2014-2015 Annual Program Assessment Report

Please submit report to your department chair or program coordinator, the Associate Dean of your College, and to james.solomon@csun.edu, director of assessment and program review, by September 30, 2015. You may, but are not required to, submit a separate report for each program, including graduate degree programs, which conducted assessment activities, or you may combine programs in a single report. Please identify your department/program in the file name for your report.

College: David Nazarian College of Business and Economics
Departments: Accounting and Information Systems; Business Law; Finance, Financial Planning, and Insurance; Management; Marketing; Systems and Operations Management
Program: All undergraduate programs in Business
Assessment liaison:

1. Please check off whichever is applicable:

A. ____x____ Measured student work.

B. ____x____ Analyzed results of measurement.

C. ____x____ Applied results of analysis to program review/curriculum/review/revision.
2. Overview of Annual Assessment Project(s). On a separate sheet, provide a brief overview of this year’s assessment activities, including:
· an explanation for why your department chose the assessment activities (measurement, analysis, and/or application) that it enacted
· if your department implemented assessment option A, identify which program SLOs were assessed (please identify the SLOs in full), in which classes and/or contexts, what assessment instruments were used and the methodology employed, the resulting scores, and the relation between this year’s measure of student work and that of past years: (include as an appendix any and all relevant materials that you wish to include)
· if your department implemented assessment option B, identify what conclusions were drawn from the analysis of measured results, what changes to the program were planned in response, and the relation between this year’s analyses and past and future assessment activities
· if your department implemented option C, identify the program modifications that were adopted, and the relation between program modifications and past and future assessment activities
· in what way(s) your assessment activities may reflect the university’s commitment to diversity in all its dimensions but especially with respect to underrepresented groups
· any other assessment-related information you wish to include, including SLO revision (especially to ensure continuing alignment between program course offerings and both program and university student learning outcomes), and/or the creation and modification of new assessment instruments
3. Preview of planned assessment activities for next year. Include a brief description and explanation of how next year’s assessment will contribute to a continuous program of ongoing assessment.
2. Overview of 2014-15 Assessment Projects:

· Explanation for why the David Nazarian College undergraduate business programs chose the assessment activities (measurement, analysis, and/or application) that it enacted

In May 2012 the faculty of the David Nazarian College of Business and Economics approved a staggered assessment/assurance of learning cycle. The 7 SLOs for undergraduate degree programs in business were divided into 2 groups, SLO Group 1 and SLO Group 2. In alternating years, the College performs assessment (i.e., measures student work and analyzes the results) for either SLO Group 1 or for SLO Group 2. During the same year, the College applies the results of the previous year’s analysis for the other SLO group to program review/curriculum review/revision. This is referred to as “closing-the-loop” activities.
In 2014-15, the Nazarian College measured and analyzed student work pertaining to the following 3 SLOs, which comprise SLO Group 1:

· SLO 1: Our students have strong written and oral communication skills.

· SLO 2: Our students have strong problem-solving and critical thinking skills, including the application of information technology.

· SLO 3: Our students understand ethics and social responsibility.

At the same time, the College used the results from the 2013-14 assessment of SLO Group 2 to perform program/ curriculum review (closing-the-loop activities). The 4 SLOs in SLO Group 2 are:

· SLO 4: Our students understand the global context of modern business.

· SLO 5: Our students understand the cross-functional nature of business problems.

· SLO 6: Our students understand and apply key business concepts.

· SLO 7: Our students can work effectively in teams.

· If implemented assessment option A, identify which program SLOs were assessed (please identify the SLOs in full), in which classes and/or contexts, what assessment instruments were used and the methodology employed, the resulting scores, and the relation between this year’s measure of student work and that of past years: (include as an appendix any and all relevant materials that you wish to include).

In 2014-15, the College measured and analyzed student work pertaining to the following 3 SLOs which comprise SLO Group 1:

· SLO 1: Our students have strong written and oral communication skills.

· SLO 2: Our students have strong problem-solving and critical thinking skills, including the application of information technology.

· SLO 3: Our students understand ethics and social responsibility.

Measurement of each SLO is described in the following pages.
· SLO 1: Our students have strong written and oral communication skills.

