

**Cleary University
Academic
Assessment
Annual Report

2017-2018**

November 1, 2018

Dear Colleagues:

Academic assessment is defined by Barbara Walvoord as the “...systematic collection of information about student learning...to inform decisions that affect student learning” (Walvoord, 2010, p. 2). Since the fall of 2016, Cleary’s Quality Council has worked to refine and improve institutional academic assessment. The council meets on a regular basis to review strategy, gather, review and analyze data, make recommendations as a results of this analysis, and implement and monitor improvements.

On behalf of the Cleary University Quality Council, we are pleased to present this Academic Assessment report for the 2017-18 Academic Year. This report covers data collected in the Fall 2017, Spring 2018 and Summer 2018 semesters, and the results of analysis and review. The report also presents recommendations for actions, some of which are already underway.

As we implement the new The Cleary Business Arts undergraduate curriculum, significant changes are being made to our assessment strategy to address new institutional outcomes and behavioral attributes that are integral to the curriculum. While the legacy undergraduate curriculum is being taught out, elements of our current strategy will remain in parallel with new measures and data.

This report represents the work of multiple faculty and staff at Cleary University, and validates their belief in the value of assessment for continuous quality improvement in all facets of academics.

Sincerely,

Lance B. Lewis, Ph.D.
Provost and Chief Academic Officer

Dawn Fiser
Assistant Provost for Institutional Effectiveness
Chair, Quality Council

Walvoord, Barbara E. (2010). *Assessment Clear and Simple: A Practical Guide for Institutions, Departments, and General Education*. (2nd ed.). San Francisco, CA: Jossey-Bass.

Table of Contents

I. Overview of assessment at Cleary University.....	4
Academic assessment.....	4
Process and approach.....	5
Cleary University Quality Council.....	6
Assessment cycle.....	7
Assessment calendar.....	8
II. Assessment data/analysis/recommendations.....	9
Business Acumen.....	9
Critical Thinking.....	16
Student Satisfaction.....	18
Advising Survey.....	21
Alumni/Employer Satisfaction.....	26
College Scorecard Data.....	29
III. Appendices.....	31

I. Overview of Assessment at Cleary University

Academic Assessment

Academic assessment is consistent with our institutional mission *to enrich students' lives through the knowledge, skills, and credentials that advance careers* because it measures the acquisition of knowledge and skills through higher education. Improvements to the assessment system inherently support the university's mission and strategic priorities and helps ensure the ongoing relevance and rigor of our academic programs as we serve our internal and external stakeholders' current and emerging needs, and provide our students with a quality education.

Assessment refers to the planning, data collection, analysis, and continuous improvement associated with assessing student learning outcomes related to academic programs at both the undergraduate and graduate level. Assessment also refers to decision-making related to data analysis. Assessment is conducted at the course, program (e.g. BBA and MBA), and institutional level, and focuses on institutional and program outcomes as defined by the university, and as required by our accrediting body, the Higher Learning Commission (HLC) of the North Central Association of Colleges and Schools. Though we are required by the HLC to conduct assessment, that is tangential to the real reason we do assessment – to measure and continuously improve student learning.

Four main areas of measurement relative to learning outcomes are within the scope of academic assessment, as noted in Table 1 below.

Table 1: Areas of Measurement	Definition	Measures Deployed
<i>Business Acumen</i>	The ability to acquire and apply business knowledge and concepts to effectively identify and provide solutions to complex problems within organizations.	<ul style="list-style-type: none">• <i>Peregrine Business Administration Common Professional Components Exam (Peregrine)</i>,• achievement of institutional outcomes,• capstone projects in selected courses (<i>SPOSS</i>)
<i>Critical Thinking, Reading, Evaluation</i>	The ability to read for comprehension and evaluation, and to critically evaluate information and potential solutions.	<ul style="list-style-type: none">• <i>California Critical Thinking Skills Test (CCTST)</i>,• achievement of institutional outcomes

