

Standard #4 Measurement and Analysis of Student Learning and Performance
Use this table to supply data for Criterion 4.2.

Fall 2017-Fall 2018
 Assessment Results

Analysis of Results

Performance Measure	Performance Instrument	Current Results	Analysis of Results	Action Taken	Goal 1: Students will demonstrate working knowledge of the major functional areas of Business and their applications.																								
Measurable goal and what is goal?	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)																								
<p>Goal 1: Students will demonstrate working knowledge of the major functional areas of business and their applications. Target: At least 70% of students will achieve an aggregate score of 45% or higher on the CPC-Based COMP Exam</p>	<p>Direct, External and Summative: Peregrine Outbound CPC-Based COMP Exam</p>	<p>Current results show that in spring 2018, spring 2019, and fall 2019, approximately 43%, 36%, and 65%, respectively, performed at or above the benchmark on the Peregrine CPC-Based COMP Exam.</p> <p>On a semester-by-semester basis, results show that the aggregate average scores varied from 41 to 45 to 50 in spring 2018, spring 2019, and fall 2019, respectively. Overall, the aggregate mean for BADM students across three semesters was consistently below the ACBSP aggregate mean.</p>	<p>Results indicate that the target of 70% of BADM students attaining an aggregate score of 45% or higher on the CPC-Based Comp Exam was not met over the three semesters.</p>	<p>Action Taken: In the first two semesters of administering the Peregrine exam, many students did not take the assessment seriously because there was no penalty for poor performance or non-completion. As a result, the outbound exam has been made to be a requirement in BADM 510 (the Capstone course for all majors). Thus, students who completed the outbound exam in fall 2019 were awarded 3.3% towards their final grade. In order to incentivize students to take the exam more seriously, the assessment committee intends to increase the weight for the outbound exam in BADM 510, from 3.3% to 10% of the course grade.</p>	<div data-bbox="1228 456 1980 950"> <p align="center">All Majors Total Average Score on Peregrine CPC-Based COMP Exam</p> <table border="1"> <caption>All Majors Total Average Score on Peregrine CPC-Based COMP Exam</caption> <thead> <tr> <th>Semester</th> <th>% of BADM students scoring ≥ 45%</th> <th>Benchmark</th> </tr> </thead> <tbody> <tr> <td>Spring 2018 (n=14)</td> <td>43%</td> <td>70%</td> </tr> <tr> <td>Spring 2019 (n=25)</td> <td>36%</td> <td>70%</td> </tr> <tr> <td>Fall 2019 (n=23)</td> <td>65%</td> <td>70%</td> </tr> </tbody> </table> </div> <div data-bbox="1228 950 1980 1385"> <p align="center">Comparison of Aggregate Score for BADM Students to ACBSP Schools</p> <table border="1"> <caption>Comparison of Aggregate Score for BADM Students to ACBSP Schools</caption> <thead> <tr> <th>Semester</th> <th>MCLA Score (%)</th> <th>ACBSP Score (%)</th> </tr> </thead> <tbody> <tr> <td>Spring 2018</td> <td>41.00</td> <td>54.19</td> </tr> <tr> <td>Spring 2019</td> <td>44.62</td> <td>54.07</td> </tr> <tr> <td>Fall 2019</td> <td>49.57</td> <td>54.07</td> </tr> </tbody> </table> </div>	Semester	% of BADM students scoring ≥ 45%	Benchmark	Spring 2018 (n=14)	43%	70%	Spring 2019 (n=25)	36%	70%	Fall 2019 (n=23)	65%	70%	Semester	MCLA Score (%)	ACBSP Score (%)	Spring 2018	41.00	54.19	Spring 2019	44.62	54.07	Fall 2019	49.57	54.07
Semester	% of BADM students scoring ≥ 45%	Benchmark																											
Spring 2018 (n=14)	43%	70%																											
Spring 2019 (n=25)	36%	70%																											
Fall 2019 (n=23)	65%	70%																											
Semester	MCLA Score (%)	ACBSP Score (%)																											
Spring 2018	41.00	54.19																											
Spring 2019	44.62	54.07																											
Fall 2019	49.57	54.07																											

	Standard #4 Measurement and Analysis of Student Learning and Performance
Fall 2017-Fall 2018 Assessment Results	<p>A student learning outcome is one that measures a specific competency attainment. Examples of a direct assessment (evidence) of student learning attainment that might be used include: capstone performance, third party examination, faculty-designed examination, professional performance, licensure examination). Add these to the description of the measurement instrument in column two:</p> <p>Direct - Assessing student performance by examining samples of student work</p> <p>Indirect - Assessing indicators other than student work such as getting feedback from the student or other persons who may provide relevant information.</p> <p>Formative – An assessment conducted during the student’s education.</p> <p>Summative – An assessment conducted at the end of the student’s education.</p> <p>Internal – An assessment instrument that was developed within the business unit.</p> <p>External – An assessment instrument that was developed outside the business unit.</p> <p>Comparative – Compare results between classes, between online and on ground classes, Between professors, between programs, between campuses, or compare to external results such as results from the U.S. Department of Education Research and Statistics, or results from a vendor providing comparable data.</p>