Oral and written communication skills were assessed through direct embedded measures, i.e., assignments required of students in BUS 302, Gateway Experience, and in BUS 497A, Capstone-Strategic Management. These 2 courses are part of the upper division core curriculum for students in all business majors. Assessment of SLO 1 occurred during the Spring 2015 semester.
Oral Communication

Business students’ oral communication skills were assessed through a direct embedded measure, a formal case presentation assigned in BUS 302. Although students in BUS 302 analyzed and presented the assigned case in teams, each student was responsible for a portion of the oral presentation and was assessed on his or her individual work. Students’ oral communication was evaluated using a standardized common rubric created by the College’s Curriculum Management and Policy Committee (CMAP). The rubric was created specifically for assessment purposes, independent of grading, and was used for the first time in 2014-15. Each student’s individual oral presentation was assessed as being very good, good enough, or not good enough on 2 dimensions, “organization” and “delivery.”
The oral presentations of 235 students were assessed. These were students across 18 course sections taught by 8 instructors. Six BUS 302 instructors selected a random sample of 30 teams from their 14 course sections, and assessed the individual students in these teams using the common standardized rubric. Additionally, an independent assessor visited a convenience sample of 8 class sessions (in 5 course sections) taught by a sample of 3 instructors. The outside assessor used the standardized rubric to assess students in the 10 teams who presented during these sessions. Of the total 235 individual students whose work was assessed, the teaching professors assessed 177 students and the outside assessor assessed 58 students.
In total, on the dimension “organization,” 28% of the students’ work was deemed very good, 65% good enough, and 7% not good enough. On the dimension “delivery,” 28% of the students’ work was deemed very good, 52% good enough, and 20% not good enough. The scores of the outside assessor varied somewhat from the aggregated scores of the teaching professors, with teaching professors more frequently categorizing students’ performance as either very good or not good enough, and less frequently categorizing it as good enough. Because the teaching professors and the outside assessor did not assess the same students, it is not known if these differences are due to different standards or to differences in the samples. Table 1 shows the percentages of students assessed by the outside assessor, by the teaching professors, and by both as very good, good enough, and not good enough on the 2 dimensions “organization” and “delivery.”

Table 1: Oral Communication Measured in BUS 302
	
	Very Good
	Good Enough
	Not Good Enough

	
	Organization
	Delivery
	Organization
	Delivery
	Organization
	Delivery

	Teaching Professors’ Scores
	32%
	29%
	60%
	49%
	7%
	22%

	Outside Assessor’s Scores
	16%
	22%
	79%
	64%
	5%
	14%

	All Assessment Scores (both Teaching Professors and Outside Assessor)
	28%
	28%
	65%
	52%
	7%
	20%

NOTE: Due to rounding, not all totals equal 100%.
Overall, the 2014-15 assessment scores for oral communication are somewhat lower than those recorded when oral communication was last assessed in 2012-13. That year the aggregate scores were 62% very good, 34% good enough, and 5% not good enough (n=380 from 11 BUS 302 class sections). The differences may be due to the different assessment rubric. The rubric used in 2012-13 was a grading form with points allocated among 5 categories (introduction, platform skills, use of visual aids, clear communication, and handling of questions and answers), and only the overall summary score was reported for assessment.
Written Communication

Business students’ written communication skills were assessed through direct embedded measures, written assignments required in BUS 302 and in BUS 497A. In BUS 302, students’ writing skills were assessed with a business ethics case that students wrote individually during one class period. In BUS 497A, instructors who had required an individually written case analysis (prepared outside of class) were asked to submit their students’ work for use in assessment.
An outside assessor evaluated a random sample of students’ written work completed in both BUS 302 and BUS 497A. The assessor used a standardized rubric created by the College’s Curriculum Management and Policy Committee (CMAP). The standardized rubric was utilized for the first time in 2014-15. Each student’s written work was assessed as being very good, good enough, or not good enough on the dimensions “purpose and organization,” “language,” and “document construction.” The work of 100 students randomly sampled across 20 course sections of BUS 302 (taught by 9 instructors), and the work of 100 students sampled across 4 course sections of BUS 497A (taught by 3 instructors) was assessed.
For the BUS 302 sample, because of the in-class nature of the assignment (handwritten in a blue book or on notepaper), the dimension “document construction” was not used. BUS 302 papers were assessed only on the 2 dimensions “purpose and organization” and “language.” On the dimension “purpose and organization,” 35% of the students’ work was deemed very good, 59% good enough, and 6% not good enough. On the dimension “language,” 37% of the students’ work was deemed very good, 59% good enough, and 4% not good enough. To derive an overall composite score, values of 3 (very good), 2 (good enough), and 1 (not good enough) were averaged. Having measured 2 dimensions, possible scores were 3.0 (very good), 2.0 and 2.5 (good enough), and 1.0 and 1.5 (not good enough). Thus, student work was held to a higher standard to be regarded as very good overall in that it had to be deemed very good on both dimensions. On the basis of these composite scores, 26% of the students written work was deemed very good, 66% good enough, and 8% not good enough. These results are shown in the bottom rows of Tables 2 and 4.
For the BUS 497A sample, all 3 dimensions on the standardized rubric were used. On the dimension “purpose and organization,” 66% of the students’ work was deemed very good, 29% good enough, and 5% not good enough. On the dimension “language,” 41% of the students’ work was deemed very good, 52% good enough, and 7% not good enough. On the dimension “document construction,” 87% of the students’ work was deemed very good, and the remaining 13% good enough. To derive an overall composite score, values of 3 (very good), 2 (good enough), and 1 (not good enough) were averaged. Having measured 3 dimensions, possible scores were 3.0 (very good); 2.0, 2.33, and 2.67 (good enough), and 1.0, 1.33, and 1.67 (not good enough). Thus, student work was held to a higher standard to be regarded as very good overall in that it had to be deemed very good on all 3 dimensions. On the basis of these composite scores, 33% of the students written work was deemed very good, 63% good enough, and 4% not good enough. These results are shown in the bottom rows of Tables 3 and 5.
Overall, the 2014-15 scores for BUS 302 students are somewhat higher than those recorded when written communication was last assessed in 2012-13, also using a sample of student work from BUS 302. That year the aggregate scores were 48% very good, 37% good enough, and 15% not good enough (n=378 from 11 class sections). The work was assessed on the basis of the writing being clearly written, well organized, and free of grammar and spelling mistakes. Only the overall summary score was reported for assessment. Written communication was not previously assessed in BUS 497A, but it was assessed in 2012-13 in two other upper division core business courses, MGT 360 and MKT 304. Aggregated results across course sections of MGT 360 and MKT 304, respectively, were 41% and 75% very good, 56% and 37% good enough, and 3% and 0% not good enough. In 2012-13, teaching professors conducted their own assessment, and the common standardized rubric used in 2014-15 was not yet in place. The use of an independent assessor and a common rubric in 2014-15 allows for less variance and greater confidence in assessment scores.
First-Time Freshmen Versus Transfer Students