Student Satisfaction	The level of satisfaction toward achievement of outcomes relative to institutional processes and student learning across the curriculum.	<ul style="list-style-type: none"> • End-of-course evaluations, • academic advising and support survey, • achievement of institutional outcomes, • <i>Ruffalo Noel-Levitz Student Satisfaction Index/Adult Learning Inventory Survey</i>
Alumni/Employer Satisfaction	The level of satisfaction with students' achievement of outcomes as perceived by alumni and employers.	<ul style="list-style-type: none"> • Graduate surveys, • Workforce Advisory Committee feedback

Process and Approach

The process of defining learning outcomes, identifying, gathering, and analyzing data, as well as the process of using analysis to help define actionable improvements is guided by the Assistant Provost for Institutional Effectiveness and the Provost and Chief Academic Officer, but also operates through the university's **Quality Council**. The Quality Council is made up of members from the Academics staff, Academic Council, Faculty Council, and the University Curriculum Committee. These individuals and group work together to define strategy, build a coherent assessment plan, define outcomes, review and analyze data, and identify and monitor actionable improvements that are aligned with the mission and principles of Cleary University. This approach is grounded in the following guiding principles critical to successful design and implementation:

Purpose

- Establish internal goals for achievement of learning outcomes
- Establish, whenever possible, external comparisons / benchmarking across similar institutions or national averages/percentiles
- Provide evidence of students achieving program learning outcomes
- Enable data-informed decisions that improve student learning
- Meet present and future needs of accreditation agencies
- Document and publish results and provide easy access for internal and external constituencies

Integrated/Comprehensive

- Design and maintain a system for all programs across Cleary University
- Avoid duplication of effort between operating units, assessment instruments, data/reports for institutional actions and accreditation
- Integrate assessment with defining and deploying actionable decisions and improvements
- Integrate assessment with program review and tactical/strategic planning

Practical/Sound

- Design and deploy assessment/improvement that is simple and cost-effective
- Design and implement at a pace the institution can reasonably accommodate and sustain
- Apply continuous improvement in all actions
- Leverage best practices from other institutions.

Cleary University Quality Council

Mission:

The mission of the Quality Council is to direct institutional assessment strategy regarding the measurement of student learning outcomes across all academic programs and levels.

Purpose:

- Establish internal goals for achievement of learning outcomes
- Establish external comparisons / benchmarking across similar institutions
- Provide evidence of students achieving program learning outcomes
- Enable data-informed decisions that improve student learning
- Meet present and future needs of accreditation agencies
- Document and publish results and recommendations
- Provide easy access to results for internal and external constituencies

Membership:

Dawn Fiser, Assistant Provost for Institutional Effectiveness, Chair
Anna Ankenbrand, Assistant Professor of Marketing and Communications, Faculty Council
Emily Barnes, Dean of Instructional and Learning Resources
Sara Barnwell, Director of Curriculum and Instruction
Amanda Fegan-Shanholtzer, Assistant Professor of Accounting, University Curriculum Committee
Angela Kuhlman, Director of Academic Success
Lance Lewis, Provost and Chief Academic Officer
Dawn Markell, Assistant Provost for Academic Affairs and Academic Dean
Glynis McBain, Chair, Board of Trustees Academic Affairs Committee
Carey Monroe, Director of Career Development
Matt Oliver, Director of Student and Spiritual Life

Scope:

The Quality Council shall:

- Meet on a regular basis to maintain consistency and continuous attention to institutional assessment,
- Manage institutional assessment strategy,
- Review assessment data and the analysis of such data,
- Make recommendations and decision based on data and data analysis,
- Operationalize recommendations through changes and improvements in:
 - Assessment metrics and measurement*
 - Assessment instruments*
 - Academic processes and programs*
 - Individual courses*
 - Extracurricular/co-curricular activities*

Assessment Cycle

The key components of Cleary's assessment cycle are represented in the figure below:

A description of each component shown above follows.

