Bringing an Ongoing Real Life Challenge of the Undergraduate Students Population into Operations Management and Statistics Classrooms
Ardavan Asef-Vaziri
Systems and Operations Management
College of Business and Economics
California State University, Northridge

1. Processes View & Strategy
Customers have certain expectations about products they may buy or the service they may render. These expectations can be physical such as comfort, convenience, and safety; psychological such as relaxation and peace of mind; social such as feeding the poor, and spiritual such as carrying less materialistic load . These expectations should be met within customers’ budgets. Operations, Marketing, and Finance are the three primary functions of business organizations. Operations management focuses on how managers can design and operate processes in business settings with discrete flow units. Examples include the flow of cars in a GM assembly plant, flow of customers in a Wells Fargo branch, flow of patients at the UCLA Medical Center, flow of cash in Fidelity Investments, and flow of students during their program at CSUN. In all these systems in, Inputs (natural resources, semi-finished goods, products, customers, patients, students, and cash) in form of Flow Units flow through a set of Processes (formed by a network of Activities and Buffers) using Human Resources and Capital Resources (such as equipment, buildings, tools) to become a desired Outputs. The reason for the being of operations management is structuring (designing), managing, and improving processes to achieve the desired output as defined in a four-dimensional space of quality, cost, time, and variety.
One of the most binding constraints of business school students – from the time they are admitted to college as “raw material” from high school to the time they graduate and leave college as “the final product” – is their low quantitative and analytical skills. Believing that managers cannot go far if their quantitative and analytical capabilities are below a threshold, one of the key features of operations management courses is to improve analytical capabilities and spreadsheet modeling skills of the business school students. The other contributions of the operations management courses and their relative importance can be depicted in a figure similar to Figure 1.
Figure 1. Specific Features of Operations Management Courses.
[image:]
On of the Omni channels of supply chain process of course delivery systems is the flipped classroom. By delivering the lectures on the basic concepts using the screen capture technology, students can learn the material at a time and location of their choice, which allows them to pause, rewind, or fast forward professor’s lectures when they need it. The class time is no longer spent on teaching basic concepts but rather on more value-added activities such as problem solving, answering questions, creative-thinking, systems-thinking, as well as real world applications and discussions, potential collaborative exercises such as case studies, and virtual world applications such as web-based simulation games. A flipped classroom includes components of both an online and a traditional course. A flipped classroom is an online course because its online components must compete with the best of the online courses. A flipped classroom is also a traditional course because not even a single class session is cancelled while all the lectures are delivered online. This core concept is reinforced by a network of resources and learning processes, ensuring a smooth, lean, and synchronized course delivery system. The resources and learning processes of a flipped classroom are illustrated in Figure 2.
Figure 2. Resources and learning processes of a flipped classroom.
[image:]
[bookmark: _GoBack]Graduation Initiative 2025. ​ In an effort to better prepare and assist students, the CSU has established a plan to remove obstacles to receiving a baccalaureate degree. The California State University launched its Graduation Initiative 2025 in January 2015 with a clear goal: to increase graduation rates for our 475,000 students across all 23 campuses. To meet the workforce demands of California’s innovation economy in the years and decades to come, Graduation Initiative 2025 will add 100,000 more baccalaureate degree-educated citizens to California over the next 10 years. This would bring the total number of expected CSU graduates between 2015 and 2025 alone to more than one million In a system-wide effort to address the problem, the CSU has established a plan to remove obstacles to receiving a baccalaureate degree. Graduation Initiative 2025 (Student Success Initiative 2025 in CSUN’s vocabulary) established a series of objectives, which include increasing the 4-year and 6-year GRs to 40% and 70%, respectively [1, 2, 3].
In this manuscript we bring the foundations of this initiative into our Operations Management and Statistics classroom be more specific, , and try to replace the problems of these two courses, which many not have close link to the real life of our students, with examples from time to graduation (TtG) and retention Rates (RR).We will study the past 16-year’s performance of first-time-freshmen students (FTF) and first-time-transfer students (FTT) at DNCBE on TtG and GR dimensions. We will implement prescriptive quantitative tools and software to provide insight to picture the governing constraints. Descriptive statistics such as categorical and numerical histograms, measures of centralization, coefficients of variations, percentiles and quartiles, 5-number box-plots, cross tabulations, goodness of fit-to-known probability distributions, correlation analysis, confidence intervals, test of hypothesis, and analysis of variance will be prepared to understand the past.
Prepare a process graph containing five elements of input, value added processes, non-value added processes, human and capital resources, and information infrastructure for undergraduate study.
In this operations management we look at everything as a process. Five Components of Process View are : (1) inputs, (2) outputs, (3) human resources and capital resources, a (4) network of value added/non-value added activities and buffers, and an (5) information structure and value system. Inputs can be tangible or intangible, natural or processed resources, parts and components, energy, data, customers, cash, etc. Outputs can be tangible or intangible items such as products, byproducts, energy, information, served customers, cash, relief, etc., that flow from the system back into the environment. In process flow mapping (process blue printing), material flow is shown by solid lines, and information flow is shown by dashed lines. When inputs pass through the network, they are called flow units; when they leave the system they are output. A flow unit could be an item of inputs, outputs, or a combination of both-it depends on the reasons why we are looking at this process. Values added activities – activities making an input one step closer to its output form - are shown by rectangle; non-value added activities- buffers, storages, waiting lines- are shown by triangle. Not all writings are non-value added, for example, aging of cheese or hardening a concrete are value added activities.
Like any other production and service system, the undergraduate studies can be presented as a process at CSUN, we have inputs in terms of freshman and transfer students. We have resources; human resources and capital resources—like professors, teacher’s assistants, and advisors and administrators. Capital resources such as classrooms, computers, and so we have a network of value added and non-value added activities like classrooms and waiting lines in front of the professors door or in front of TA rooms. We have a value system like the student center learning environment system that we have at CSUN, and an information infrastructure like our grading system and our transcripts. Finally, we produce our output, which are graduates and drop-outs. The pictorial representation of this process is in Figure 3.
Figure 3. Pictorial representation of the undergraduate study.
[image:]
Process Competencies. Any system, including CSUN, should have a reasonable financial performance and value-chain performance. In this direction, the institute should satisfy its customers, as well as its stakeholders. It should understand the perceptions and expectations in all manufacturing and service systems, including CSUN, will propose a customer value proposition to their customers. And they develop process competencies to be able to deliver that customer value proposition. The customer value proposition is usually defined in four dimensional space of cost, quality, time, and variety. That is the four-dimensional space of customer value proposition, which should be matched with four dimensions of process competencies. Process competencies are cost, quality, flow-time, and flexibility.
Figure 4. Strategy, Customer Value Proposition, Process Competencies.
[image:]

