Annual Assessment Report to the College 2011-12 
College:  COBAE
Department:  Finance, Management, Marketing, & Systems and Operations Management
Program:  All undergraduate programs in Business
Note:  Please submit report to your department chair or program coordinator, the assessment office and to the Associate Dean of your College by September 28, 2012. You may submit a separate report for each program which conducted assessment activities.

Liaison:  Glen Whitman
1. Overview of Annual Assessment Project(s) (optional)
	1a. Assessment Process Overview: Provide a brief overview of the assessment plan and process this year.  
COBAE has six undergraduate programs in business.  These six programs share a common lower- and upper-division core, and therefore have common program learning goals.  Thus, for purposes of assessment, COBAE has only one undergraduate program in business.  This is why (unlike all other Colleges at CSUN) our College does not have an assessment liaison for each department, and instead has one College Assessment Director. 

Every year, COBAE assesses the nine program learning goals (which are common to all undergraduate business programs) with embedded and stand-alone measures in upper-division core courses.  In general, program assessment activities are coordinated by the College Assessment Director.  Faculty members teaching core courses design and collect course-embedded measures.  All assessment results are distributed to and reviewed by three committees:  (1) Administrative Council, (2) Curriculum Review and Policy Committee, and (3) Strategic Planning.  This year, eight of the nine program learning goals were directly assessed with course-embedded measures in the five upper-division core courses.


2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below. 
	2a. Which Student Learning Outcome was measured this year?
Written and Oral Communication Skills


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication__X______________________________

Written Communication__X___________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?
BUS 302 (spring):  Students’ writing skills were assessed with a business ethics case that students wrote individually during one class period.  The rubric used to evaluate students’ ethics cases specified three elements specific to writing:  (1) clearly written, (2) well organized, and (3) free of grammar and spelling mistakes.  Business students’ oral presentation skills were assessed with a formal case presentation.  Students worked in teams to develop and present a Power Point presentation.  Each student had to present a portion of the team presentation and was graded individually on performance.  Students were provided with a Presentation Evaluation Form, which indicated how the total points were allocated among five categories:  (1) introduction, (2) platform skills, (3) use of visual aids, (4) clear communication, and (5) handling of questions and answers.
MKT 304 (fall):  Students’ writing skills were assessed within a full strategic marketing plan. The rubric used to evaluate students’ marketing plans specified several elements specific to writing:  (1) clear and concise executive summary; (2) clearly written plan, free of spelling and grammar errors; (3) citations given where required; (4) tables and figures properly labeled and discussed within the text; and (5) conclusion summarizes the marketing plan.
SOM 306 (spring):  Individual instructors used different instruments to assess students’ writing.  Specifically, instructors used case analysis, computer projects, or exam questions to assess students’ ability to clearly communicate and interpret results from operations management problems.


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 
Assessment was performed using cross-sectional samples, which provide a snapshot of the student population at one point in time.  

BUS 302:  For writing, the work of 649 students in 18 class sections was assessed.  For oral presentation, the work of 651 students in 18 class sections was assessed. 
MKT 304:  Random sampling was used so that every fifth report was assessed. A total of 24 reports were assessed.

SOM 306:  The work of 696 students, from the classes of 6 different instructors, was assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
BUS 302:  33% of students’ writing was deemed very good, 49% good enough, and 18% not good enough.  Additionally, 69% of students’ oral presentations were deemed very good, 26% good enough, and 5% not good enough.
MKT 304:  75% of students’ writing was deemed very good, 25% acceptable, and 0% unacceptable. 
SOM 306:  28% of students’ writing was deemed very good, 53% good enough, and 19% not good enough.
ANALYSIS:  COBAE sets a standard of at least 85% of students with good enough or very good performance for this learning goal.  The results above indicate this goal is probably not being met with respect to written communication.  Two measures show that this subgoal is not being met (only 81-82% of students were successful).  One measure shows that it is being met (100% successful), but that measure is based on a team product.  However, the one measure for oral communication indicates that subgoal is being met (95% successful). 