Analysis of Results

Performance Measure	Performance Instrument	Current Results	Analysis of Results	Action Taken	PLO 1: Goal 1: Functional Business Knowledge Students will demonstrate working knowledge of the major functional areas of Business and their applications.																																																																																																								
Measurable goal and what is goal?	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)																																																																																																								
<p>Goal 1: Functional Business Knowledge Students will demonstrate working knowledge of the major functional areas of Business and their applications.</p> <p>MCLA students in each CPC subject will be at least 45% on the 13 CPC-based Comp subjects.</p>	Summative, External, Comparative data derived from Peregrine Outbound CPC exam	Aggregate difference between MCLA students and all ACBSP schools for the 13 CPC subjects is –8.5%. In spring 2018, target met in only three subjects; in spring 2019, target met in 7 subjects; in fall 2019, target was met in all but one CPC subject (organizational behavior)	Student performance on outbound CPC subjects are generally below ACBSP aggregate pool, though there is an uptick in the fall 2019 results.	A review of the program outcomes and the Peregrine subject questions needs to be undertaken. Results need to continue to be monitored before additional action is taken.	<table border="1"> <thead> <tr> <th rowspan="2">CPC Course</th> <th colspan="2">Spring 2018</th> <th colspan="2">Spring 2019</th> <th colspan="2">Fall 2019</th> </tr> <tr> <th>MCLA</th> <th>ACBSP</th> <th>MCLA</th> <th>ACBSP</th> <th>MCLA</th> <th>ACBSP</th> </tr> </thead> <tbody> <tr> <td>Accounting</td> <td>35</td> <td>53</td> <td>47</td> <td>52</td> <td>49</td> <td>52</td> </tr> <tr> <td>Business Ethics</td> <td>43</td> <td>53</td> <td>40</td> <td>54</td> <td>48</td> <td>54</td> </tr> <tr> <td>Business Finance</td> <td>37</td> <td>48</td> <td>43</td> <td>48</td> <td>49</td> <td>48</td> </tr> <tr> <td>Macroeconomics</td> <td>40</td> <td>49</td> <td>50</td> <td>50</td> <td>48</td> <td>50</td> </tr> <tr> <td>Microeconomics</td> <td>42</td> <td>52</td> <td>38</td> <td>52</td> <td>58</td> <td>52</td> </tr> <tr> <td>Global Dimension</td> <td>52</td> <td>52</td> <td>47</td> <td>52</td> <td>49</td> <td>52</td> </tr> <tr> <td>Legal Environment</td> <td>45</td> <td>58</td> <td>51</td> <td>58</td> <td>50</td> <td>58</td> </tr> <tr> <td>Management</td> <td>38</td> <td>57</td> <td>45</td> <td>56</td> <td>50</td> <td>56</td> </tr> <tr> <td>Human Resource</td> <td>42</td> <td>61</td> <td>45</td> <td>61</td> <td>65</td> <td>61</td> </tr> <tr> <td>Operations</td> <td>36</td> <td>53</td> <td>39</td> <td>53</td> <td>46</td> <td>53</td> </tr> <tr> <td>Organizational Beh.</td> <td>36</td> <td>58</td> <td>52</td> <td>56</td> <td>40</td> <td>56</td> </tr> <tr> <td>Marketing</td> <td>45</td> <td>54</td> <td>44</td> <td>55</td> <td>54</td> <td>55</td> </tr> <tr> <td>Statistics</td> <td>37</td> <td>51</td> <td>40</td> <td>51</td> <td>45</td> <td>51</td> </tr> </tbody> </table>	CPC Course	Spring 2018		Spring 2019		Fall 2019		MCLA	ACBSP	MCLA	ACBSP	MCLA	ACBSP	Accounting	35	53	47	52	49	52	Business Ethics	43	53	40	54	48	54	Business Finance	37	48	43	48	49	48	Macroeconomics	40	49	50	50	48	50	Microeconomics	42	52	38	52	58	52	Global Dimension	52	52	47	52	49	52	Legal Environment	45	58	51	58	50	58	Management	38	57	45	56	50	56	Human Resource	42	61	45	61	65	61	Operations	36	53	39	53	46	53	Organizational Beh.	36	58	52	56	40	56	Marketing	45	54	44	55	54	55	Statistics	37	51	40	51	45	51
CPC Course	Spring 2018		Spring 2019		Fall 2019																																																																																																								
	MCLA	ACBSP	MCLA	ACBSP	MCLA	ACBSP																																																																																																							
Accounting	35	53	47	52	49	52																																																																																																							
Business Ethics	43	53	40	54	48	54																																																																																																							
Business Finance	37	48	43	48	49	48																																																																																																							
Macroeconomics	40	49	50	50	48	50																																																																																																							
Microeconomics	42	52	38	52	58	52																																																																																																							
Global Dimension	52	52	47	52	49	52																																																																																																							
Legal Environment	45	58	51	58	50	58																																																																																																							
Management	38	57	45	56	50	56																																																																																																							
Human Resource	42	61	45	61	65	61																																																																																																							
Operations	36	53	39	53	46	53																																																																																																							
Organizational Beh.	36	58	52	56	40	56																																																																																																							
Marketing	45	54	44	55	54	55																																																																																																							
Statistics	37	51	40	51	45	51																																																																																																							