We first take a look at cost, and then quality-to-cost. After that, we will go and look at the other dimensions. Obviously, we all know that CSUN is doing great in cost dimension, in spite of recent significant changes in tuitions.
Cost Quality Efficient Frontier.
This data, I have collected over a period of five or six years. I have asked about a thousand students what their perception is about Stanford, Berkeley, USC, Pepperdine, Lutheran University, and CSUN. And this is the score the students have provided, in a scale of zero to six. As we see, CSUN is not in a bad position. By the way, when I have asked our students to rank these six institutes, the way they have institute themselves, is lower than when I have asked other people in other institutes to evaluate our students as compared to those other five institutes. Frankly, I’ve asked almost everyone about what they think regarding the performance of our students compared to the other institutes. 	Comment by Elizabeth: 4:18 is this the correct word?

Figure 5. Subjective Quality Data 6 institutes in Southern California. .
[image:]
So now if I go ahead and draw that understanding on a vertical axis, and score these six institutes from zero to six, and if, on the horizontal dimension, I draw the cost—and cost is not good, because here, in vertical axis, I get better if I am getting away from the origin, but in cost-dimension I am not getting better when I move from the origin and the cost increases. Therefore, on this dimension, instead of cost, I prefer to put ‘cost efficiency’, which is defined by: 1/Cost. And here, I have assumed the tuition of the most-expensive university is $36,000 per year. Of course, it is higher than that. Therefore, in the numerator I have put 36,000 and in the denominator I’ve put the cost of that institute. Therefore, for example, if Stanford has a cost of $36,000, its cost efficiency comes out to 1, but if CSUN has a cost of $6,000, its cost efficiency comes out to 6. Therefore, for example, I will have CSUN here, while Stanford is around here.
Figure 6. Quality and Cost Efficient Frontier.[image:]