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered_X__________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments_X_________________________________________________

describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)
The Management department performed a critical review and revision of MGT 360, with the intention of improving course content (among other goals).  As part of the revision, they designed a communication requirement for all MGT 360 courses, along with a common grading rubric to be used across sections.  However, in its first year of implementation, the writing and content portions of the assignment were not reported separately in the data.  As a result, the results were not usable this year, but should be in the future.  


	2a. Which Student Learning Outcome was measured this year?
Problem Solving Skills


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?

FIN 303 (spring):  Multiple-choice exam questions were used to assess students’ knowledge of investment decisions, financing decisions, and the use of financial data.  All questions require students to have strong problem-solving skills. 
MKT 304 (fall):  Students’ problem-solving skills were assessed using students’ recommended marketing strategy within a full strategic marketing plan.  To illustrate good problem-solving skills, students had to identify and explain the issues facing the organization and how they related to the proposed marketing strategy. 
SOM 306 (fall only):  Individual instructors used different instruments, but in all cases, students’ problem-solving skills were assessed based on their ability to analyze operations management questions.  Specifically, within the graded assignment (case analysis, computer project, or exam questions), students were deemed to have good problem-solving skills if they could (1) define the decision problem, (2)select appropriate operations management concepts and/or models, and (3) use software to perform their analysis.  This is the same instrument used to assess information technology skills.  


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 

Assessment was performed using cross-sectional samples, which provide a snapshot of the student population at one point in time.

FIN 303:  The work of 407 students in 3 large class sections was assessed.  

MKT 304:  Random sampling was used so that every fifth report was assessed. A total of 24 reports were assessed.
SOM 306:  The work of 696 students, from the classes of 6 different instructors, was assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
FIN 303:  79% of students correctly answered questions related to investment decisions; 77% correctly answered questions covering financing decisions; and 77% correctly answered questions covering use of financial data.
MKT 304:  71% of the students’ problem-solving work was deemed very good, 29% acceptable, and 0% unacceptable. 
SOM 306: 21% of students’ work when analyzing operations problems was deemed very good, 53% good enough, and 26% not good enough.  
ANALYSIS:  COBAE sets a standard of at least 70% of students with good enough or very good performance for this learning goal.  The results above indicate that the standard is being met (74% to 100% of students were successful across the three measures).  


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments___________________________________________________

describe other assessment plan changes__X___________________________________

Have any previous changes led to documented improvements in student learning? (describe)

The faculty decided to merge this SLO with another SLO (Critical Thinking Skills), because the two SLOs were deemed too similar to be able to assess separately.  A third SLO (Information Technology Skills) will also be included as a subcomponent of this SLO, rather than as a distinct SLO.  These changes were made in Spring 2012 and will be implemented in the coming year.  


	2a. Which Student Learning Outcome was measured this year?
Critical Thinking Skills


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking__X__________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?

BUS 302 (spring):  Students’ critical thinking skills were assessed with the average content grade on their four written case analyses, which were performed by student teams.  (See section 2f below for further discussion of this assessment tool.)
MKT 304 (fall):  Students’ critical thinking skills were assessed with students’ implementation plan within a full strategic marketing plan.  To illustrate good critical thinking skills, students had to provide a realistic schedule and budget, state how success will be measured, and state what the risks of the plan might be and describe ways to minimize the risks.


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 

Assessment was performed using cross-sectional samples, which provide a snapshot of the student population at one point in time.
BUS 302:  The work of 649 students in 18 class sections was assessed.
MKT 304:  Random sampling was used so that every fifth report was assessed.  A total of 24 reports were assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
BUS 302:  47% of students’ critical thinking as demonstrated in written case analysis was deemed very good, 43% good enough, and 10% not good enough.  
MKT 304: 62.5% of the students’ critical thinking was deemed very good, 37.5% acceptable, and 0% unacceptable. 
ANALYSIS:  COBAE sets a standard of at least 70% of students with good enough or very good performance for this learning goal.  The results above indicate that the standard is being met (90% to 100% of students successful across the two measures). 