Standard #4 Measurement and Analysis of Student Learning and Performance
Use this table to supply data for Criterion 4.2.

Spring 2018-Fall 2019
 Assessment Results

Analysis of Results

Performance Measure	Performance Instrument	Current Results	Analysis of Results	Action Taken	Goal 2 (Communication Skills): Students will effectively communicate results of a business issue in both written and oral form.																																																
Measurable goal and what is goal?	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)																																																
<p>Goal 2, Objective 2.1 (written communications)</p>	<p>Summative: 70% of students will obtain a score of 3 or higher on the written Communications rubric. Student artifacts were collected from two courses, ECON 316 and BADM 260</p>	<p>Student performance across the four semesters fell below the benchmark. Percentage of students scoring an average of 3 or higher over the period is as follows: Spring 2018= 60% Fall 2018 = 57% Spring 2019 = 64% Fall 2019 = 48% As a result, benchmark was not met.</p>	<p>There is inconsistency in student performance across the communication dimensions. There is evidence of mastery in contextualizing writing in terms of purpose, grammar and spelling. Greatest need for improvement lies in poor citations practices, organization of essays, and use of transition words.</p>	<p>The current results reinforce the need to increase graded written assignments and do more presentations across the business curriculum. There is a need to work with the English Department to put together writing modules in Business Writing and Presentations course (ENGL 306) and develop a set of common standards for business writing.</p>	<p align="center">Written Communications Overall Results</p> <table border="1"> <caption>Written Communications Overall Results Data</caption> <thead> <tr> <th>Category</th> <th>Spring 2018 (n=20)</th> <th>Fall 2018 (n=21)</th> <th>Spring 2019 (n=14)</th> <th>Fall 2019 (n=25)</th> <th>Benchmark (70%)</th> </tr> </thead> <tbody> <tr> <td>Purpose</td> <td>95%</td> <td>90%</td> <td>65%</td> <td>35%</td> <td>70%</td> </tr> <tr> <td>Organization</td> <td>70%</td> <td>45%</td> <td>65%</td> <td>25%</td> <td>70%</td> </tr> <tr> <td>Analysis</td> <td>70%</td> <td>85%</td> <td>55%</td> <td>90%</td> <td>70%</td> </tr> <tr> <td>Sources & Evidence</td> <td>30%</td> <td>40%</td> <td>65%</td> <td>50%</td> <td>70%</td> </tr> <tr> <td>Grammar & Spelling</td> <td>95%</td> <td>100%</td> <td>85%</td> <td>70%</td> <td>70%</td> </tr> <tr> <td>Coherence & Clarity</td> <td>80%</td> <td>70%</td> <td>65%</td> <td>50%</td> <td>70%</td> </tr> <tr> <td>Conclusion</td> <td>55%</td> <td>65%</td> <td>55%</td> <td>45%</td> <td>70%</td> </tr> </tbody> </table>	Category	Spring 2018 (n=20)	Fall 2018 (n=21)	Spring 2019 (n=14)	Fall 2019 (n=25)	Benchmark (70%)	Purpose	95%	90%	65%	35%	70%	Organization	70%	45%	65%	25%	70%	Analysis	70%	85%	55%	90%	70%	Sources & Evidence	30%	40%	65%	50%	70%	Grammar & Spelling	95%	100%	85%	70%	70%	Coherence & Clarity	80%	70%	65%	50%	70%	Conclusion	55%	65%	55%	45%	70%
Category	Spring 2018 (n=20)	Fall 2018 (n=21)	Spring 2019 (n=14)	Fall 2019 (n=25)	Benchmark (70%)																																																
Purpose	95%	90%	65%	35%	70%																																																
Organization	70%	45%	65%	25%	70%																																																
Analysis	70%	85%	55%	90%	70%																																																
Sources & Evidence	30%	40%	65%	50%	70%																																																
Grammar & Spelling	95%	100%	85%	70%	70%																																																
Coherence & Clarity	80%	70%	65%	50%	70%																																																
Conclusion	55%	65%	55%	45%	70%																																																
<p>Goal 2, Objective 2.2 Communication (Presentation skills)</p>	<p>Formative: Student project presentations in ECON 316 and BADM 260 formed the basis for assessment. Drs. Whalen and Nondo scored the presentations</p> <p>Target: 70% of students will score 3 or higher on a 5-point Likert scale on each assessment criteria</p>	<p>PLO of having 70% of students score a 3 or above on a 5-point Likert scale was only attained in Fall 2018. In successive semesters, only 50% and 40%, respectively, performed at or above the benchmark.</p>	<p>Oral communication skills are apparently a big challenge for a vast majority of our students. Specific weaknesses include lack of confidence, inability to speak clearly and poor organization of the presentation. It is highly possible that students' poor performance on oral presentations is due to lack of rehearsal and preparation.</p>		<p align="center">Oral Presentations Overall Results</p> <table border="1"> <caption>Oral Presentations Overall Results Data</caption> <thead> <tr> <th>Term</th> <th>Students Meeting Benchmark</th> <th>Benchmark (70%)</th> </tr> </thead> <tbody> <tr> <td>Fall 2018 (n=21)</td> <td>71%</td> <td>70%</td> </tr> <tr> <td>Spring 2019 (n=14)</td> <td>50%</td> <td>70%</td> </tr> <tr> <td>Fall 2019 (n=25)</td> <td>40%</td> <td>70%</td> </tr> </tbody> </table>	Term	Students Meeting Benchmark	Benchmark (70%)	Fall 2018 (n=21)	71%	70%	Spring 2019 (n=14)	50%	70%	Fall 2019 (n=25)	40%	70%																																				
Term	Students Meeting Benchmark	Benchmark (70%)																																																			
Fall 2018 (n=21)	71%	70%																																																			
Spring 2019 (n=14)	50%	70%																																																			
Fall 2019 (n=25)	40%	70%																																																			