Identify Measurable Outcomes:

Identify outcomes that are:

- Aligned with curricular and institutional outcomes/mission/vision
- Specific and measurable
- Appropriate for level of education

Deploy Assessment Measures Relative to Outcomes:

Deploy assessment measures that are:

- Able to quantify achievement level/level of satisfaction relative to outcomes
- Simple and easy to understand
- Can be used on a routine and ongoing basis

Gather Data on Achievement of Outcomes:

Gather data through:

- Systematic deployment of assessment measures
- Communication strategy with stakeholders regarding assessment measures to ensure robust response rates
- Record/receive data and prepare results for institutional reporting

Analyze Data on Achievement of Outcomes:

Analyze data through:

- Statistical treatment to identify trends, correlations, relationships, needs, and opportunities
- Review of amalgamated data to identify trends, relationships, needs, and opportunities
- Organize presentation and review of results

Review analysis to identify improvements:

Review analysis to identify improvements in:

- Institutional processes and procedures
- Definition of outcomes
- Training and onboarding
- Course design and pedagogical changes

Deploy and Monitor Improvements:

Implement and monitor improvement by:

- Design implementation timelines and designate responsibility for implementation
- Assigning responsibility for monitoring implementation
- Using assessment measures to verify effectiveness of improvements

Assessment Calendar

Assessment activities are conducted throughout the academic year. The monthly assessment calendar showing the different assessment measures and metrics, method and timeframe of deployment, and process owner(s) is shown in the appendices. Several new assessments will be incorporated in the 18.19 academic year.

II. Assessment Data and Analysis/Recommendations

Data, review/analysis and recommendations will be presented consistent with the areas of measurement presented in Table 1 earlier in this report.

Quality Council members have reviewed the assessment data and made recommendations in each area. These recommendations, as well as actions related to the recommendations are summarized in this section of the report.

BUSINESS ACUMEN

The ***Peregrine Business Administration Common Professional Components (CPC) Exam*** is a multiple choice exam administered to all undergraduate and graduate students at the end of their academic program. It is requirement to graduate, and is administered online through a course (MBA 9999 and BBA 9999) in which students are automatically registered in their last session or semester. The exam assesses general knowledge in multiple business disciplines, as shown in Table 2 below.

Table 2: Exam topics in Peregrine Business Administration CPC Exam	
BBA Topics	MBA Topics
Accounting	Accounting
Business Ethics	Business Finance
Business Finance	Business Integration and Strategic Management
Economics – Macro	Business Leadership
Economics – Micro	Quantitative Techniques and Statistics
Global Dimensions of Business	Economics - Macro
Information Management Systems	Economics - Micro
Legal Environment of Business	Legal Environment of Business
Human Resource Management	Management
Operations/Production Management	Human Resource Management
Organizational Behavior	Operations/Production Management
Marketing	Organizational Behavior
Quantitative Techniques and Statistics	Marketing

The exam is utilized by hundreds of colleges and universities in the U.S., including the following institutions in Michigan: Baker College, Cleary University, Cornerstone University, Davenport University, Ferris State University, Grand Valley State University, Lawrence Technological University, Madonna University, Northwestern Michigan College, Northwood University, Siena Heights

University, and the University of Detroit, Mercy. These institutions represent a mix of public and private colleges and universities. The comparisons are with a national sample of 29,520 undergraduate business students at 98 private, not-for-profit institutions, and 24,210 graduate (MBA) students at 66 private, not-for-profit institutions who completed the exam within the past academic year. Additional comparisons are presented in the appendices.

A summary of the academic year 2017.18 results for undergraduate (n = 108 students) and graduate (n = 38 students) are presented below in Tables 3 and 4. The light blue trend line displays the overall score and by topic for Cleary students with national comparisons provided by modality (graduate students), student segment (traditional and nontraditional student segments for undergraduate students) and other four-year, private institutions. Scores where Cleary students were substantially higher or lower for topics are highlighted with arrows. A score of 100 represents a perfect score on the exam for both graduate and undergraduate students.

These results in Table 3 show that graduate students scored well above the other comparable groups, specifically in *Integration and Strategic Management*, *Economics*, specifically *Macroeconomics*, and *Quantitative Research Techniques and Statistics*.

Recommendations: Though still higher than comparison groups, an opportunity for improvement continues to exist in *Organizational Behavior*. The MGT 6360 course should be examined to strengthen content related to organizational theory and behavior.

Actions: The content of MGT 6360 and the entire MBA curriculum will be part of a program review to be completed by December 31, 2018. The Quality Council has shared their recommendation with the program review team, and asked that they communicated their actions to the council.