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments___________________________________________________

describe other assessment plan changes___X__________________________________

Have any previous changes led to documented improvements in student learning? (describe)

The faculty decided to merge this SLO with another SLO (Problem Solving), because the two SLOs were deemed too similar to be able to assess separately.  A third SLO (Information Technology Skills) will also be included as a subcomponent of this SLO, rather than as a distinct SLO.  These changes were made in Spring 2012 and will be implemented in the coming year.  
Last year, the assessment instrument for BUS 302 was deemed problematic because it is based on team work, which can hide the performance of weaker students, and because it did not target critical-thinking skills specifically.  This problem was one motivation for a comprehensive shift in the College’s assessment strategy, which is more fully described in Section 4.  One effect of the new strategy is that BUS 302 will no longer be used to evaluate this SLO (which, as noted above, has been merged with another).  


	2a. Which Student Learning Outcome was measured this year?
Ethics and Social Responsibility


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?

BUS 302 (spring):  Students’ knowledge of ethics was assessed with a business ethics case that students write individually during one class period.  The rubric used to evaluate students’ ethics cases contains five elements specific to ethics:  (1) identify the ethical issues, (2) identify and explain two ethical theories used to evaluate conduct, (3) identify stakeholders, (4) identify solutions, and (5) recommend policy.
FIN 303 (spring):  Multiple-choice exam questions covered students’ knowledge of financial ethics and regulatory requirements.


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 

Assessment was performed using cross-sectional samples, which provide a snapshot of the student population at one point in time.

BUS 302:  The work of 649 students in 18 class sections was assessed.
FIN 303:  The work of 407 students in 3 large class sections was assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
BUS 302:  42% of students’ understanding of ethics based on their written case analysis was deemed very good, 45% good enough, and 13% unacceptable.  
FIN 303: 86% of students correctly answered questions covering financial ethics.
ANALYSIS:  COBAE sets a standard of at least 70% of students with good enough or very good performance for this learning goal. The results above indicate the standard is being met (86% to 87% of students successful across the two measures).


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments___________________________________________________

describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)

None this year. 


	2a. Which Student Learning Outcome was measured this year?
Information Technology Skills


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy__X______________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?

SOM 306 (fall only):  Individual instructors used different instruments, but in all cases, students’ information technology skills were assessed based on their ability to analyze operations management questions, using software to perform their analysis.  This is the same instrument used to assess problem-solving skills.  


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 

Assessment was performed using a cross-sectional sample, which provides a snapshot of the student population at one point in time.

SOM 306:  The work of 696 students, from the classes of 6 different instructors, was assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
SOM 306: 21% of students’ use of software to analyze operations management problems was deemed very good, 53% good enough, and 26% not good enough.  
ANALYSIS:  COBAE sets a standard of at least 70% of students with good enough or very good performance for this learning goal. The results above indicate the standard is being met (74% of students successful).


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments___________________________________________________

describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)

None this year.  


	2a. Which Student Learning Outcome was measured this year?
Global Context of Business


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?

FIN 303 (spring):  Multiple-choice exam questions were used to assess students’ knowledge of portfolio diversification, investment decisions, and financing decisions in a global context.
MKT 304 (fall):  Students’ understanding of global context was assessed in the context of students’ strategic marketing plan.  
SOM 306 (spring):  Students’ understanding of global context was assessed with 5 multiple-choice exam questions, uniform across all instructors, relating to operations management decisions in a global environment.


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 

In all courses, assessment was performed using cross-sectional samples, which provide a snapshot of the student population at one point in time.

FIN 303:  The work of 407 students in 3 large class sections was assessed.
MKT 304:  Random sampling was used so that every fifth report was assessed.  However, only one section of MKT 304 had an assignment in which consideration of the global environment was necessary; as a result, only 8 of the 31 assessed reports were relevant.  

SOM 306:  The work of 696 students, from the classes of 6 different instructors, was assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
FIN 303:  90% of students correctly answered questions related to global context.