Standard #4 Measurement and Analysis of Student Learning and Performance
Use this table to supply data for Criterion 4.2.

Spring 2018-Fall 2019
 Assessment Results

Analysis of Results

Performance Measure	Performance Instrument	Current Results	Analysis of Results	Action Taken	Goal 3 (Analytical and Critical Thinking Skills): Students will develop analytical and critical thinking skills.																								
Measurable goal and what is goal?	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)																								
<p>Goal 3,</p> <p>Objective 3.2 70% of BADM students will score 45% or higher on the Macroeconomics portion of the Peregrine exam.</p>	<p>Peregrine CPC macroeconomics Exam – Outbound, Direct, Summative, External, Comparative data from results of all ACBSP programs reviewed.</p>	<p>The three data points indicate that the performance on PLO# 3 was not attained.</p>	<p>BADM aggregate score for spring 2018 and fall 2019 was below ACBSP aggregate mean by 3.5% points.</p>	<p>Because students have consistently failed to meet the target, faculty will attempt to review the Peregrine topics to identify areas for improvement and alignment with the curriculum. Faculty will also determine if the target of 45% should be adjusted, as well as implement measures that will encourage students to take the Peregrine exam more seriously. To encourage students to take the Peregrine exam seriously, this is now also part of their grade in a senior course.</p>	<div data-bbox="1239 519 1963 966"> <p align="center">PLO#3:-% of BADM Students Scoring Above 70% on Peregrine macroeconomics CPC Exam</p> <table border="1"> <caption>PLO#3: % of BADM Students Scoring Above 70%</caption> <thead> <tr> <th>Semester</th> <th>% of BADM Students</th> <th>Benchmark (70% of students)</th> </tr> </thead> <tbody> <tr> <td>Spring 2018 (n=14)</td> <td>36%</td> <td>70%</td> </tr> <tr> <td>Spring 2019 (n=22)</td> <td>45%</td> <td>70%</td> </tr> <tr> <td>Fall 2019 (n=23)</td> <td>52%</td> <td>70%</td> </tr> </tbody> </table> </div> <div data-bbox="1239 982 1963 1429"> <p align="center">PLO#3: Longitudinal Comparison of BADM Students to ACBSP on CPC Macroeconomics Exam</p> <table border="1"> <caption>PLO#3: Longitudinal Comparison of BADM Students to ACBSP on CPC Macroeconomics Exam</caption> <thead> <tr> <th>Semester</th> <th>BADM Students Average Score</th> <th>ACBSP Average Score</th> </tr> </thead> <tbody> <tr> <td>Spring 2018 (n=14)</td> <td>40</td> <td>49.44</td> </tr> <tr> <td>Spring 2019 (n=25)</td> <td>50.43</td> <td>49.59</td> </tr> <tr> <td>Fall 2019 (n=23)</td> <td>47.83</td> <td>49.59</td> </tr> </tbody> </table> </div>	Semester	% of BADM Students	Benchmark (70% of students)	Spring 2018 (n=14)	36%	70%	Spring 2019 (n=22)	45%	70%	Fall 2019 (n=23)	52%	70%	Semester	BADM Students Average Score	ACBSP Average Score	Spring 2018 (n=14)	40	49.44	Spring 2019 (n=25)	50.43	49.59	Fall 2019 (n=23)	47.83	49.59
Semester	% of BADM Students	Benchmark (70% of students)																											
Spring 2018 (n=14)	36%	70%																											
Spring 2019 (n=22)	45%	70%																											
Fall 2019 (n=23)	52%	70%																											
Semester	BADM Students Average Score	ACBSP Average Score																											
Spring 2018 (n=14)	40	49.44																											
Spring 2019 (n=25)	50.43	49.59																											
Fall 2019 (n=23)	47.83	49.59																											