The Nazarian College is interested to know if performance in written communication differs between students admitted to CSUN as first-time freshmen versus students admitted to CSUN as transfer students. (The Assurance of Learning and Accreditation Committee raised this question.) Student papers from both BUS 302 and BUS 497A were coded so that after the written work was assessed it could be determined whether the work was written by a first-time freshman or by a transfer student. A blind review process was used and the outside assessor was not aware of which papers were from first-time freshmen versus from transfer students.

The sample of 100 papers drawn from BUS 302 yielded only 22 papers from students admitted as first-time freshmen, as compared with a larger sample of 78 papers from students admitted as transfers. The uneven sample sizes and the small sample size for first-time freshmen limit confidence in the results. Caution must be used in drawing even tentative conclusions. However, as shown in Table 2, for the sample drawn from BUS 302 in 2014-15, first-time freshmen showed higher percentages of both very good and not good enough work than did transfer students.
Similarly, the sample of 100 papers drawn from BUS 497A yielded only 22 papers from students admitted as first-time freshmen, as compared with 78 papers from students admitted as transfers. Again, the uneven samples sizes and the small sample size for first-time freshmen limit confidence in the results. However, as shown in Table 3, for the sample drawn from BUS 497A in 2014-15, the percentages associated with each group are quite similar.

Table 2: Written Communication Measured in BUS 302
First-Time Freshmen versus Transfer Students, and Overall Results
	
	Very Good
	Good Enough
	Not Good Enough

	
	Purpose and Organization
	Language
	Overall
	Purpose and Organization
	Language
	Overall
	Purpose and Organization
	Language
	Overall

	First-Time Freshman Admits (n=22)
	41%
	36%
	32%
	41%
	59%
	50%
	18%
	5%
	18%

	Transfer Student Admits (n=78)
	33%
	37%
	24%
	64%
	59%
	71%
	3%
	4%
	5%

	All BUS 302 Sample (n=100)
	35%
	37%
	26%
	59%
	59%
	66%
	6%
	4%
	8%

Table 3: Written Communication Measured in BUS 497A
First-Time Freshmen versus Transfer Students, and Overall Results
	
	Very Good
	Good Enough
	Not Good Enough

	
	Purpose and Organi-zation
	Lan-guage
	Docu-ment Construc-tion
	Over-all
	Purpose and Organi-zation
	Lan-guage
	Docu-ment Construc-tion
	Over-all
	Purpose and Organi-zation
	Lan-guage
	Docu-ment Construc-tion
	Over-all

	FTF n=22
	68%
	32%
	77%
	23%
	32%
	64%
	23%
	73%
	0%
	4%
	0%
	4%

	FTT n=78
	67%
	45%
	88%
	36%
	27%
	47%
	12%
	60%
	6%
	8%
	0%
	4%

	All n=100
	66%
	41%
	87%
	33%
	29%
	52%
	13%
	63%
	5%
	7%
	0%
	4%

FTF = First-Time Freshman Admits; FTT = Transfer Student Admits

Male Students Versus Female Students
Additionally, the Nazarian College is interested to know if performance in written communication differs between students who are male and students who are female. (The Assurance of Learning and Accreditation Committee raised this question.) Student papers from both BUS 302 and BUS 497A were coded so that after the written work was assessed, it could be determined whether the work was by a male student or by a female student. A blind review process was employed and the outside assessor was not aware of which papers were from male and female students.