Now let’s look at this quality-to-cost efficiency graph. For example, here is institute L, which has a low quality and a medium cost efficiency. This is institute P, which has medium quality and low cost efficiency, so it is expensive. Institute C, a little bit better quality compared to P, but also less cost efficiency, more expensive. Institute B, this is a world-class organization. Firms operating on efficient frontiers, they are world-class organizations. When you are not on an efficient frontier, you can improve your situation in both dimensions of cost efficiency and quality. But on an efficient frontier, if you want to improve quality, you need to sacrifice cost efficiency, and vice versa. In other words, you can improve when you are on an efficient frontier, only due to outbreaks in something—either in cost saving, or in technology, or quality improvement.
8:31
We have a couple of institutes here on the quality and cost efficiency dimensions. Here on institute S, also on the efficient frontier; a very high cost institution, and at the same time, an extremely high quality institution. And, the data that they have collected from, maybe, close to 800 of our students, and the data that that I have collected from students of other institutes, and my friends who teach in other institutes, they all together indicate that, in quality dimension, CSUN is somewhere here. Now let’s see what this curve means. This institute, on cost dimension, is average. It has such a measurement in 1/Cost, and as we said, $36,000 over cost (or we can call it K/Cost), and in this dimension, it is quality. If I am looking for quality to cost, if I am going to move from the two-dimensional space of quality and cost to a one dimensional space. In this dimension, I have 1/Cost, in this dimension I have quality. It is enough to multiply them by each other. What that multiplication means, it means ‘just compute’. This rectangle, this is 1/Cost (1/C), this is quality, if you multiply this edge by this edge, you get the area, and this area is quality/cost (Q/C).
Now, let’s look at CSUN. A very big rectangle. Only institute B, in cost-to-quality dimension, could compete with CSUN. CSUN is doing excellent. CSUN is great in quality-to-cost. And I believe, if we really could get objective data on this quality dimension, and then divide it by cost, CSUN would definitely be among the 5% top institutes in the nation. David Nazarian College of Business and Economics is doing perfect in one-dimensional space of quality-to-cost. So, College of Business and Economics, for success, needs to have a reasonable value chain and financial performance. If we have a good value chain performance, hopefully it will lead to student success, and our stakeholders’ satisfaction. We have proposed something to our students that is what we call “CSUN Value Proposition,” and we need to develop resources and learning processes, and in general, process competencies, to be able to deliver this student value proposition, what we have proposed to our students. Perceptions and expectations between this side (Stakeholders’ Satisfaction and Student Success), and this side (CSUN Value Proposition and CSUN Resources and Learning Processes) should be also aligned. In that case, then we can compete in a four-dimensional space of: quality of education, tuition, number and variety of classes and courses, and time to graduation, where time to graduation by itself is a function of head-count and the number of incoming students, and the number of graduates. Input and output, according to the Little’s Law, throughput times flow time is equal to inventory. Average of incoming and graduates each year times the time to graduation is equal to the headcount of students.

Table 1. 16-year data on incoming students, headcount (population), and graduates. [image:]
FTF: first time freshmen student, FTT: first time transfer student, FTA: total FTF+FTT, IN: incoming, HC: headcount (population), GR: Graduates. Source: Institutional Research, California State University. The excel file is available at Appendix.excel

Prepare the main descriptive statistics for the above table.
Table 2. Descriptive statistics for 16-year data on incoming students, headcount, and graduates.
[image:]

Estimate the drop-outs for each year for FTF, FTT, and total. Paint the table using conditional formatting.
Table 3. Estimated drop-outs 2002-216.
[image:]
This negative drop-out means some of the drop-outs of previous years have come back. The maximum drop-outs were in 2009.
Prepare an excel chart incoming, graduates, drop-out, and headcount over the past 16 years.
Figure 7. Incoming, graduates, drop-out, and headcount, 2001-2016.
[image:]
IN-FTA: all first time incoming students (FTF+FTT), HC-A: headcount of all students, GR-A: all graduates, DR-A: all drop-outs.
HC-A is inventory of College of Business and Economics that is in Little’s Law terminology, and in our terminology, that is our headcount. Average headcount over the past sixteen years is 6224, Incoming per year, 1653, graduate average per year in the past 16 years, 1348, and dropouts per year, 226. The title of the graph was prepared by referencing to a cell with a formula such as ="Averages: "&D23&", "&J23&", "&M23&", "&G23.
Using the relation ship between the age of data in moving average and exponential smoothing, implement an exponential smoothing with an average data age equivalent to 6-period moving average. Prepare a curve for all incoming, graduates, and drop-outs.
Age of data in an N period moving average is simply (N+1)/2. The oldest piece of data is N periods old, the youngest is just one year. By some mathematical manipulations, one can show that the age of data in exponential smoothing is 1/α. Therefore, α=2/(N+1), and for a 6 period moving average, α=0.29.
Figure 8. Six-period equivalent moving average for incoming, graduates, drop-out, and headcount, 2001-2016.
[image:]
As we can see, with exception of two years, there is a gap between incoming students (FTA) and graduating students (GR-A).
Analyze the trend in the ratio of the incoming freshmen students to incoming transfer students (IN-FTF/IN-FTT) and the ratio of the headcount freshmen to transfer students (HC/FTF/HC-FTT).
Figure 9. Ratio of the incoming freshmen students to incoming transfer students and the headcount freshmen to transfer students.