Standard #4 Measurement and Analysis of Student Learning and Performance
 Use this table to supply data for Criterion 4.2.

**Fall 2017-Fall 2019
 Assessment Results**

Analysis of Results

Performance Measure	Performance Instrument	Current Results	Analysis of Results	Action Taken	Goal 4: Students will demonstrate quantitative skills and abilities by solving business problems and make sound business decisions.																		
Measurable goal and what is goal?	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)																		
<p>Goal 4: Decision Making and Quantitative Skills Objective 4.1, At least 70% of students will earn 70% on embedded questions in statistics for Business (ECON 316).</p>	<p>Summative, direct, and internal assessment based on embedded exam questions.</p>	<p>Student performance in fall 2017 and spring 2018 exceeded the benchmark; in subsequent semesters, performance was well below the goal. Average scores are: Fall 2017= Spring 2018= Fall 2018 = Spring 2019 Fall 2019 =</p>	<p>The performance on PLO# 4 for three semesters was below the goal of 70%.</p>	<p>Curriculum changes were made to the statistics course by making it a two-series course, i.e., MATH 232, from the Math Department became the prerequisite course. It is envisaged that these changes will provide students foundational knowledge which will ultimately help them succeed in ECON 316. Faculty will monitor the performance of students following the curriculum changes.</p>	<p align="center">Summative Assessment of Quantitative Skills</p> <table border="1"> <caption>Summative Assessment of Quantitative Skills Data</caption> <thead> <tr> <th>Term</th> <th>Assessment Data (%)</th> <th>Benchmark (%)</th> </tr> </thead> <tbody> <tr> <td>Fall 2017 (n=16)</td> <td>81%</td> <td>70%</td> </tr> <tr> <td>Spring 2018 (n=20)</td> <td>85%</td> <td>70%</td> </tr> <tr> <td>Fall 2018 (n=21)</td> <td>62%</td> <td>70%</td> </tr> <tr> <td>Spring 2019 (n=14)</td> <td>57%</td> <td>70%</td> </tr> <tr> <td>Fall 2019 (n=10)</td> <td>50.00%</td> <td>70%</td> </tr> </tbody> </table>	Term	Assessment Data (%)	Benchmark (%)	Fall 2017 (n=16)	81%	70%	Spring 2018 (n=20)	85%	70%	Fall 2018 (n=21)	62%	70%	Spring 2019 (n=14)	57%	70%	Fall 2019 (n=10)	50.00%	70%
Term	Assessment Data (%)	Benchmark (%)																					
Fall 2017 (n=16)	81%	70%																					
Spring 2018 (n=20)	85%	70%																					
Fall 2018 (n=21)	62%	70%																					
Spring 2019 (n=14)	57%	70%																					
Fall 2019 (n=10)	50.00%	70%																					
<p>Objective 4.2 Seventy percent of students will achieve a score of 70% or higher on the assignment in Information Technology for Business (BADM 110).</p>	<p>Formative, direct, and internal measure based on performance on end-of-unit exercises in Information Technology for Business (BADM 110).</p>	<p>Student performance in exceeded the benchmark in all semesters except fall 2018.</p>	<p>Students are scoring right above the benchmark of 70%.</p>	<p>Different faculty have taught BADM 110 and as a result, it is difficult to determine the consistency in SLO assessment. Continue to monitor and ensure consistent faculty grading and use of rubric in the course sections.</p>	<p align="center">Summative Assessment of Information Technology & Computer Literacy</p> <table border="1"> <caption>Summative Assessment of Information Technology & Computer Literacy Data</caption> <thead> <tr> <th>Term</th> <th>Assessment Data (%)</th> <th>Benchmark (%)</th> </tr> </thead> <tbody> <tr> <td>Fall 2017</td> <td>73%</td> <td>70%</td> </tr> <tr> <td>Spring 2018</td> <td>77%</td> <td>70%</td> </tr> <tr> <td>Fall 2018</td> <td>69%</td> <td>70%</td> </tr> <tr> <td>Spring 2019</td> <td>84%</td> <td>70%</td> </tr> </tbody> </table>	Term	Assessment Data (%)	Benchmark (%)	Fall 2017	73%	70%	Spring 2018	77%	70%	Fall 2018	69%	70%	Spring 2019	84%	70%			
Term	Assessment Data (%)	Benchmark (%)																					
Fall 2017	73%	70%																					
Spring 2018	77%	70%																					
Fall 2018	69%	70%																					
Spring 2019	84%	70%																					

