional Goal(s) supported by this goal:

 SP 1, 3

 QEP 1
2. Evaluation Procedure(s):

Division information (syllabi, application for Letter of Recognition for Writing Across the Curriculum, etc.) were evaluated.
3. Expected Results of Evaluation

 100% of faculty incorporated writing assignments into their courses.

4. Use of Evaluation Results:

This outcome needs to be measured more precisely/ A more specific goal will be developed for 2011-12 AY.
-- Division/Department Goals for 2011-12
A.
Goal # 1: The division will employ two additional faculty members to support and enhance the division’s programs of study.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2, 3

2. Evaluation Procedure(s):

Complete the hiring process for a MGT and MKT professor for AY 2011-12.

3. Results of Evaluation:

Two vacant positions will be filled.
4. Use of Evaluation Results:

The employment of additional faculty members will allow the division to offer required classes for the Management and Marketing degree.

B.
Goal #2 - The division will increase the number of students participating in internship classes by 5%.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2, 5

 QEP 1, 3

2. Evaluation Procedure(s):

 Enrollment data will be examined, determining participation in internship programs.

3. Results of Evaluation:

More students will participate in internship programs, allowing them to obtain “real world” experience and increase the marketability of students when they graduate.

4. Use of Evaluation Results:

Internships provide opportunities for students to gain knowledge and work experience. Additionally, these classes provide a service to those organizations who hire students. Efforts will continue to develop internship opportunities with employers, resulting in more student participation.
C.
Goal # 3 – 100% of the faculty will engage in at least one service activity to the university, college, and division, and participate

in at least one scholarly activity.

1. Institutional Goal(s) supported by this goal:

 SP 1, 3, 5

 QEP 3
2. Evaluation Procedure(s):

 Faculty annual reviews will provide information to determine if the goal was met.
3. Results of Evaluation:

All division faculty, by engaging service and research, will provide benefit to the university, college, and division, as well as the students, by staying relevant in their fields.

4. Use of Evaluation Results:

Faculty bring current information to the classroom and share the information with stakeholders of the university.

D.
Goal #4 – The division will evaluate and make changes to curriculums to meet stakeholder expectations. Additionally, the Services Management track in the Management curriculum will be submitted to Academic Council.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2

2. Evaluation Procedure(s):

 Evaluate curriculum committee meeting information.
3. Expected Results of Evaluation

The curriculum committee for General Business, Hospitality Services Management, Management, and Marketing will meet. Recommendations regarding changes in curricula will be made and submitted to Academic Council for approval.

4. Use of Evaluation Results:

 Changes to curriculums have been made when needed to meet the expectations of stakeholders. These changes result in improvement to programs and services offered to the community.

E. Goal # 5 – The division will develop a master schedule of courses to verify that all GBA, HSM, MGT, and MKT courses will be offered in various formats within a two year period.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2

 QEP 1, 2, 3

2. Evaluation Procedure(s):

 A master schedule will be developed.
3. Expected Results of Evaluation

 Classes will be offered during the day, evenings, and online within a two year period.
4. Use of Evaluation Results:

 The division will be able to market that all majors in the division can complete the last two years of courses in the format desired by the student.

F.
Goal # 6 – 100% of all faculty will attend at least two recruiting events. Faculty will track the potential students with whom they met to determine the choice of institution.

1. Institutional Goal(s) supported by this goal:

 SP 1, 2

 QEP 4
2. Evaluation Procedure(s):

 Faculty annual reviews provided information to determine if the goal was met.
3. Expected Results of Evaluation

 The number of students choosing to attend DSU will increase.

4. Use of Evaluation Results:

 It is assumed as more faculty participate in recruiting events, enrollment will increase. During 2011-12 AY, this outcome will be measured more precisely.
G.
Goal # 7 – Faculty will be trained regarding the Letter of Recognition from the Provost and Writing across the Curriculum committee.

1. Institutional Goal(s) supported by this goal:

 SP 1, 3

 QEP 1
2. Evaluation Procedure(s):

Training will occur.
3. Expected Results of Evaluation

100% of faculty will incorporated writing assignments into their courses in a manner that will lead to qualification for submission for the Letter of Recognition by the Provost and Writing across the Curriculum committee.