[image:]
While the ratio of incoming freshman to incoming transfer goes down over time, but the headcount of those who have come to CSUN as freshman, divided by those who have come to CSUN as transfers, continually goes up. This understanding may us to look at the best practices of transfer students, and try to advertise them to our freshman students. But let us first provide more evidence.
Using the Little’s Law estimate TtG for each group of students for each year. Provide 95% confidence interval over the period of 16 years.
The Little’s Law is stated as RT=I, that is the throughput times the flow time is equal to inventory. In our problem, throughput is approximated by the graduation rate, flow time is time to graduations, and inventory is headcount. The formula can be applied on the 16 years, and TtG for each year for FTF and FTT can be computed. Computation of confidence interval is straight forward using an excel unction CONFIDENCE.T(0.05,N26,COUNT(N$5:N$19), where the first argument is the confidence level, the second is the standard deviation, and the last argument is the number of observations included in the CI.
Figure 10. 95% confidence interval for TtG of FTF and FTT.
[image:]15:28 	Competing Edges and Process Competencies at DN-CBAE
The red curve is for FTF, and the blue curve is for FTT. This time for graduation has not been computed by going into one-by-one of students and compute the average. We have headcount and graduates for both group of students. We can approximate TtG by using the Little’s Law. Average TtG for FTFs 7.7, while it is 3.5 for FTT. The two numbers preceding and tailing each average are 95%LCL and 95%UCL, respectively. The average TtG for FTT students is less than half of the average TtG for FTFs. This is a little bit counterintuitive because, when we first approached this problem, what we had in mind was, those who first come to CSUN are better prepared in high school. Nevertheless, the 16—year data contradicts this perception.
All the above data&Information are available on the first tab of the excel file Appendix.exel
We realize that we are doing perfect in quality-to-cost, in quality of education to tuition, but when we transfer that space to quality-to-cost-to-time, the situation is not as good. If the students spend two years more than it should be, then we can say the cost goes up 50%. If the denominator goes up by 50%, the whole numerator divided by denominator will reduce to two-thirds. Furthermore, if we assume that in that two years which the student are paying tuition at CSUN they could of worked elsewhere, and they could have earned as much as their tuition, then the situation at CSUN in the space of quality to cost to time would be even worse. Finally if we assume the student could have additional income three times per tuition, and that is not too much because tuition is $6,000. If you have a bachelor’s degree from CSUN, getting 3 times of it, which would be $18,000 plus itself which is $24,000, having $24,000 per year is not too much, and then the rectangle would have changed to this. If you go to the same competition space, but here, we have changed the horizontal line to Quality-Time-Cost Efficiency, then performance of all colleges, CSUN and CSU, is not good at all. The rectangle has profoundly changed. In that situation, we could have ranked ourselves in the top three percent of the educational institutes in the nation. This one is not so bright.	Comment by Elizabeth: Suggest review this line to see If it is transcribed correctly
In additions, if we add a fourth dimension of variety in customer value proposition, and the flexibility in our process competencies, then the situation gets even worse. We don’t offer enough elective courses. Core course in many hours during the day and minutes all days during the week, and the worst situation is that we do not even offer a capacity equal to the available demand.
Now the situation really needs to be considered, and something should be done about it. We also use the insides we have got from optimization, and especially from linear programming, to understand the binding constraints. What are the binding constraints, and which binding constraint has the highest shadow price? We cannot mathematically implement it, but conceptually, we need to think about it, find the binding constraints, subordinate everything to that binding constraint, exploit the binding constraint, and try to relax it.
Let us now provide more knowledge regarding preparation of the FTF and FTT. Lets look at their high school GPA, (HGPA), and quantitative and verbal SAT scores (SATM and SATV).