Undergraduate student performance (Table 4) was numerically higher to the national comparisons for nearly all disciplines. The scores of Cleary undergraduate students matched the relative performance of the comparison groups with the following exception: Cleary students scored higher in *Marketing*. This information will be used to identify specific course content as the academic department conducts a significant revision to the 2018.19 curriculum.

The results presented in this report were shared with the Provost, Dean, full-time faculty, and the members of the Quality Council so that they can incorporate the findings and recommendations into their improvement plans for 2019.20.

Recommendations: None

Actions: None

Table 3. MBA Peregrine Score Comparison (n = 38)

Table 4. BBA Peregrine Score Comparison (n = 108)

Achievement of Institutional Outcomes

Students completing the BBA/MBA 9999 courses were also asked to indicate the extent to which they believe they have achieved Cleary’s institutional outcomes. Cleary had the following institutional outcomes in the 17.18 academic year.

1. Communicate, effectively, information and ideas in written and oral form.
2. Use technology to research, analyze, and apply theory to practical situations.
3. Demonstrate teamwork, cooperation, and leadership in diverse settings.
4. Demonstrate personal responsibility, honesty, and personal ethical behavior.
5. Solve practical problems using creativity and innovation.
6. Self-evaluate and continually improve and advance professions through lifelong learning.

These data were used both to gauge the level of business acumen (all outcomes) students perceived they had attained at Cleary, as well as to assess critical thinking (outcomes 1, 5, 6). Data from undergraduate and graduate students’ self-evaluation is shown below in Tables 5 and 6, respectively. Each respondent was asked to rate his or her self-perception on a Likert scale where 1 = Strongly Disagree, 2 = Disagree, 3 = Neither Agree nor Disagree, 4 = Agree, 5 = Strongly Agree. Unfortunately, the question for outcome 6 was inadvertently left off the survey in both 2016.17 and 2017.18.

Institutional outcomes have been revised for the 2018.19 Academic Year, and the survey is being changed to reflect the new outcomes.

Table 5. Undergraduate student results.	Mean Response 2016.17 n=111	Mean Response 2017.18 n=108
Communicate effectively, information and ideas in written and oral form.	4.11	4.31
Use technology to research, analyze, and apply theory to practical situations.	4.14	4.30
Demonstrate teamwork, cooperation, and leadership in diverse settings.	4.12	4.29
Demonstrate personal responsibility, honesty, and ethical personal behavior.	4.21	4.42
Solve practical problems using creativity and innovation.	4.13	4.17
Self-evaluate and continually improve and advance professions through life-long learning.	No data	No data

Table 6. Graduate student results.	Mean Response 2016.17 n=50	Mean Response 2017.18 n=38
Communicate effectively, information and ideas in written and oral form.	4.43	4.42
Use technology to research, analyze, and apply theory to practical situations.	4.44	4.35
Demonstrate teamwork, cooperation, and leadership in diverse settings.	4.38	4.49
Demonstrate personal responsibility, honesty, and ethical personal behavior.	4.52	4.56
Solve practical problems using creativity and innovation.	4.31	4.44
Self-evaluate and continually improve and advance professions through life-long learning.	No data	No data

The data show that students completing the survey as part of the BBA/MBA 9999 course generally agree that they are achieving institutional outcomes related to the acquisition of business acumen and critical thinking. Numerical increases in the mean responses are noted for the 2017.18 AY compared to the 2016.17 AY with notable 2017.18 AY increases (greater than .10) reflected in red font. These measures are also indirectly measured through the SPOSS, as noted below.

Recommendations: Ensure that all outcomes are included in the survey for 2018.19 year.

Actions: Survey has been revised to include all institutional outcomes.

Survey of Professional Project Outcomes and Student Satisfaction (SPOSS)

The SPOSS is administered each semester to students who are enrolled in *PJT 4920: Professional Project II*. The PJT 4920 class is a continuation of *PJT 4910: Professional Project I*, and requires the student to complete a professional project that involves data analysis, evaluation of alternatives, and development of recommendations. The project is intended as a capstone project wherein students demonstrate mastery in writing as well as business acumen.

The SPOSS elicits feedback from the student in several areas, including: a) personal development the student has experienced as a result of completing the PJT course sequence, and b) performance relative to learning outcomes related to the course, of which there is overlap with institutional outcomes. Data from 2017-2018 are listed below in Table 7.