Standard #4 Measurement and Analysis of Student Learning and Performance

Use this table to supply data for Criterion 4.2.

Fall 2017-Fall 2018 Assessment Results	<p>A student learning outcome is one that measures a specific competency attainment. Examples of a direct assessment (evidence) of student learning attainment that might be used include: capstone performance, third party examination, faculty-designed examination, professional performance, licensure examination). Add these to the description of the measurement instrument in column two:</p> <p>Direct - Assessing student performance by examining samples of student work Indirect - Assessing indicators other than student work such as getting feedback from the student or other persons who may provide relevant information. Formative – An assessment conducted during the student’s education. Summative – An assessment conducted at the end of the student’s education. Internal – An assessment instrument that was developed within the business unit. External – An assessment instrument that was developed outside the business unit. Comparative – Compare results between classes, between online and on ground classes, Between professors, between programs, between campuses, or compare to external results such as results from the U.S. Department of Education Research and Statistics, or results from a vendor providing comparable data.</p>
---	--

Analysis of Results

Performance Measure	Performance Instrument	Current Results	Analysis of Results	Action Taken	Goal 5: Students will demonstrate the ability to recognize the underlying ethical, legal and sustainability implications inherent in business situations															
Measurable goal and what is goal?	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)															
<p>Goal 5: Legal, Ethical, and Social Responsibility Awareness</p> <p>Objective 5.1 Target Level: 70% of BADM students will score 45% or higher on the Business Ethics portion of the Peregrine exam.</p>	Summative, direct, and external measure based on Peregrine Comprehensive Exam(Business Ethics-CPC)	<p>Spring 2018, average score was 42.73% for all BADM students, while 36% achieved the benchmark; in Fall 2018, average score was 40% and only 52% met the benchmark; fall 2019 average score was 49% and only 57% met the benchmark.</p> <p>The three data points show that the performance target has not been met.</p>	<p>There appears to be upward trend in the number of students meeting the performance benchmark. Nonetheless, students are consistently performing below the benchmark.</p>	<p>Evaluate all Business Ethics for adequacy of content coverage and learning outcome consistency. To encourage students to take the Peregrine exam seriously, this is now also part of their grade in a senior course.</p>	<div style="text-align: center;"> <p>Goal 5, Objective 5.1</p> <table border="1" style="margin: 10px auto;"> <caption>Goal 5, Objective 5.1 Data</caption> <thead> <tr> <th>Term</th> <th>% of Students Scoring 45% or higher</th> <th>Benchmark (70%)</th> </tr> </thead> <tbody> <tr> <td>Spring 2018</td> <td>36%</td> <td>70%</td> </tr> <tr> <td>Spring 2019</td> <td>52%</td> <td>70%</td> </tr> <tr> <td>Fall 2019</td> <td>57%</td> <td>70%</td> </tr> <tr> <td>Spring 2020</td> <td>-</td> <td>70%</td> </tr> </tbody> </table> </div>	Term	% of Students Scoring 45% or higher	Benchmark (70%)	Spring 2018	36%	70%	Spring 2019	52%	70%	Fall 2019	57%	70%	Spring 2020	-	70%
Term	% of Students Scoring 45% or higher	Benchmark (70%)																		
Spring 2018	36%	70%																		
Spring 2019	52%	70%																		
Fall 2019	57%	70%																		
Spring 2020	-	70%																		

Standard #4 Measurement and Analysis of Student Learning and Performance
Use this table to supply data for Criterion 4.2.