4. Use of Evaluation Results:

Incorporation of written assignments that follow the guidelines established by the Letter of Recognition will improve the student’s writing ability.
IV. Data and information for department:

Brief Description and/or Narrative of programmatic scope:

Mission Statement:

The objective of the Division of Management, Marketing and Business Administration is to provide students degree programs which afford a broad range of career opportunities for individuals who desire to specialize in Management, Marketing, General Business Administration, or Hospitality Services Management. In addition to a well-balanced background in general education, the curriculum includes core courses in accounting, economics, data processing, finance, and communication in order to establish a strong common body of knowledge in business administration.
Comparative Data (enrollment, CHP, majors, graduation rates, etc.). (SP 2.5, SP 2.6)
Number of Majors: The following table displays the division’s number of majors:

	Division of Management, Marketing, and Business Administration

	Number of Majors

	2004-2011

	
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	
	
	
	
	
	
	
	Spring
	Fall
	Spring

	GBA
	463
	417
	395
	346
	318
	271
	105
	127
	105

	MGT
	221
	252
	285
	276
	263
	290
	111
	106
	82

	MKT
	158
	130
	146
	114
	119
	104
	32
	35
	36

	OAD
	56
	37
	32
	25
	16
	1
	0
	0
	0

	BED
	48
	20
	25
	15
	6
	0
	0
	0
	0

	HSM
	3
	5
	30
	49
	48
	36
	10
	19
	14

	MBA
	*
	*
	*
	*
	*
	*
	*
	111
	112

	TOTAL
	949
	861
	913
	825
	770
	702
	258
	398
	349

	* Prior to Divisions' Merger

Credit Hour Production: The following table displays the division’s credit hour production:

	Division of Management, Marketing, and Business Administration

	Credit Hour Production

	2004-2011

	
	2004
	2005
	2006
	2007
	2008+
	2009+
	2010*+
	2011**+

	GR
	1,854
	1,359
	1,284
	1,023
	429
	1,602
	447
	1,721

	UG
	9,103
	8,513
	8,733
	8,651
	4,083
	6,195
	2,566
	5,579

	TOTAL
	10,957
	9,872
	10,017
	9,674
	4,512
	7,797
	3,013
	7,300

	* Spring semester only

	** Summer, Fall, and Spring semesters

	+ Economics hours not included

Number of Graduates: The following tables display the division’s number of graduates.

	Div. of Mgt, Mkt, & Bad

	Graduates

	

	
	2007-08
	2008-09
	2009-10
	2010-11

	GBA
	26
	20
	39
	37

	MGT
	42
	31
	22
	35

	MKT
	17
	21
	13
	7

	HSM
	3
	1
	2
	2

	MBA
	*
	*
	*
	62

	TOTAL
	102
	73
	76
	143

	* Did not report data in previous Annual Reports

Diversity Compliance Initiatives and Progress:

Funds were made available to hire additional faculty members late in the year. Potentially the diversity of the division will benefit from efforts to increase the university’s ability to hire and retain minority faculty.

The division believes the fields of study offered in existing programs will attract other race students interested in the various areas of management and marketing. Fields of study are continuously monitored and changes are made to reflect demands of the business community.

An International Business and Development option has been added to the management major. This option has the potential of attracting “other race” students and faculty.

Qualifying minority students are encouraged to apply for Community College Department Head scholarships and divisional scholarships. Effort is made to place “other race” students in internships.

Economic Development Initiatives and/or Impact:

The division participated in numerous economic development activities. Delta area organizations were served by students in internship and marketing research courses. Interns in the division were employed by organizations as part-time employees and completed projects specific to these organizations. Faculty provided assistance to organizations through the development of management training and development programs.

The division will continue the following: to support internship classes; have faculty participate in community development programs; participate in business related workshops for the business community; and offer, when appropriate, seminars for the university and business community. Faculty members also participate in a variety of ways to ensure that business is supported by the university, such as training and development of employees and marketing research. Additionally, economic development will be enhanced through the use of on-line instruction. These classes provide additional educational opportunities for individuals in the region.

Grants, Contracts, Partnerships, Other Accomplishments:

· Currently, the Division has 8 faculty with approximately 87.5% being terminally qualified.
· The Division offers all of the courses online within a two year period to meet student demand. The courses in the I-MBA are offered online every year.

· The Division is responsible for 60% of the I-MBA courses.
· The Division is responsible for 67% of the Traditional MBA core courses.
· The Division is responsible for GBA 204, a special degree requirement for all business majors.
· The Division offers multiple courses for the School of Nursing for the Master’s level programs. The division also offers a course for the Fashion Merchandising majors.

· The Division has a proven history of allowing resources to be used in high demand areas.

· 40% of student workers are minority.

· 1 disabled faculty member.

· Encouraged university faculty diversity through scholarly activities, university/community service, and teaching.

· Donation by David Abney for the International Business Symposium.

· Paid internships.

· Developing a 2+2 HSM program with community/junior colleges.

· One faculty member teaches in every module of the I-MBA to provide for student/faculty continuity.

· Recruited students to the I-MBA program.