MKT 304: 25% of the students’ understanding of global context was deemed very good, 62.5% acceptable, and 12.5% unacceptable. 
SOM 306:  22% of the students’ understanding of global context was deemed very good, 66% good enough, and 12% not good enough.

ANALYSIS:  COBAE sets a standard of at least 70% of students with good enough or very good performance for this learning goal. The results above indicate the standard is being met (87.5% to 90% of students successful).


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments___________________________________________________

describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)

In previous years, this SLO had been assessed only with the results of standardized tests (such as the ETS-MFT).  This year, we had three courses assess this goal, and next year we intend to have at least two others test this goal.  Based on the results, we will decide which course should have continuing responsibility for assessing global context.  


	2a. Which Student Learning Outcome was measured this year?
Cross-functional and Interdisciplinary Nature of Business


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?

BUS 302 (spring):  Students’ understanding of the cross-functional and interdisciplinary nature of business problems was assessed with the average content grade on their case analyses.  This is the same measure that is being used for critical thinking in BUS 302.  (See section 2f below for further discussion of this assessment tool.)


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 

Assessment was performed using cross-sectional samples, which provide a snapshot of the student population at one point in time.

BUS 302:  The work of 651 students in 18 class sections was assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
BUS 302:  47% of students’ ability to consider multiple disciplines as demonstrated in written case analysis was deemed very good, 43% good enough, and 10% not good enough.  
ANALYSIS:  COBAE sets a standard of at least 70% of students with good enough or very good performance for this learning goal. The results above indicate the standard is being met (90% of students successful).


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments___________________________________________________

describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)

Last year, it was determined that the BUS 302 assessment tool for this SLO needs improvement because it is based on team work, which can hide the performance of weaker students.  The BUS 302 committee has worked to find a way to assess the contribution of individual team members using teammate evaluations.

In addition, as part of a comprehensive shift in the college’s assessment strategy (more fully described in Section 4), responsibility for assessing this SLO has now been assigned to MGT 497. 


	2a. Which Student Learning Outcome was measured this year?
Basic Business Concepts


	2b. Does this learning outcome align with one of the following University Fundamental Learning Competencies? (check any which apply)

Critical Thinking____________________________________

Oral Communication________________________________

Written Communication_____________________________

Quantitative Literacy________________________________

Information Literacy________________________________

Other (which?)___________________________________


	2c. What direct and indirect instrument(s) were used to measure this SLO?

BUS 302L (fall and spring):  Students take a multiple-choice exam in each of the six lower-division core (LDC) business subjects: financial and managerial accounting; business law; micro and macroeconomics; and statistics.  Students must score a minimum of 50% on each exam to pass BUS 302L and they have three opportunities to take each exam.
FIN 303 (spring):  Multiple-choice exam questions were used to assess students’ knowledge of investment decisions, finance decisions, and the use of financial data. This is the same measure that is being used to assess students’ problem-solving skills.
MKT 304 (fall):  Students’ knowledge and application of key marketing principles were assessed with a full strategic marketing plan.
SOM 306 (spring):  Students’ knowledge of basic operations management concepts was assessed with 10 multiple-choice exam questions, uniform across all instructors.


	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used. 

Assessment was performed using cross-sectional samples, which provide a snapshot of the student population at one point in time.

BUS 302L:  The highest score on each LDC exam for all 768 (659) enrolled students was collected in fall (spring).  Some enrolled students did not take some of the exams.  “Inclusive” failure rates count such students as having failed any exam they did not take; “exclusive” failure rates exclude these students from the sample for any exam they did not take.
FIN 303:  The work of 407 students in 3 large class sections was assessed.
MKT 304:  Random sampling was used so that every fifth report was assessed. A total of 24 reports were assessed.
SOM 306:  The work of 696 students, from the classes of 6 different instructors, was assessed.