Eighty-three (83) students completed the survey upon completing the PJT 4920 course during the 2017-18 academic year. These data suggest that students do attach a high level of importance to achieving personal development as well as believe they perform well relative to learning outcomes related to the capstone professional project.

Recommendations: None

Actions: None

Table 7. Survey of Professional Project Outcomes and Student Satisfaction 2017-18 (n= 83)		
Personal Development. (experience in working on project; ranked by perception of importance of items and perception of performance on items)	Mean response IMPORTANCE (1 = Not Important; 5 = Very Important)	Mean response MY PERFORMANCE (1= Strongly Disagree; 5 = Strongly Agree)
Capacity to manage my time effectively	4.61	4.55
A capacity for creativity and innovation	4.53	4.42
An ability to see how the outputs of my research might productively be used	4.55	4.41
Up to date knowledge and skills in my field	4.53	4.40
An ability to think critically	4.63	4.43
The skills to plan and undertake independent study and research	4.58	4.48
Ability to write effectively	4.61	4.58
An ability to handle the unexpected effectively	4.60	4.39
Provided a capacity to contribute to the development of professional practice in my field	4.58	4.34
Professional Development. (learning outcomes as part of working on project; ranked by perception of importance of items and perception of performance relative to understanding and achieving outcomes)	Mean response IMPORTANCE (1 = Not Important; 5 = Very Important)	Mean response MY PERFORMANCE (1= Did not Understand; 5 =Fully Understand)
Demonstrate knowledge of intellectual property, research ethics, and, confidentiality.	4.49	4.46
Understand the need for validity and accuracy in the conduct of research	4.58	4.51
Develop an understanding for the technical specifications for the project choice	4.60	4.49
Apply primary and secondary research in developing a project statement and project plan	4.59	4.46
Evaluate business or organizational topics to create a written project/problem statement, background description, and project plan	4.60	4.47

Recommendations: Survey should be revised to reflect better linkage with new institutional outcomes and the new strategic plan.

Actions: A subgroup of the Quality Council will meet with faculty members teaching the PJT 4920 course to revise the survey for the 2019-20 academic year.

CRITICAL THINKING

The California Critical Thinking Skills Test (CCTST) was selected to measure the critical thinking and reasoning skills of Cleary undergraduate students as part of the assessment of the general education component of the curriculum. The assessment of this skill is essential to business students as the results serve as a predictor of how students analyze problems, evaluate alternatives, and anticipate consequences.

The multiple-choice assessment utilizes scenario-based questions to test critical thinking skills. It provides objective feedback, as well as the ability to compare results to other similar student groups, regarding the critical thinking skills of students in the following areas: *Analysis, Evaluation, Inference, Deduction, Induction, Interpretation, and Explanation*, in addition to an overall reasoning skills rating.

The assessment was administered for the first time during the Fall 2016 semester to incoming students within the orientation course (BAC 1000-Academic Communication, Technology, and Success Essentials). The assessment was also administered to students completing degree requirements in their final semester within a course designed to house end-of-program requirements (BBA 9999-Undergraduate Curricular Assessment). Testing both groups of students allows a pre- and post-program grouped comparison. The results of the pre- and post-testing are displayed in Table 8.

With the new Business Arts undergraduate curriculum, the CCTST will now be administered in the PHL 1000 course (pre-test) with the post-test continuing to be administered in the end-of-program 9999 course.

Table 8. Critical Thinking Skills Percentile Comparisons.

These percentile rankings indicate the strength of critical thinking skills when compared to a national sample of other similar student groups. Post-test results were higher compared to pre-test results in each of three semesters. Additionally, a review of the seven skills areas tested reveals Cleary students perform above average in the following areas: Analysis, Interpretation, Induction, and Deduction. Opportunities for improvement exist in the areas of Inference, Evaluation, and Explanation. Overall performance when compared to the previous year remains stable. Additional graphs are available in the appendix which presents the year to year and semester to semester comparisons. These results will be used to strengthen skill development within the curriculum as it is revised for 2018.19.

Recommendations: Consider using the CCTST for graduate students in 2018.19 academic year. Strengthen critical thinking development within courses in the new Business Arts curriculum.