The sample of 100 papers drawn from BUS 302 yielded 53 papers from male students and 47 papers from female students. The sample of 100 papers drawn from BUS 497A yielded 58 papers from male students and 42 papers from female students. Although caution should be used in drawing conclusions from samples of this size, the sample sizes of male and female students are more closely matched than are the sample sizes of first-time freshmen versus transfer students. Based on the 2014-15 sample, it appears that students who are female performed somewhat better overall in written communication, and also performed somewhat better on the specific dimensions of “purpose and organization” and “language.” These results are shown in Tables 4 and 5.
Table 4: Written Communication Measured in BUS 302

Male Students versus Female Students, and Overall Results
	
	Very Good
	Good Enough
	Not Good Enough

	
	Purpose and Organization
	Language
	Overall
	Purpose and Organization
	Language
	Overall
	Purpose and Organization
	Language
	Overall

	Male Students (n=53)
	30%
	32%
	25%
	60%
	60%
	62%
	9%
	8%
	13%

	Female Students (n=47)
	40%
	43%
	28%
	57%
	57%
	70%
	2%
	0%
	2%

	All BUS 302 Sample (n=100)
	35%
	37%
	26%
	59%
	59%
	66%
	6%
	4%
	8%

NOTE: Due to rounding, not all totals equal 100%.

Table 5: Written Communication Measured in BUS 497A
Male Students versus Female Students and Overall Results

	
	Very Good
	Good Enough
	Not Good Enough

	
	Purpose and Organi-zation
	Lan-guage
	Docu-ment Construc-tion
	Over-all
	Purpose and Organi-zation
	Lan-guage
	Docu-ment Construc-tion
	Over-all
	Purpose and Organiza-tion
	Lan-guage
	Docu-ment Construc-tion
	Over-all

	Male n=58
	64%
	38%
	86%
	31%
	29%
	55%
	14%
	64%
	7%
	7%
	0%
	5%

	Fe-male n=42
	71%
	48%
	86%
	36%
	26%
	45%
	14%
	62%
	2%
	7%
	0%
	2%

	All n=100
	66%
	41%
	87%
	33%
	29%
	52%
	13%
	63%
	5%
	7%
	0%
	4%

NOTE: Due to rounding, not all totals equal 100%.

· SLO 2: Our students have strong problem-solving and critical thinking skills, including the application of information technology.
Students’ problem-solving and critical thinking skills were assessed through direct embedded measures in 3 courses: FIN 303, Financial Management; SOM 306, Operations Management; and BUS 497A, Capstone-Strategic Management. These courses are part of the upper division core curriculum for students in all business majors.

In FIN 303, multiple choice examination questions were used to assess students’ problem-solving and critical thinking with regard to investment decisions, financing decisions, and the use of financial data. The work of students taking FIN 303 in 5 sections over the Fall 2014 and Spring 2015 semesters (n= 767) was assessed. The number of questions answered correctly determined each student’s performance as very good, good enough, or not good enough. Altogether, 27% of students’ work was deemed very good, 54% good enough, and 19% not good enough. These results are shown in tabular form in Table 6.
In SOM 306, instructors assigned case analyses or a computer simulation game. The work of all students taking SOM 306 in Spring 2015 (n=768) was assessed. There were 5 course sections each taught by a different instructor. Students were deemed to demonstrate good problem-solving and critical thinking skills if they could define the decision problem, select appropriate operations management concepts and/or models, and use software to perform analysis. Students scoring 90-100% on the measures were deemed very good, those scoring 60-89% good enough, and those scoring less than 60% not good enough. Altogether, 25% of students’ work was deemed very good, 62% good enough, and 13% not good enough. These results are shown in tabular form in Table 6.
Table 6: Problem-Solving and Critical Thinking Measured in FIN 303 and SOM 306
	