· Led in the recruitment of students for COB graduate and undergraduate programs.

· Coordinated meetings with representatives of the Isle of Capri and Harlow’s. Offered courses at Isle of Capri.

· Developed and promoted Corporate Scholarship Program.

· Promoted GBA, MGT, MKT, and HSM programs to numerous gaming organizations.

· 20 online classes on average offered each semester by the division.

· 8 online intersession classes on average offered by the division.

· Majority of COB intersession classes are offered by the division.

· Numerous online classes offered during summer sessions.

· Three online programs offered by Division: I-MBA, Hospitality Services Management, and International Business and Development. Students in all division programs are able to complete their GBA, HSM, MGT, and MKT courses online within a two year period.

· The division leads the COB in meeting demand for online classes.

· 100% of faculty engaged in scholarly activities.

· 100% of faculty attended conferences, seminars, workshops, and/or symposiums.

· 100% of faculty engaged in service to the university and the community.

· 100% of faculty uses the Internet for research.

· 100% of faculty use e-mail for teacher/student communication and student group communication.

· 100% of faculty requires the use of software such as Microsoft Office: Word, PowerPoint, and Excel for class assignments.

· 100% of faculty teaches classes online and/or hybrid classes.

· 100% of faculty has an online component for their classes.

· Established, built, and maintained, strong relationships with alumni.
· Established, built, and maintained, strong relationships with industry professionals.
· Established, built, and maintained strong relationships with gaming organizations.
Selected Accomplishments
Teaching

· Division faculty member received the College of Business Teaching Award for the year.

· Course delivery methods: traditional, on-line, and hybrid classes.

· Courses offered during the day, evenings, weekends, and intersession.

· Students granted the freedom of choice to select the course format that is conducive to attaining their educational goals.

· Economic development activities by the division.

· Interns in the division were employed by Delta area organizations as part-time employees and completed projects specific to these organizations.

· Faculty provided assistance to organizations through the development of management training and development programs.

Additional Division Accomplishments
· One faculty member was awarded tenure and promoted to Associate Professor.

· Efficient use of financial resources provided to the division.

· Actively participated in the Student Engagement Program.

· Actively participated in the QEP.

· SEQ CHAPTER \h \r 1 SEQ CHAPTER \h \r 1Faculty members were involved in academic research, consulting, university service, community, and professional service.
· Students took advantage of internship classes.
· Students improved technology skills by using contemporary software and equipment to complete class projects.
· Increased the number of web-based classes offered by the division allowing improved access to educational opportunities.

· The division maintains a comprehensive program of student advisement to increase student retention and graduation rates.

· Improved student engagement by utilizing technology, in-class exercises, group work, and application exercises.

· Faculty served on division, college, and university committees to ensure accomplishment of the university’s mission.

· Faculty assisted with recruitment of students by attending college recruitment fairs, orientation sessions, and meeting with individual students.

Information about the Gaming Program

· Although the Gaming Management track was eliminated in the previous year, courses were offered at the Isle of Capri to allow students to complete course requirements. New students from the Isle of Capri can select other majors within the division and courses will continue to be offered.

International Business Symposium

· The International Business Symposium was held bringing attention to the International Business and Development Program.
· The symposium helped to increase student interest in global business, recruit students, retain students, build community relations, and build university relations.

· The Division established relationships with the esteemed speakers in the field of international business.

Scholarship

· Faculty presented at state, regional, national and international conferences.

· Faculty published in journals, books, and conference proceedings.

Student Recruitment

· Students granted the freedom of choice to select the course format that is conducive to attaining their educational goals.

· Student recruitment continues to be a goal of the division.

· A marketing committee is in the process of developing a marketing plan to promote the division and College of Business.

· Two faculty members were selected to continue to work on the demand study for the Greenville and Clarksdale Higher Education Centers.

· Contacts are being established with community colleges to establish 2+2 programs allowing for smooth transition of students to the division.

· The division’s web site is in the process of being updated to provide information regarding majors, contact information for faculty, and additional information regarding the division.

· The division assisted the admissions and recruiting office to sponsor College of Business recruiting days.

· Faculty members participated in parent orientation, student orientation, Delta Focus, college fairs, and visited high schools and community colleges, and business organizations in recruiting efforts.

· Curricula were reviewed changes were made and sent to Academic Council for approval.

Community Service

· Economic development activities by the division.

· Interns in the division were employed by Delta area organizations as part-time employees and completed projects specific to these organizations.

· Faculty provided assistance to organizations through the development of management training and development programs.

· Faculty participate in community development programs; workshops, training, and consulting for the community; and offer, when appropriate, seminars for the university and business community.