The results of the test, including overall percentile comparisons and subscore performance was shared with the Provost, Dean, full-time faculty, and members of the Quality Council so that they may develop and deploy initiatives to improve critical thinking skills of students.

Actions: New courses within the Business Arts Curriculum are being designed and deployed to address this issue. Courses in the first semester specifically address the attribute of Critical Thinking. Data from these courses (grades, performance on class assessments) should be reviewed relative to the development of this attribute. The Quality Council should carefully monitor and review performance from pre-test to post-test for the first groups of students taking these courses.

STUDENT SATISFACTION

Student satisfaction across multiple dimensions is measured annually, during the fall semester, using a Ruffalo Noel Levitz standardized survey. This standardized survey is taken by thousands of college students each year, allowing for benchmarking Cleary data against national data from a cross-section of other private, 4-year institutions. In November 2017, the *Student Satisfaction Inventory (SSI)* was administered to traditional students. In alternate years, the *Ruffalo Noel Levitz Adult Learner Inventory (ALI)* is administered to non-traditional and graduate students. Overall strengths and opportunities for improvement were identified and are presented in Table 9.

The four-year, private national comparison group is based on 217,956 student records and 332 institutions. Colleges in Michigan using the SSI survey includes the College of Creative Studies, Concordia University, The Art Institute of Michigan, and Kettering University.

The table summarizes strengths (high importance and high satisfaction) and challenges (high importance and low satisfaction and/or large performance gap). It also compares the satisfaction to importance rankings and identifies where satisfaction levels are significantly higher or lower, as well as any large differences in importance scores relative to the various University departments.

For the strengths and challenges, additional indicators are provided next to the question. These indicators allow the reader to easily determine if the item is significantly higher in satisfaction (reflected with a plus
 sign for significantly greater) or if the item is significantly lower in satisfaction (shown with a minus sign
 for significantly less) as compared with the national comparison group. Strengths of Cleary include academic advising, gender equality in intercollegiate athletics, a safe and secure campus, a well-maintained campus, and comfortable living accommodations.

The Quality Council reviewed the results of the survey, with special consideration to the challenges listed. It was noted that, of the eight items marked as “Challenges,” Cleary’s student satisfaction levels were identified as being above the national comparison group for two out of the eight items. An additional two items were below the national average although by a very small amount (0.04 and 0.06). Of the remaining four items, which all relate to the quality of instruction, only one of the items (#39—*I am able to experience intellectual growth here*) was marked as statistically equivalent.

Since the overall survey ratings by students were favorable, Quality Council members identified a challenge that crosses departmental lines across the institution.

Table 9. Ruffalo Noel Levitz Student Satisfaction Inventory Summary.

Strengths and Challenges	
Strengths (Items noted in green also have higher satisfaction compared to 4-year private)	vs. Comparison
7. The campus is safe and secure for all students.	+
6. My academic advisor is approachable.	+
33. My academic advisor is knowledgeable about requirements in my major.	+
51. This institution has a good reputation within the community.	+
23. Living conditions in the residence halls are comfortable (adequate space, lighting, heat, air, etc.)	+
14. My academic advisor is concerned about my success as an individual.	
72. On the whole, the campus is well-maintained.	+
65. Faculty are usually available after class and during office hours.	
55. Major requirements are clear and reasonable.	
31. Males and females have equal opportunities to participate in intercollegiate athletics.	+
50. Class change (drop/add) policies are reasonable.	+
20. The business office is open during hours which are convenient for most students.	+
43. Admissions counselors respond to prospective students' unique needs and requests.	+
Challenges (Item highlighted has lower satisfaction compared to 4-year private)	
58. The quality of instruction I receive in most of my classes is excellent.	
8. The content of the courses within my major is valuable.	
66. Tuition paid is a worthwhile investment.	
16. The instruction in my major field is excellent.	
39. I am able to experience intellectual growth here.	-
29. It is an enjoyable experience to be a student on this campus.	
48. Admissions counselors accurately portray the campus in their recruiting practices.	
47. Faculty provide timely feedback about student progress in a course.	
Benchmarks	
Higher Satisfaction vs. National Four-Year Privates (Items noted in green are also a Strength)	
7. The campus is safe and secure for all students.	
6. My academic advisor is approachable.	
34. I am able to register for classes I need with few conflicts.	
33. My academic advisor is knowledgeable about requirements in my major.	
51. This institution has a good reputation within the community.	
23. Living conditions in the residence halls are comfortable (adequate space, lighting, heat, air, etc.)	
72. On the whole, the campus is well-maintained.	
55. Major requirements are clear and reasonable.	
17. Adequate financial aid is available for most students.	
31. Males and females have equal opportunities to participate in intercollegiate athletics.	
50. Class change (drop/add) policies are reasonable.	
20. The business office is open during hours which are convenient for most students.	
Lower Satisfaction vs. National Four-Year Privates (Highlighted item is also a Challenge)	
39. I am able to experience intellectual growth here.	