	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the evidence was analyzed and highlight important findings from collected evidence. 
BUS 302L:  The inclusive failure rate on the six tests ranged from 9.1% (18.8%) in business law to 14.2% (21.5%) in financial (managerial) accounting in fall (spring).  The inclusive failure rate counts students who did not take a given exam, despite being enrolled in BUS 302L, as having failed that exam.  For the exclusive failure rate, which excludes students who didn’t take a given exam from the sample, the failure rates were lower:  from 2.8% (2.3%) in business law to 7.7% (5.6%) in financial (managerial) accounting in fall (spring).  The inclusive failure rates were notably higher in spring than in fall, while the exclusive failure rates were comparable – a difference attributable to a greater number of enrolled students not taking the exams in the spring. 
FIN 303:  79% of students correctly answered questions related to investment decisions; 77% correctly answered questions covering financing decisions; and 77% correctly answered questions covering use of financial data.
MKT 304:  71% of students’ knowledge and application of marketing principles was deemed very good, 29% good enough, and 0% unacceptable.
SOM 306:  15% of students’ knowledge of basic operations management concepts was deemed very good, 61% good enough, and 24% not good enough.  
ANALYSIS:  For instruments other than the BUS 302L exams, COBAE sets a standard of at least 70% of students with good enough or very good performance for this learning goal. The results above indicate the standard is being met (76% to 100% of students successful across three measures).  In BUS 302L, a minimum of 85% of students must successfully pass each LDC exam to meet the College standard.  It appears this goal is also being met, but the results depend on  whether we look at inclusive or exclusive failure rates (as explained above).  Exclusive failure rates always showed the goal being met in both semesters for all subjects (with pass rates of 92%-97% in fall, 94%-98% in spring) .  Inclusive failure rates showed the goal being met in the fall for all subjects (with pass rates of 86%-91%), but in the spring, the goal was not met with respect to any subject (with pass rates of 77-83%).  As noted above, the difference is attributable to a much greater number of enrolled students not taking the exams in the spring.  We suspect this is an anomaly, and therefore we await next year’s data.


	2f. Use of Assessment Results of this SLO: Were assessment results from previous years or from this year used to make program changes in this reporting year?

Type of change:

changes to course content/topics covered___________________________________

course sequence________________________________________________________

addition/deletion of courses in program_____________________________________ 
describe other academic programmatic changes_______________________________

student support services__________________________________________________

revisions to program SLOs_________________________________________________

assessment instruments___________________________________________________

describe other assessment plan changes______________________________________

Have any previous changes led to documented improvements in student learning? (describe)

None this year.  


3. How do your assessment activities connect with your program’s strategic plan and/or 5-yr assessment plan?

	Assessment is an integral part of our College mission:  to provide high-quality education.  Our College performed the assessment activities that are described in our five-year assessment plan for the undergraduate degree programs in business.  Collecting assessment data and studying them for potential weaknesses is a key element of achieving our mission.


4. Other information, assessment or reflective activities or processes not captured above.

	In the 2011-12 academic year, the College voted to make a comprehensive shift in its assessment strategy, which will be implemented in 2012-13.  The shift had two major components.

First, in response to concerns that we had too many SLOs, as well as concerns that some SLOs were too similar, we have shortened our list of SLOs.  Critical-thinking and problem-solving skills were considered too similar to assess separately, so they have been merged into one SLO.  In addition, information technology skills will now be treated as a subset of the critical-thinking/problem-solving SLO.  While making these changes, we also slightly altered the wording of our other SLOs.
Second, our existing assessment process did not leave enough time for closing-the-loop based on collected data.  We were collecting data from virtually every SLO every year, without a chance to reflect on that data before the next round of collection began.  To solve this problem, we have now divided our SLOs into two groups, dubbed Group 1 and Group 2.  Data for Group 1 will be collected in academic years beginning with even numbers (2012-13, 2014-15, etc.), while data for Group 2 will be collected in academic years beginning with odd numbers (2013-14, 2015-16, etc.).  In academic years where data is not being collected for an SLO Group, our faculty will reflect upon the most recently collected data for that Group and determine approach responses.  This staggered approach will both reduce the burden of data collection and improve our process for responding to the data we collect.  


5. Has someone in your program completed, submitted or published a manuscript which uses or describes assessment activities in your program? Please provide citation or discuss.

	No.


May 17, 2012