· Faculty members are active in civic, business, and community organizations.

· Faculty members participate in a variety of ways to ensure that business is supported by the university, such as training and development of employees and marketing research.

· The division will continue to build and strengthen relationships with professionals, political entities, and residents of the Delta community.

Instruction and Scholarly Activity

· Conference Presentations

· Conference Discussants

· Conference Session Chairs

· Attendance at State, Regional, and National Meetings

· Editorial Boards – Journals

· Journal Publications

· Proceedings Publications

· Books

· Consulting

· Workshop Presentations

· Training Presentations

· Memberships in Professional Organizations

· Faculty Web Pages

· On-line Courses

· Innovative Instruction

· Faculty Development

· Application Exercises

· Guest Speakers

· Faculty members were actively involved in professional associations

· Grants

Service Learning Data (list of projects, number of students involved, total service learning hours, accomplishments, etc.):

This information will be tracked in AY 2011-12 to establish baseline data.

Strategic Plan Data (see Appendix C of the Guidelines)

Committees Reporting To Unit:

The only committees reporting to the unit are the curriculum committees for the degree programs. Currently, none of the committees record minutes. The outcome of the meetings is reflected in whether or not changes are presented to Academic Council.
V. Personnel:
Noteworthy activities and accomplishments: (SP 3.11, SP 3.12, SP 3.13)
PHYLLIS BUNN

Publications: 1

Presentations: 6

Professional Development: 1

Service to the University: 15

Service to the College: 1

Service to the Division: 4

Service to the Community: 8

Service to the Profession: 8
RENEE FOSTER

Publications: 0

Presentations: 3

Professional Development: 15

Service to the University: 5

Service to the College: 6

Service to the Division: 7

Service to the Community: 3

Service to the Profession: 5
REBECCA HOCHRADEL

Publications: 3

Presentations: 6

Professional Development: 2

Service to the University: 6 (Chair of General Education Committee)

Service to the College: 3

Service to the Division: 9

Service to the Community: 4

Service to the Profession: 2

JAMYE LONG

Publications: 1

Presentations: 0

Professional Development: 0

Service to the University: 2

Service to the College: 2

Service to the Division: 1

Service to the Community: 1

Service to the Profession: 2
LARRY MAGEE

Publications: 0

Presentations: 1

Professional Development: 0

Service to the University: 4

Service to the College: 0

Service to the Division: 2

Service to the Community: 0

Service to the Profession: 4
CAMERON MONTGOMERY

Publications: 1

Presentations: 2

Professional Development: 3

Service to the University: 5

Service to the College: 5

Service to the Division: 3

Service to the Community: 0

Service to the Profession: 3
GARRET ROSS

Publications: 0

Presentations: 2

Professional Development: 0

Service to the University: 4

Service to the College: 0

Service to the Division: 3

Service to the Community: 0

Service to the Profession: 3
CLINT WOOD

Publications: 1

Presentations: 7

Professional Development: 1

Service to the University: 6 (Chair of Faculty Merit Pay Appeals Committee)

Service to the College: 1

Service to the Division: 1

Service to the Community: 4

Service to the Profession: 1

Staff:

Aulene Brumfield

Updated all marketing brochures for outreach purposes

Attended website training in order to work on updating website

Attended Banner training sessions to learn about changes and new procedures

Arranged meals for the International Business Symposium speakers and guests

Assisted other staff members with College of Business functions

Worked with Interim Chair of the division to plan Memorial Service for Robert Fleming

Reorganized suite and materials for faculty availability and visitor comfort

New position(s) requested, with justification:
The division is currently seeking to hire two new faculty members. This will continue in the 2011-12 AY. If any additional faculty members resign or retire, they will need to be replaced.
Recommended change(s) of status:

Dr. Phyllis Bunn needs to receive the title change to Professor of Management with appropriate compensation.

Dr. Rebecca Hochradel needs to receive the title change to Associate Professor of Management and Marketing.
VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year

The recommended curriculum changes in all programs of study to reduce the major curriculum requirements to 21 hours were implemented. Changes regarding pre-requisites were approved by Academic Council and will be implemented with the 2011-12 Undergraduate and Graduate catalogs.

Recommended changes for the coming year(s)

 Development of a Services Management concentration in the Management curriculum.

Development of a Non-profit Management module in the I-MBA curriculum.

Development of a Health Care Management module in the I-MBA curriculum.

Restructuring of the Management Strategy module in the I-MBA curriculum.

Review and revision (if needed) of all undergraduate programs.

Development of a 2+2 curriculum with the MS Delta Community College Hospitality Program.
Division of
Management, Marketing, and Business Administration Unit Plan and Report 2010-11

1