Table 3. Mean, standard deviation, and sample size of the high school GPA, Verbal SAT, and Quantitative SAT for FTF and FTT, 2001, 2016.

[image:]

We fist conduct a two tail test at 90% confidence level. The null hypothecs and alternative hypothesis are stated as
H0: µ(HGPA-F)- µ(HGPA-T) =0	
H1: µ(HGPA-F)- µ(HGPA-T)≠0	
If the null hypothesis is not rejected, we can stay on it and conclude that with 90% confidence level, the incoming FTF and FTT show no difference. Otherwise, if the null hypothesis is rejected by a positive test statistic, we can stay on the assumption of FTF being better than the FTT with 95% confidence. If the null hypothesis is rejected by a negative test statistic, we can stay on the assumption of FTT being better than the FTF with 95% confidence. The same tests of hypotheses is stated for µ(SATV-F)- µ(SATV-T) and µ(SATV-F)- µ(SATV-T), and the same family of conclusions are derived.

24:20	16-Years Retention and Graduation Rates: Class 2001
I have looked at 16 years of data, here is 2001; in 2001, this is the population in [College of Business and Economics] for the first year, for the second year, and this is the number of students that have been in the College of Business in the year 2001, for 10 years. Now, if I go to 2002, and look at those people who have been in CSUN for two years, then I get these numbers. And of course, these 422 are those 576, and the rest have dropped out. So if I continue on the diagram, this is the population of 2001 College of Business entering students through an 11 year period. I can do the same for 2002, and move on the diagonal and see what has happened to them, and 2003, and so forth. And then I can create this table.
25:40	16-Years Retention and Graduation Rates: Class 2001
& 	16-Years Retention and Graduation Rates: 2001-15
So this is what has happened to 2001 students, and if you see that at the 11th point the curve a little bit goes up, it is because after 11 years, some of [the dropouts] have come back. This is 2002, 2003, 2004, 5, 6… and this is all the 16 years. I have the average over there, these are the maximums, and these are the minimums. Obviously, in the first four years, you want this curve as flat as possible. After that, we like to have a really sharp slope. This is the same thing with 95% confidence interval, so these are the maximums, these are the minimums, here we like the maximums, and here we like the minimums.
26:45	16-Years Retention and Graduation Rates: UCL95%CI, LCL95%CL, Exponential Smoothing [g=0.29]
These are 2015 entering students, freshman students, so they are about average. It is good. And these are 2014, and these are 2013 first-time freshman at College of Business and Economics, and all of them are about average, so things are getting relatively better here.
27:09	Required Number of FTF Graduates
 Here is the number of graduates we need to follow a specific time to graduation. The black dots we see are our position in the past 16 years. The blue line is the required number of graduates to need an average of seven year time to graduation. As we see in 2016, we are around there, a little bit even better. In some years in the past 16 years, we were below average of seven year time to graduation, in some years we were above. If you are looking at five year average time to graduation, then the current headcount of College of Business and Economics, we need about 700 graduates per year.
28:11	Required % Increase in # of Graduates
These are the same numbers, but we have translated them into percentage increase in compared to our current position. And this is 6 year moving average of these numbers, or, an exponential smoothing of about .3 Therefore in the current position in 2016, this is our current situation, which is more or less about a seven years average time to graduation. We need about 20% increase if we want to go for six years’ time to graduation, about 45 to 50% increase if you want to go for an average of five years’ time to graduation, and about 75% increase in our current number of graduates if you want to go for four years’ time to graduation. About 75% increase in this number.	Comment by Elizabeth: 28:30 Not sure if you said 8.3 or alpha .3 ?
29:24	160,000 Records for 16-Years Performance
This is about 160,000 records in the past 16 years. I have collected about 10,000 records per year. I have partitioned our lower division courses and core courses into three groups; those with high taste of quantitative, those with high qualitative taste, and those in between. So here are before Gateway classes. I have defined Gateway as a milestone, to check what has happened and foresee what will happen, but in each of these periods, we implement qualitative tools to see what we think we will be in the future. This will be applied to groups of students. We can look it at the very macro-level, or we can go down and look at it at the very micro-level.
30:44	Information-Analytics
We try to implement descriptive analytics. Descriptive analytics is to understand what has happened in the past 16 years, and that is mainly to transfer data into information. Then we try to do diagnostic analytics to find the root and effect analysis. Why it happened, and that is indeed transformation of information into knowledge. Then we conduct predictive analytics, and we try to foresee what is likely to happen, and that is mainly transformation of knowledge into understanding. Finally, we try to develop Prescriptive Analytics models, and to learn what we should do about it, and it is mainly, hopefully, transformation of understanding into wisdom.
32.04	Big Data
We try to use tools such as Excel, Tableau, Tableau is not an analytical tool, Tableau is a visual tool, presentation tool, but we also use Jmp, which is more of an analytical tool, and also, we will use Frontline Solvers in this process.
32:30	Systems Thinking; Rumi-Elephant in the Dark
So we talked about one of our teachers, John Little, and we used the process flow concept to understand the flow. We talked about another teacher, George B. Dansick, which, using his concepts in linear programming, we will try to find out which binding constraints have the highest shadow prices, and try to understand them exploit. Now we talk about our other teacher who tries to tell us to have a system here.	Comment by Elizabeth: 32:35 Is this name correct? 	Comment by Elizabeth: Confirm spelling