	Very Good
	Good Enough
	Not Good Enough

	FIN 303 (n=767)
	27%
	54%
	19%

	SOM 306 (n=768)
	25%
	62%
	13%

In BUS 497A, the same case assignments used to assess written communication (see SLO 1, n=100 from 4 course sections taught by 3 instructors) were used to assess problem-solving and critical thinking. One paper was not usable because of it was photocopied only in part, bringing the sample size to n=99. The outside assessor used a standardized rubric created by the College’s Curriculum Management and Policy Committee (CMAP), used for the first time in 2014-15. The rubric calls for student work to be assessed as being very good, good enough, or not good enough on the 3 dimensions “identify business problems and key assumptions,” “use of analytical skills,” and “clearly justified solution.” However, the assessor found that the assignments collected aligned only partially with the rubric. The dimension “use of analytical skills” was not usable because its operationalization called for assessing students’ understanding of spreadsheet mechanics, formulas, and report data, and the assignments collected from BUS 497A did not include these requirements. Further, one professor’s assignment (collected from 2 course sections) did not allow for assessment of “identify business problems and key assumptions.” Thus, the sample size was only n=42 for this dimension.
On the dimension, “identify business problems and key assumptions” (n=42), 29% of students’ work from BUS 497A was deemed very good, 29% good enough, and 42% not good enough. On the dimension “clearly justified solution (n=99),” 36% of students’ work was deemed very good, 37% good enough, and 26% not good enough. These results are shown in tabular form in Table 7. It is not clear whether the relatively high percentage of work deemed not good enough, especially on the dimension “identify business problems and key assumptions,” was due to deficient skills and learning or because the assignments collected for assessment were not well aligned to the rubric and the SLO.
Table 7: Problem-Solving and Critical Thinking Measured in BUS 497A
	
	Very Good
	Good Enough
	Not Good Enough

	Identify Business Problems and Key Assumptions (n=42)
	29%
	29%
	42%

	Clearly Justified Solution (n=99)
	36%
	37%
	26%

NOTE: Due to rounding, not all totals equal 100%.

As compared with results from 2012-13, the last time SLO 2 was measured, some improvement is shown. The assessment results using measures collected in 2012-13 in SOM 306 were 28% very good, 53% good enough, and 19% not good enough. Thus, the percentage of students whose work in solving operations problems was deemed not good enough reduced from 19% to 13%. Although SLO 2 was assessed in 2012-13 in FIN 303, a different methodology was used and 2012-13 results are not directly comparable to 2014-15 results. Assessment results in 2012-13 were not calculated on an individual student basis. Instead, teaching professors reported the percentages of students who correctly answered exam questions. Finally, SLO 2 was assessed in 2012-13 in BUS 497A, using case analyses (n=40), but scores were derived from a different rubric and scoring system, and assessment was by teaching professors rather than by an independent outside assessor. Overall results in 2012-13 were 17.5% very good, 53% good enough, and 47.5% not good enough. The results from 2014-15 on the two dimensions measured show a lesser proportion of students with performance deemed not good enough (42% and 26%), which suggests some improvement.
· SLO 3: Our students understand ethics and social responsibility.

Students’ understanding of ethics and social responsibility was assessed through direct embedded measures in BUS 302, Gateway Experience, and in FIN 303, Financial Management. These 2 courses are part of the upper division core curriculum for students in all business majors. It was also assessed through a non-embedded measure, a sub-test within the standardized CSU-BAT (Business Assessment Test), which is administered through California State University, Long Beach for business schools in the California State University system. The Nazarian College requires it of BUS 497 students each semester.
In FIN 303, multiple choice examination questions were used to assess students’ knowledge of financial ethics and regulatory requirements. The work of students taking FIN 303 in 4 sections, each taught by a different instructor, was assessed (n= 621). The number of questions answered correctly determined students’ performance. Altogether, 60% of students’ work was deemed very good, 32% good enough, and 8% not good enough. These results are shown in tabular form in Table 8.

Table 8: Ethics and Social Responsibility Measured in FIN 303
	
	Very Good
	Good Enough
	Not Good Enough

	FIN 303 (n=621)
	60%
	32%
	8%

In BUS 302, the same business ethics case used to assess written communication was also used to assess ethics and social responsibility (see SLO 1, n=100 from 20 course sections taught by 9 instructors). The outside assessor used a standardized rubric created by the College’s Curriculum Management and Policy Committee (CMAP), utilized for the first time in 2014-15. Each student’s analysis was assessed as being very good, good enough, or not good enough on the 3 dimensions of “identify ethical dilemma and major analytical frameworks,” “identify interests and develop alternative strategies using ethical/social reasoning,” and “use ethical/social reasoning to justify course of action.”
On the dimension “identify ethical dilemma and major analytical frameworks,” 37% of the students’ work was deemed very good, 43% good enough, and 20% not good enough. On the dimension “identify interests and develop alternative strategies using ethical/social reasoning,” 39% of the students’ work was deemed very good, 54% good enough, and 7% not good enough. On the dimension “use ethical/social reasoning to justify course of action,” 22% of the students’ work was deemed very good, 49% good enough, and 29% not good enough. To derive an overall composite score, values of 3 (very good), 2 (good enough), and 1 (not good enough) were averaged. Having measured 3 dimensions, possible scores were 3.0 (very good); 2.0, 2.33, and 2.67 (good enough), and 1.0, 1.33, and 1.67 (not good enough). Thus, student work was held to a higher standard to be regarded as very good overall in that it had to be deemed very good on all 3 dimensions. On the basis of these composite scores, 13% of the students’ work was deemed very good, 59% good enough, and 28% not good enough. These results are summarized in Table 9.
Table 9: Ethics and Social Responsibility Measured in BUS 302
	n=100
	Very Good
	Good Enough
	Not Good Enough

