
Student Outcome Assessment Plan
Graduate Programs for MBA Business Degree

Craig School of Business

California State University

Revised June, 2013

I. Mission Statement

A. CSB Mission Statement

The Craig School of Business at California State University, Fresno provides high quality
business education to a diverse student body, offers well-rounded active learning experiences
and contributes to economic development in central California

B. MBA Mission Statement

The Master of Business Administration (MBA) programs prepare students for successful careers
in managerial roles in private industry, public sector agencies, and not-for profit institutions.

II. CSB MBA Goals and Student Learning Outcomes

A. Overview

The Craig School of Business (CSB) has three MBA programs: traditional MBA, MBA for
Executives (EMBA), and Online MBA. The avenues for attaining an MBA focus on the same
goals and learning objectives, although they may differ in the exact manner of achievement. The
CSU system dictates that program review and SOAPs are associated with degree granting
programs; at CSB there is one MBA degree. Consequently, this SOAP applies to all the MBA
programs.

The CSB undergoes accreditation by the Association to Advance Collegiate Schools of Business
(AACSB), an international business school accrediting entity. In spring, 2011, the CSB received
full reaccreditation. The CSB seeks to establish strong commonalities between the AACSB
Assessment of Learning (AOL) and the CSB Student Outcome Assessment Plan (SOAP)
requirements and activities.

The goals and learning objectives were first established through a process of discernment among
MBA faculty, staff, administration, and the business community beginning with a retreat in
2006. The goals and learning objectives are revisited and amended regularly. The assessment
coordinators for CSB work with MBA faculty, administrators, students, and the business

Uploaded 6.28.2013

community in this regard. The identified goals are relevant to the MBA degree objectives since
they are established with assistance from faculty, administrators, students, and business people
who will be working with the graduates.

In academic year 2011-2012, the school’s undergraduate learning outcomes were simplified to
eight learning outcomes that match the stated learning objectives for the program. In a similar
fashion in order to maintain this effort at simplicity, the goals for the MBA program were refined
and restated this past academic year to be measurable learning outcomes.

These simplified learning outcomes are consistent with the goals and prior detailed learning
objectives but are now stated in measurable outcomes. Further, the measurable learning
outcomes were already being measured as part of the MBA SOAP (with the exception of Ethical
Behavior). In many cases the subset of items in the previous learning objectives are still
measured as part of the items measured for the learning outcomes. While the prior goal of
lifelong learning is an admirable one, it is not considered measurable and was replaced by the
demonstration of leadership skills which has been measured and has always been an assumed
goal/outcome.

B. Goals and Learning Outcomes

The MBA graduate

1. Uses critical thinking skills and an integrated knowledge of business theory and practice to

make sound business decisions.
• Learning Outcome: Make sound business decisions (LO1 – Decision Making)
• Learning Outcome: Apply business knowledge (LO2 – Business Knowledge)

2. Exercises effective written and oral communication.
• Learning Outcome: Write effectively (LO3 – Written Communication Skills)
• Learning Outcome: Orally communicate effectively (LO4 – Oral Communication Skills)

3. Understands the ethical consequences of actions and acquits him/herself ethically as student,
employee, business owner, and community leader.
• Learning Outcome: Demonstrates Ethical Behavior (LO5 – Ethical Behavior)

4. Develops and demonstrates leadership skills appropriate for managerial roles in private
industry, public sector agencies, and not-for profit institutions.
• Learning Outcome: Demonstrate leadership (LO6 – Leadership Skills)

Uploaded 6.28.2013

 III. Curriculum Map (Matrix of Courses X Learning Outcomes)

Course
Decision-
Making

Business
Knowledge Writing

Oral
Comm.