Spring 2018-Fall 2019
 Assessment Results

Analysis of Results

Performance Measure	Performance Instrument	Current Results	Analysis of Results	Action Taken	Goal 6: Students will demonstrate working knowledge of the major functional areas of Business and their applications.															
Measurable goal and what is goal?	Do not use grades.	What are your current results?	What did you learn from the results?	What did you improve or what is your next step?	Insert Graphs or Tables of Resulting Trends (3-5 data points preferred)															
Goal 5, Objective 5.2 Identify legal issues in a business situation and evaluate the interrelationship between regulatory requirements and strategic decision-making.	Summative, direct, and external measure based on Peregrine Comprehensive Exam(Business Ethics-CPC)	The three data points show that the performance target has not been met. Students average score on the outbound Ethics CPC exam was 37%, 43%, and 49% in spring 2018, spring 2019, and fall 2019, respectively.	Between spring 2018 and spring 2019, number of students meeting the target increased by 11%; however, there is no change in student performance between spring 2019 and fall 2019.	Evaluate the Business Ethics course for adequacy of content and coverage. In an effort of encouraging students to take the Peregrine exam seriously, the CPC exam is now part of their grade in Seminar in Business Policy (BADM 510).	<p align="center">Legal Environment of Business</p> <table border="1"> <caption>Legal Environment of Business - Student Performance Data</caption> <thead> <tr> <th>Assessment Period</th> <th>% of Students Scoring 45% or higher</th> <th>Benchmark (70%)</th> </tr> </thead> <tbody> <tr> <td>Spring 2018</td> <td>36%</td> <td>70%</td> </tr> <tr> <td>Spring 2019</td> <td>57%</td> <td>70%</td> </tr> <tr> <td>Fall 2019</td> <td>57%</td> <td>70%</td> </tr> <tr> <td>Spring 2020</td> <td>-</td> <td>70%</td> </tr> </tbody> </table>	Assessment Period	% of Students Scoring 45% or higher	Benchmark (70%)	Spring 2018	36%	70%	Spring 2019	57%	70%	Fall 2019	57%	70%	Spring 2020	-	70%
Assessment Period	% of Students Scoring 45% or higher	Benchmark (70%)																		
Spring 2018	36%	70%																		
Spring 2019	57%	70%																		
Fall 2019	57%	70%																		
Spring 2020	-	70%																		

Spring 2020 Assessment (Outbound Exam) Report

Department of Business Administration and Economics

Figure 1: Outbound Overall Exam Results (n=29)

Findings: Highest aggregate score for BADM students was in Marketing (62.76%) while lowest score was in organizational behavior (49%). Overall aggregate score was 55.61%. Based on the Peregrine competency grade interpretation (see table below), BADM aggregate score was average in all CPC subjects except Marketing, which was rated above average.

Peregrine Relative Interpretation of Student Competency

Grade Range	Proficiency Level
80-100%	Very High
70-79%	High
60-69%	Above Average
40-59%	Average
30-39%	Below Average
20-29%	Low
0-19%	Very low

Figure 2: CPC Subject Score Comparison to ACBSP (US)

Findings: The figure above shows that MCLA aggregate scores were above the ACBSP (US) in the following CPC subjects: Business Communications, Business Ethics, Business Finance, Economics (Microeconomics and Macroeconomics), Global Dimensions of Business, Operations Management, Marketing, and Statistics. The aggregate score for all CPC subjects was 55.61 percent compared to the ACBSP mean score of 54.07%.

Overall, 76% of students had an aggregate score of 70% or above, hence benchmark was met.

Business Admin & Economics Department – Outbound Exam Analysis

Figure 3: Accounting Subject Score on Sub-topics

Accounting Assessment Summary

	Outbound
Sample Size	29
Mean Score	51.72%
Standard Deviation	21.06
Min Score	10%
Max Score	90%
Median Score	50%
Mode	40%
Percentile Rank	46%

Findings: 17 out of 29 or 59% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was not met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 4: Business Communications Score on Sub-topics

Business Communications Assessment Summary Statistics

	Outbound
Sample Size	29
Mean Score	59.66%
Standard Deviation	21.13
Min Score	20%
Max Score	100%
Median Score	60%
Mode	70%
Percentile Rank	63%

Findings: 23 out of 29 or 79% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 5: Business Ethics Subject Score on Sub-topics

Business Ethics Assessment Summary Statistics

	Outbound
Sample Size	29
Mean Score	57.59%
Standard Deviation	23.25
Min Score	20%
Max Score	100%
Median Score	60%
Mode	60%
Percentile Rank	67%

Findings: 21 out of 29 or 72% of students achieved a score of 45% or higher; hence **target of having at 70% of students score 45% or above was met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 6: Business Finance Score on Sub-topics

Business Finance Assessment Summary Statistics

	Outbound
Sample Size	29
Mean Score	55.17%
Standard	22.78
Min Score	20%
Max Score	100%
Median Score	50%
Mode	60%
Percentile Rank	81%

Findings: 19 out of 29 or 66% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or higher was not met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 7: Leadership Score on Sub-topics

Business Leadership Assessment Summary Statistics

	Outbound
Sample Size	29
Mean Score	51.38%
Standard Deviation	21.50
Min Score	0%
Max Score	90%
Median Score	60%
Mode	60%
Overall Score	51.38%
Percentile Rank	32%

Findings: 18 out of 29 or 62% of students scored achieved a score of 45% or higher; hence target of having at least 70% of students score 45% or above **was not met**.