	Identify Ethical Dilemmas and Major Analytical Frameworks
	37%
	43%
	20%

	Identify Interests and Develop Alternative Strategies using Ethical/ Social Reasoning
	39%
	54%
	7%

	Use Ethical/Social Reasoning to Justify a Course of Action
	22%
	49%
	29%

	Overall
	13%
	59%
	28%

The CSU-BAT exam (Business Assessment Test) administered in Fall 2014 contained only two questions identified by the exam administrators as being an Ethics subtest. Nazarian College BUS 497 (n=508) students scored 87.7% on this subtest in Fall 2014. The range of scores for all participating CSU campuses was 83%-90%. The exam was changed in Spring 2015, with the Ethics subtest now consisting of 5 questions. Nazarian College BUS 497 students (n=594) scored 88.6% on the Ethics subtest of the CSU-BAT in Spring 2015.
SLO 3 was last assessed in BUS 302 in 2012-13. That year the aggregate scores were 57% very good, 21% good enough, and 22% not good enough (n=378 in 11 class sections). These scores were derived from a different rubric and scoring system, and assessment was by teaching professors rather than by an independent assessor. When the categories very good and good enough are combined, the results from 2012-13 and 2014-15 are quite similar. Results in 2012-13 were 78% very good or good enough and 22% not good enough. Results for 2014-15 are 72% very good or good enough and 28% not good enough. Although SLO 3 was assessed in 2012-13 in FIN 303, a different methodology was used and the results are not directly comparable to the 2014-15 results. Assessment results in 2012-13 were not calculated on an individual student basis. Instead, teaching professors reported the percentages of students who correctly answered examination questions.
· If implemented assessment option B, identify what conclusions were drawn from the analysis of measured results, what changes to the program were planned in response, and the relation between this year’s analyses and past and future assessment activities.
· SLO 1: Our students have strong written and oral communication skills.

The David Nazarian College of Business and Economics sets a standard of at least 85% of students with very good and good enough performance for SLO 1.

In the area of oral communication, the results reported in the previous section indicate that this goal is being met on the dimension “organization,” with 93% of students scoring very good and good enough. Assessment results suggest that performance falls short of the standard for the dimension “delivery,” with only 80% of students scoring very good and good enough and 20% scoring not good enough.
In the area of written communication, the results reported in the previous section indicate that students in both BUS 302 and BUS 497A are meeting this goal. Overall scores for BUS 302 were 92% very good and good enough. BUS 302 students’ scores also met the standard for the 2 specific dimensions measured, “purpose and organization” and “language” (94% and 96%, respectively). Overall scores for BUS 497A were 96% very good and good enough. BUS 497A students’ scores also met the standard for the 3 specific dimensions measured, “purpose and organization,” “language,” and “document construction” (95%, 93%, and 100%, respectively).
When overall results are segmented for (1) students admitted to CSUN as first-time freshmen and students admitted to CSUN as transfer students, and (2) students who are male and students who are female, these positive results generally hold. The exception is first-time freshmen in BUS 302, both on the dimension “purpose and organization” and overall (only 82% very good and good enough). However, the sample size for this group (n=22) prevents drawing conclusions with confidence. Further, when first-time freshman samples from both BUS 302 and BUS 497A are combined (n=44), the first-time freshmen group meets the standard both overall (89% very good and good enough) and on the dimension “purpose and organization” (91% very good and good enough).
The standard was met for all other student groups, both overall and on the specific dimensions measured. Looking first at the sample from BUS 302, first-time freshmen (n=22) met the standard for the dimension “language” (95% very good and good enough). Transfer students (n=78) met the standard both overall (95% very good and good enough) and on the 2 specific dimensions measured, “purpose and organization” and “language” (97% and 96%, respectively). Male students in BUS 302 (n=58) met the standard both overall (87% very good and good enough), and on the 2 dimensions measured, “purpose and organization” and “language (90% and 92%, respectively). Female students in BUS 302 (n=42) met the standard both overall (98% very good and good enough), and on the 2 dimensions, “purpose and organization” and “language” (97% and 100%, respectively).
In BUS 497A, first-time freshmen (n=22) met the standard both overall (96% very good and good enough), and on each of the 3 specific dimensions measured, “purpose and organization,” “language,” and “document construction (100%, 96%, and 100%, respectively). Transfer students (n=78) met the standard both overall (96% very good and good enough) and on the 3 dimensions, “purpose and organization,” “language,” and “document construction” (94%, 92%, and 100%, respectively). Male students in BUS 497A (n=58) met the standard both overall (95% very good and good enough), and on the 3 dimensions, “purpose and organization,” “language,” and “document construction” (93%, 93%, and 100%, respectively). Female students (n=42) met the standard both overall (98% very good and good enough), and on the dimensions “purpose and organization,” “language,” and “document construction” (97%, 93%, and 100%, respectively).
· SLO 2: Our students have strong problem-solving and critical thinking skills, including the application of information technology.