Ethical
Behavior Leadership

MBA 210 3 3 3 3 2 3
MBA 211 2 3 1 1 1 1
MBA 212 2 3 1 1 1 1
MBA 213 2 3 1 1 1 1
MBA 214 2 3 1 1 1 1
MBA 215 2 3 1 1 1 1
Elective 1 2 3 1 1 1 1
Elective 2 2 3 1 1 1 1
Elective 3 2 3 1 1 1 1
Elective 4 2 3 1 1 1 1
MBA 279 2 3 3 3 1 1
MBA 298
or 299 3 3 3 3 3 3

 3 = Strong, 2 = Moderate, 1 = Possible

III. Assessment Methods

A. Direct Methods:

AC: Assessment Center
Students in the MBA Program (both the traditional MBA program and the MBA program
for Executives) participate in a 2.5 hour assessment center referred to as “Sun Now
Solar”. In this assessment center, they are director-level members of a small solar
company located in southern California. In this assessment, they are required to write
memos, give a 3 minute impromptu presentation, and participate in three group meetings
(to pick a job candidate, brainstorm customer service ideas, and to evaluate a merger
offer from a competing company). These activities are videotaped and all videos are
evaluated by paid, external raters who are not associated with the university in any way.
All video and data are handled by Pelican Leadership Consulting of Geneva, IL. This is
done to provide objective, external ratings of the assessed skills (i.e., leadership,
decision-making, planning and organizing, communication, teamwork, and writing
skills). Pretests are conducted in MBA 210 (one of the first classes most students take)
and the posttests are conducted in MBA 279 (the capstone course which is generally
taken at the end of the program). Benchmark is improvement from pretest to posttest, a
Z-score of 0.0 or better or a percentage of 50% or better.

Uploaded 6.28.2013

WR: Writing Rubric
A writing rubric directly assess writing assignments. There are currently two versions
(an older one with a 4 point scale and a newer one with a 3-point scale). For rubrics with
a 4-point scale, the benchmark is 3.0 or higher. For those with a 3-point scale, the
benchmark is 2 (acceptable) or higher.

CR: ETS Criterion
Criterion is a software product by ETS for evaluation writing assignments. Benchmark is
successful Criterion score.

PR: Project Rubric
A project rubric is used to evaluate team projects. Benchmark is 2 (acceptable) or higher.

B. Indirect Methods:

AS: Alumni Surveys
IBS: International Business Programs Survey

Note: There are no items in an appendix. See the business undergraduate SOAP for examples of
the rubrics. The Assessment Center is a performance activity.

IV. Student Learning Objectives X Assessment Methods Matrix

Method
Decision-
Making

Business
Knowledge Writing

Oral
Comm.

Ethical
Behavior Leadership

Direct:
AC X X X X X
WR X
CR X
PR X X X X

Indirect:
AS X X X X X X
IBS X X X X X X

V. Timeline

All measures, except the alumni survey, are conducted annually. The alumni survey is
conducted every second or third year. A direct measure for Ethical Behavior is being developed
for initial implementation in 2012-2013 with annual measures thereafter.

Uploaded 6.28.2013

VI. Closing the Loop

The assessment process requires collecting data on learning, compiling that data, reporting that
data, contemplation of the data, then decisions how to react to the data. The last step is “closing
the loop.” But after the decision how to respond to the data is made, there must be
implementation of the changes decided on. After implementation, there must be new assessment
of the changes. So the process is one of continuous improvement. The CSB administration and
assessment team has embraced the continuous improvement model for student objective
assessment.

1. Compiling data – Direct measures are conducted in the assigned classes, and indirect

measures are collected at appropriate times. Blackboard is used to enable faculty to input
their direct assessment results into an Excel file and to submit it to the School. The
assessments for each learning objective are compiled by the Assessment coordinators and
the Associate Dean.

2. Reporting data – The results are communicated to the Dean for the Dean’s Annual Report to
the Provost. The results are put into graphs and communicated to the faculty during the
faculty meetings at the beginning of the fall semester. Often the results are communicated
at the beginning of the spring semester or at the end of a semester. Deans report the results
to other stakeholders such as business community members and students.

3. Contemplation of the data – At the faculty meetings, faculty discuss the results and suggest
ways to improve student learning and the process for obtaining assurance of learning. The
assessment coordinators take faculty and administrative advice for how to use the results for
program improvement.

4. Decisions how to react to the data – The assessment coordinators and deans begin the
semester long work of assisting faculty in course, curricula, instruction, and program
adjustment, and in devising measurements that will capture evidence of student learning.
The advice is reported in faculty meetings and faculty individually become involved in
working with the assessment coordinators and the deans.

5. The changes in courses, curricula, instruction, programs, and methods of measuring learning
are implemented the following semester or year. Changes are then assessed the following
semester or year. The process has now begun another cycle.

Uploaded 6.28.2013