21:45 	Systems Thinking [VIDEO]
 “In the nineteen fifties, the Dayak people of Borneo, an island in Southeast Asia, were suffering from an outbreak of Malaria, so they called the World Health Organization for help. The World Health Organization had a ready-made solution, which was to spray copious amounts of DDT around the island. With the application of DDT, the mosquitos that carried the Malaria were knocked down and so was the Malaria. There were some interesting side effects though. The first was that the roofs of people’s houses began to collapse on their heads. It turns out the DDT not only killed off the Malaria carrying mosquitos, but also killed a species of parasitic wasps that had controlled a population of thatch-eating caterpillars. Thatch being what the roofs at the Dayak people’s homes were made from. Without the wasps, the caterpillars multiplied and flourished and began munching their way through the villagers’ roofs. That was just the beginning. The DDT affected a lot of the island’s other insects, which were eaten by the resident population of small lizards called geckos. The biological half-life of DDT is around eight years, so animals like geckos do not metabolize it very fast. It stays in their system for a long time. Over time, the geckos began to accumulate pretty high levels of DDT. And while they tolerated the DDT fairly well the island’s resident cats, which dined on the geckos, did not. The cats ate the geckos, and the DDT contained in the geckos killed the cats. With the cats gone, the islands population of rats came out to play. We all know what happens when rats multiply and flourish. Pretty soon the Dayak people were back on the phone with the World Health Organization, only this time it wasn’t Malaria that was the problem, it was the plague, and the destruction of their grain stores, both of which were caused by the overpopulation of rats. This time though, the World Health Organization didn’t have a ready-made solution, and had to invent one. What did they do? They decided to parachute live cats into Borneo. Operation Cat Drop occurred courtesy of the Royal Air Force and eventually stabilized the situation.” “If you don’t understand the inter-relatedness of things, solutions often cause more problems.”

Rumi – An Elephant in the Dark
Some Hindus were exhibiting an elephant in a dark room, and many people collected to see it. But as the place was too dark to permit them to see the elephant, they all felt it with their hands, to gain an idea of what it was like. One felt its trunk, and declared that the beast resembled a water-pipe. Another felt its ear, and said it must be a large fan. Another its leg, and thought it must be a pillar. Another felt its back, and declared the beast must be like a great throne. According to the part which each felt, he gave a different description of the animal.
	