The Nazarian College sets a standard of at least 70% of students with very good and good enough performance on this learning goal. This benchmark was met when SLO 2 was measured in FIN 303 and SOM 306, as 81% and 87% of students, respectively, performed at a level deemed very good or good enough. The standard was met on only one dimension measured in BUS 497A. On the dimension “clearly justified solution,” 74% of students’ work was deemed very good or good enough, but on the dimension “identify business problems and assumptions,” only 58% performed at a level considered very good or good enough. Further, not all BUS 497A assignments collected for assessment of SLO 2 allowed for the assessment of the dimension “identify business problems and key assumptions,” and none of them allowed for the assessment of “use of analytical skills.” The Nazarian College will need to determine if BUS 497A is an appropriate course for future assessment of SLO 2.
· SLO 3: Our students understand ethics and social responsibility.

The Nazarian College sets a standard of at least 70% of students with very good and good enough performance on this learning goal. This benchmark was met when SLO 3 was measured in FIN 303, as 92% of students performed at a level deemed very good or good enough. The standard was also met when SLO 3 was measured in BUS 302, with 72% of students performing at a level deemed very good or good enough. In general, students showed stronger performance on the dimensions “identify ethical dilemma and major analytical frameworks” (80% very good and good enough) and “identify interests and develop alternative strategies using ethical/social reasoning” (93% very good and good enough). Performance relative to the dimension “use ethical/social reasoning to justify course of action” was somewhat weaker (71% very good and good enough), but still met the standard.
· If implemented option C, identify the program modifications that were adopted, and the relation between program modifications and past and future assessment activities

In 2014-15, the David Nazarian College of Business and Economics used the results from 2013-14 measurement of SLO Group 2 to perform program/curriculum review (closing-the-loop activities). The 4 SLOs in SLO Group 2 are:

· SLO 4: Our students understand the global context of modern business.

· SLO 5: Our students understand the cross-functional nature of business problems.

· SLO 6: Our students understand and apply key business concepts.

· SLO 7: Our students can work effectively in teams.

The Assurance of Learning Director, the departments or units in which assessment data were collected, and the Curriculum Review and Policy Committee (CMAP) examined assessment results.

· SLO 4: Our students understand the global context of modern business.
After the previous assessment cycle, during which SLO 4 was assessed on a trial basis in all upper division core business courses, the Nazarian College decided that FIN 303 and SOM 306 are the most appropriate venues for assessment of SLO 4. Therefore, in 2013-14, SLO 4 was assessed in FIN 303 and SOM 306. These 2 courses are part of the upper division core curriculum for students in all business majors. The benchmark of 70% of students’ work being very good and good enough was met in 2013-14, with success rates of 91% and 89% in FIN 303 and SOM 306, respectively. It was confirmed by CMAP during the closing-the-loop process review that, since FIN 303 and SOM 306 teach finance-related decisions in a global context and global supply chain and operations management, respectively, they are appropriate courses in which to assess students’ understanding of the global context of business. In addition, CMAP emphasized that the College should continue to be vigilant to ensure that the global context of business is taught across all relevant courses.

· SLO 5: Our students understand the cross-functional nature of business problems.
2013-14 was the first year that SLO 5 was assessed in BUS 497A, Capstone-Strategic Management. SLO 5 had previously been assessed in BUS 302, Gateway Experience. BUS 497A is a more appropriate course for assessment of SLO 5 as it allows for assessment of individual student work and allows for assessment when students have nearly completed their course of study in the undergraduate business program. The assessment process in 2013-14 made use for the first time of a newly created common rubric (created and approved by CMAP) and an independent outside assessor. The benchmark of 70% of students’ work being very good and good enough was met in 2013-14, with 95% of the students’ work judged by the outside assessor to be very good or good enough. CMAP concluded that the results reassure us that cross-functional understanding is being taught successfully within the undergraduate business program. In the spirit of continuous improvement, it was suggested that a larger sample of student work be collected for future assessment of this SLO. CMAP concluded that the results suggest no need for curricular change at this time.