Recommendations: The challenges around instruction and faculty feedback should be addressed through additional faculty training and through new courses in the Business Arts curriculum which are interdisciplinary in nature and specifically designed to stimulate intellectual growth. A question specifically around “intellectual growth” should be incorporated into the end of course evaluation survey to provide more data regarding this concern of students.

Challenges related to student experiences should be addressed through proximity to new athletic facilities, and additional resources related to student and spiritual life on campus.

It is also challenging to infer the root cause of a particular student’s rating on an item – to which department(s) or process(es) does it refer? That additional detail will be critical to identifying the focus of improvement initiatives.

Actions: The Quality Council should monitor comparative data across these surveys to see if there is any change in performance on these items. A question on “intellectual growth” will be added to the end of course evaluation survey in CANVAS to provide more data on this item.

Academic Advising Survey

All students are assigned an advisor upon entry to the university. Academic advising is an integral part of academic support at Cleary and thus indirectly a measure of student satisfaction. An annual survey regarding academic advising is also a measure of student satisfaction relative to advising and support.

A survey was administered in spring 2018 to gauge student interactions with advisors as well as perceptions and beliefs about academic advisors, with 85 (14% response rate) students responding to the survey. Ninety-three (93%) percent of the students who responded could identify their advisor. These results are listed in Tables 10-16 below.

Table 10. Interaction with Advisors

Table 11. Formats for Interaction with Advisors

Table 12. Information provided by Advisors

Table 13. Availability of information online

Table 14. Assistance from Academic Advisor

Table 15. Academic Advisor Knowledge

Table 16. Assistance from Academic Advisor

These data suggest that, among survey respondents, an overwhelming majority of students know who their academic advisor is, and over 95 percent interact with their advisor at least once per semester, most often by email or individual appointment or a combination of the two methods. On all but one of the Likert scale questions, over 80% of survey respondents either responded “strongly agree” or “agree” that advisors are helpful and knowledgeable about majors, courses, and degree requirements. On the question, “Information is available online to help me understand what courses are needed for my program,” 79 % responded either “strongly agree” or “agree” which is an increase of 20% over the same question from the previous year. Enhancements and regular updates to the Student Portal as well as automated messages to students using Salesforce related to registration and other important advising topics were initiated over the previous year in response to the student feedback from the 2016.17 survey. Additionally, curriculum outlines were made available to students on the Cleary Web site. Future plans include the development and implementation of the degree audit function within our student information system (CAMS) which would be available to students via the Student Portal.

It should also be noted that the survey does not address other issues such as academic support (library, electronic resources, counseling, tutoring). These should be added to the survey for the 2018.19 academic year.

Recommendations: Continue to expand online information and tools related to understanding course requirements. Expand survey questions to include academic support services and systems, and satisfaction with student life.

Actions: A member of the Quality Council will meet with the academic advisers and student life/housing staff to add questions relative to academic support and student life to this survey.

End of course evaluations

At the end of each session and semester, students are asked to complete course evaluations for each course in which they were enrolled. The survey is currently housed within Moodle in the last weekly module and is available for students after the course has been completed (the survey has been shifted to Canvas for the 18-19 academic year). The course evaluation survey consists of a series of 27 questions related to the course requirements and material, teaching strategies, the course learning environment and student perceptions of the course and the instructor. Students can also make open-ended comments. Questions are listed in the appendices.