image5.png

image6.png
®

Universities

_®______________.@

©

Quality of the Resources and Processes

Cost Efficiency

image7.emf
YearIN-FTFIN-FTTIN-FTAHC-FHC-THC-AGR-FGR-TGR-A

2001

5488791,4272,2323,5345,7662298021,031

2002

5827651,3472,3833,5505,9332288661,094

2003

6237501,3732,5193,4235,9423119491,260

2004

5367091,2452,5503,1265,6763059711,276

2005

6599871,6462,7293,4746,2033271,0091,336

2006

6741,0281,7022,9543,6936,6473359881,323

2007

7011,0421,7433,0093,7306,7393931,0531,446

2008

7919351,7263,0363,6596,6954131,1261,539

2009

6249381,5622,7013,4296,1304251,0101,435

2010

6931,0681,7612,7173,2315,9484109821,392

2011

6761,1011,7772,7233,1875,9104431,0521,495

2012

5488461,3942,7053,0115,7163849721,356

2013

7461,1691,9152,9463,0255,9714329991,431

2014

7851,2782,0633,2813,1836,4644018861,287

2015

7831,3272,1103,4683,5046,9725218181,339

2016

6011,0611,6623,4113,4676,8785161,0061,522

IncomingHeadcountGraduates

image8.emf
IN-FTFIN-FTTIN-FTAHC-FHC-THC-AGR-FGR-TGR-A

Mean

6619931,6532,8353,3896,2243809681,348

Min

5367091,2452,2323,0115,6762288021,031

Max

7911,3272,1103,4683,7306,9725211,1261,539

DtdDev

861792523512324398687141

CV

0.10.20.20.10.10.10.20.10.1

95%CI

45.995.5134.3187.1123.9233.945.846.375.0

Descriptive Statistics

image9.emf
2001200220032004200520062007200820092010201120122013201420152016

DR-F203176200153114253351534267227182734975142

DR-T-117-7235-370-179-48-120158284935015623418892

DR-A86104235-217-65205231692551320232229283263234

image10.emf
-1,00001,0002,0003,0004,0005,0006,0007,000Averages: 1653, 1348, 226, 6224IN-FTAHC-AGR-ADR-A

image11.emf
-50005001,0001,5002,0002,5006-period moving average equivalentIN-FTAGR-ADR-A

image12.emf
0.50.60.70.80.91.01.1Increase in Freshmen PopulationIN-F/IN-THC-F/HC-T

image13.emf
23456789101195%CI: 7, 7.6, 8.2; 3.3, 3.5, 3.7TtGFTtGT

image14.emf
Year

nXbarsnXbarsnXbarsnXbarsnXbarsnXbars

2001

5483.070.424513.110.47504457.686.997483.296.2504487.796.597532.384.6

2002

5803.090.424393.150.4851545784.48748688.7515491.285.387527.999.2

2003

6223.120.414053.10.49547465.184.67643090.8547493.895.376485.193.0

2004

5303.130.404683.030.53463456.481.936442.290.8463493.470.736498.689.1

2005

6503.130.388313.050.48525468.483.7105476.693.0525499.587.4105516.189.1

2006

6643.090.418932.980.54553456.778.399450.889.1553478.588.399494.4104.6

2007

6993.090.3893630.52512462.380.8144462.989.6515485.197.7144497.496.4

2008

7853.080.398153.050.50618458.678.988477.292.9621481100.488516.3102.9

2009

6143.120.371553.170.4947346977.369468.195.1474490.190.969516.293.7

2010

6863.150.371453.090.48517462.283.177463.692.1518489100.977516.9111.1

2011

6623.170.391503.10.44564465.276.889471.285.1564492.289.489496.4100.2

2012

5393.150.401473.040.42456461.483.088483.389.8456492.1100.988509.494.0

2013

7313.170.381843.040.47639462.479.0112464.688.3639487.668.2112493.889.2

2014

7803.180.412033.140.5068246279.2104474.586.6682485.983.3104510.193.2

2015

7743.150.422433.140.4967345981.8165468.488.0673475.687.816551186.1

2016

5993.190.422033.090.44530456.979.9129454.588.6530469.782.7129491.391.4

HGPASATV-FSATM-F

HGPA-FHGPA-TSATV-FSATV-TSATM-FSATM-T

image1.png
Quantitative
and Analytical/

FIN&MKT ‘
Interfaces

/ Spreadsheet
Modeling

image2.jpeg
PowerPoint Slides Textbook

vl

Lecture Captures

|3 Solved/Animated
Basic Assignments

v !

Online Basic
St €--mmmmm—>

v

Class Attendance, Participation, Engagement

$ { {

Case Studies & Solved /Animated Web-based

Problem Based o Assignments| Simulation Games
Learning

Online Intermediate
& Advanced Quizzes SIS SR ETTC

v

Proctored Exams

image3.png
Value System

twork of Value Added and Non-

Value Added Activities |
Freshmen
‘ . - —t=> Graduate
=—t=>Drop-outs
Transfers

>
el

Hutnan Capital
Resources Resources

image4.png
CSUN Stadent | Pecceptions
Value Proposition N
3 \ [Expectations
CSUN Resourcesand |/
Learning Processes
= ount
oS e
5

Customer

Product
-t
Stakeholders [[Student
Satisfaction Success
L
v
Value Chain || Financial
Performance | Performance