· SLO 6: Our students understand and apply key business concepts.

This SLO was assessed in the upper division core classes FIN 303, MKT 304, and SOM 306, pertaining to key finance, marketing, and systems and operations concepts; and through the 6 BUS 302L Lower Division Core examinations covering financial accounting, management accounting, macroeconomics, microeconomics, business law, and statistics. For instruments other than the BUS 302L examinations, the College sets a benchmark of 70% very good and good enough performance. The benchmark was met with success rates of 87%, 83%, and 84%, respectively, in FIN 303, MKT304, and SOM 306. Improvement was noted for SOM 306, attributed to actions taken following the 2012-13 assessment cycle, such as more class interaction and quizzes. Also, following the previous closing-the-loop process, marketing professors created an agreed-upon set of key marketing concepts and a set of common examination questions to provide for greater consistency in assessment.

For BUS 302L examinations, the benchmark is a success/passing rate of 85% (i.e., at least 85% of students should obtain a passing grade on each exam). The College reports both inclusive and exclusive passing rates. Exclusive passing rates, which exclude students who are enrolled in BUS 302L and did not take a specific examination, showed the benchmark being met for all subjects (88%-97% success rates). Inclusive passing rates, which count students who are enrolled in BUS 302L and did not take a specific exam as having failed that exam, showed the benchmark being met for all subjects (85%-94%) except statistics (84%). At the request of the College, the Assurance of Learning Director is looking into the backgrounds of students who scored relatively high and who scored relatively low on the statistics exam to determine where these students completed their basic statistics coursework (e.g., through CSUN versus through community college), and for those who completed it at CSUN, if it was through MATH 140, Math 140 OL, or SOM 120. CMAP concluded that, given the overall positive results for this SLO, and pending the analysis of statistics background described above, no curricular change is warranted at this time.
· SLO 7: Our students can work effectively in teams.
SLO7 was assessed in BUS 302, Gateway Experience, and in BUS 497A, Capstone-Strategic Management, using peer evaluations. Students in BUS 302 used a new common rubric created by CMAP. BUS 497A students used a rubric embedded in the Business Strategy Game assigned in some sections of BUS 497A. In both courses, the College’s benchmark of 70% of students work being very good and good enough was met, with success rates of 95% in BUS 302 and 98% in BUS 497. Concerns were raised about the length and complexity of the BUS 302 rubric and how it might affect students’ efforts to provide an accurate assessment, and so an effort will be made to streamline the form.

· In what way(s) the assessment activities may reflect the university’s commitment to diversity in all its dimensions but especially with respect to underrepresented groups.
The SLOs that were assessed in 2014-15 are generally unrelated to the university’s commitment to diversity, except insofar as Nazarian College instructors always seek to ensure that their assignments and activities respect that commitment. For example, for SLO 1, “our students have strong written and oral communication skills,” the oral and written work of all students is treated with respect. Although SLO 3, “our students understand ethics and social responsibility,” might pertain to diversity, the assignment used to assess it did not specifically address diversity issues.

· Any other assessment-related information you wish to include, including SLO revision (especially to ensure continuing alignment between program course offerings and both program and university student learning outcomes), and/or the creation and modification of new assessment instruments.

As discussed earlier in this report, the David Nazarian College of Business and Economics needs to examine measurement of SLO 2, “our students have strong problem-solving and critical thinking skills, including application of information technology.” The assignments collected for its measurement from BUS 497A were only partially aligned with the newly created common rubric used to measure this learning goal. The Nazarian College will need to determine if BUS 497A is an appropriate course for the future assessment of SLO 2.
3. Preview of Planned Assessment Activity for Next Year - Include a brief description and explanation of how next year’s assessment will contribute to a continuous program of ongoing assessment.

The David Nazarian College of Business and Economics will continue to perform assessment and closing-the-loop activities according to our staggered assessment/assurance of learning cycle. In 2015-16, the College will perform assessment (measure student work and analyze the results) for SLO Group 2, while applying the results of the 2014-15 assessment of SLO Group 1 to program review/curriculum review/revision (i.e., closing-the-loop activity).
In 2015-16, the College will measure and analyze student work pertaining to the following 4 SLOs, which comprise SLO Group 2:

· SLO 4: Our students understand the global context of modern business.

· SLO 5: Our students understand the cross-functional nature of business problems.

· SLO 6: Our students understand and apply key business concepts.

· SLO 7: Our students can work effectively in teams.

At the same time, the College will use the results from our 2014-15 measurement of SLO Group 1, which was discussed in the beginning sections of this report, to perform program/curriculum review (closing-the-loop activities).
PAGE
16