Business Admin & Economics Department – Outbound Exam Analysis

Figure 8: Economics Score on Sub-topics

Economics Assessment Summary Statistics

	<u>Outbound</u>
Sample Size	29
Mean Score	54.83%
Standard	20.64
Min Score	10%
Max Score	90%
Median Score	60%
Mode	60%
Percentile Rank	72%

Findings: 20 out of 29 or 69% of students achieved a score of 45% or higher; hence target of having at least 70% of students score 45% or above **was not met**.

Business Admin & Economics Department – Outbound Exam Analysis

Figure 9: Macroeconomics Score on Sub-topics

Macroeconomics Assessment Summary Statistics

	<u>Outbound</u>
Sample Size	29
Mean Score	50.34%
Standard	29.09
Min Score	0%
Max Score	100%
Median Score	60%
Mode	60%
Percentile	53%

Findings: 18 out of 29 or 62% of students achieved a score of 45% or higher; hence target of having at least 70% of students score 45% or above **was not met**.

Business Admin & Economics Department – Outbound Exam Analysis

Figure 10: Microeconomics Score on Sub-topics

Microeconomics Assessment Summary Statistics

	<u>Outbound</u>
Sample Size	29
Mean Score	59.31%
Standard Deviation	25.34
Min Score	0%
Max Score	100%
Median Score	60%
Mode	80%
Percentile Rank	84

Findings: 20 out of 29 or 69% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was not met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 11: Global Dimensions of Business Score on Sub-topics

Global Dimensions of Business Assessment Summary Statistics

	Outbound
Sample Size	29
Mean Score	56.55%
Standard Deviation	20.40
Min Score	20%
Max Score	90%
Median Score	60%
Mode	50%
Percentile Rank	70

Findings: 21 out of 29 or 72% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 12: Management Score on Sub-topics

Management Assessment Summary Statistics

	<u>Outbound</u>
Sample Size	29
Mean Score	54.48%
Standard Deviation	25.58
Min Score	0%
Max Score	90%
Median Score	50%
Mode	80%
Percentile Rank	43

Findings: 18 out of 29 or 62% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was not met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 13: Human Resource Management Score on Sub-topics

Human Resources Management Assessment Summary Statistics

Sample Size	29
Mean Score	56.99%
Standard Deviation	35.92
Min Score	0%
Max Score	100%
Median Score	67%
Mode	100%
Aggregate Score	56.99
Percentile Rank	31

Findings: 17 out of 29 or 59% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was not met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 14: Operations/Production Management Score on Sub-topics

Operations/Production Management Assessment Summary Statistics

Sample Size	29
Mean Score	57.73%
Standard Deviation	30.58
Min Score	0%
Max Score	100%
Median Score	67%
Mode	67%
Percentile Rank	68

Findings: 21 out of 29 or 72% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 15: Organizational Behavior Score on Sub-topics

Organizational Behavior Summary Assessment Statistics

Sample Size	29
Mean Score	49.00%
Standard Deviation	30.52
Min Score	0%
Max Score	100%
Median Score	50%
Mode	67%
Percentile Rank	23

Findings: 17 out of 29 or 59% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was not met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 16: Marketing Score on Sub-topics

Marketing Summary Assessment Statistics

Sample Size	29
Mean Score	62.76%
Standard Deviation	18.30
Min Score	20%
Max Score	90%
Median Score	60%
Mode	60%
Percentile Rank	82

Findings: 25 out of 29 or 86% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 17: Quantitative Research Techniques and Statistics Score on Sub-topics

Quantitative Research Techniques and Statistics Assessment Summary Statistics

Sample Size	29
Mean Score	52.41%
Standard Deviation	20.64
Min Score	0%
Max Score	90%
Median Score	50%
Mode	50%
Percentile Rank	52

Findings: 22 out of 29 or 76% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was met.**

Business Admin & Economics Department – Outbound Exam Analysis

Figure 18: Legal Environment of Business Score on Sub-topics

Legal Environment of Business Outbound Assessment Summary Statistics

Sample Size	29
Mean Score	55.17%
Standard Deviation	22.93
Min Score	20%
Max Score	100%
Median Score	50%
Mode	40%
Overall Score	55.17%
Percentile Rank	37

Findings: 19 out of 29 or 66% of students achieved a score of 45% or higher; hence **target of having at least 70% of students score 45% or above was not met.**