Students are asked to rate each question using a Likert scale where 1 = Strongly Disagree, 2 = Disagree, 3 = Neither Agree nor Disagree, 4 = Agree, 5 = Strongly Agree. Survey questions are shown in the appendices. Table 18 shows a summary of data from 2017-18 courses, including the response rate. The response rate for 17-18 is across 376 courses. The average course rating and range of ratings across years have changed with the range of ratings narrowing, and the response rate decreasing from 2016.17 to 2017.18. Additional data about response by type of course (onground or online) and type of student (undergraduate and graduate is shown in the appendices.

Table 17. End of Course Evaluation Data (n = number of courses)	2016-17 (n = 350)	2017-18 (n = 376)
Range of average course rating (low to high across all courses)	1.65 - 5.00	2.01 - 5.00
Average course rating (across all courses)	4.23	4.32
Response rate (% of number of evaluations completed out of total number of students enrollments across the academic year)	45.69 %	37.46 %

The data suggest that students generally rate courses and faculty favorably across all questions on the end of course evaluation survey. The average course rating increased from 4.23 (out of 5) to 4.32 (out of 5) from 16-17 to 17-18. However, the response rate decreased from 45.69% to 37.46%.

Recommendations: The response rate to the survey must be increased. Note: other efforts might include changing academic policy to force completion of the survey in order for grades to be released

to students. The survey is being redesigned for Fall 2018 to include fewer questions, which may also help increase response rates.

Actions: Council members will work with marketing staff to implement a marketing campaign to increase student awareness of the evaluation survey and the importance of completing it, as well as encouraging instructors to remind students to complete the survey. Make a policy recommendation to Academic Council regarding change to academic policy.

ALUMNI/EMPLOYER SATISFACTION

Graduate Career Survey

Each year, a Graduate Career Survey is administered to students who are graduating within that academic year (Fall 2017 - Summer 2018). The survey was previously administered in a paper format with individual responses recorded at spring commencement, or by individual contact with the Career Development office. This adversely impacted the response rate, necessitating substantial follow-up to improve the response rate and gather additional data. For the first time, the survey was administered electronically this year in the BBA/MBA 9999 course, with the goal of improving the response rate and reducing the amount of staff time required to obtain responses from students.

The survey asks graduates to identify if they are available for employment or not. For example, a student who is going on to graduate school is not available for employment. The remainder are those students available for employment. That number is further divided into those who have responded and are working and those that have not responded and for whom no data is available. Table 18 lists this data.

Table 18. Graduate Career Survey 2017-18 (n = 191 total graduates)		
	2016-17	2017-18
Responded Not available for employment		
Continuing Education	10.0% (15 of 150)	1.0% (2 of 191)
Responded Available for employment	89.3% (134 of 150)	75.4% (144 of 191)
Employed	84% (113 of 134)	94% (136 of 144)
Available for Employment (<i>actively working with Career Development, not employed and/or underemployed and not continuing education</i>)	16% (21 of 134)	6% (8 of 144)
Did Not Respond	< 1% (1 of 150)	23.6% (45 OF 191)

These data show an employment rate of 75 percent among respondents who reported being available for employment, compared to an employment rate of 89 percent for 2016-17 graduates. The expectation is that the employment rate would decline as the percentage of non-traditional graduates who were already employed in a professional career begins to shrink relative to the number of traditional students who are just beginning a professional career, still seeking professional employment, and more likely to be unavailable for employment due to continuing on for graduate study. It is also important to note that the number of respondents decreased this year as the implementation of the first destination Graduate Career Survey was delayed during the first session of Fall 2017. This has now been corrected so the response rate should be higher in the next reporting cycle.

Recommendations: It is recommended that the Career Development staff take steps to enhance the data collection process by 1) taking steps to ensure that the first destination survey is deployed as intended as part of the 9999 courses and 2) to collect more detailed information such as the name of the employer, job title, salary range, full/part-time status for graduates within the next reporting cycle to better understand the employment factors of Cleary graduates.

Actions: The Career Development staff has established a follow-up process for students seeking employment (students who are unemployed and seeking employment as well as those students who are employed but seeking more meaningful employment commensurate with their degree and professional goals. This process includes having the Career Development staff contact the identified students (48 in this reporting cycle) who are un- or underemployed within 6-12 months of their graduation date to check their current employment status and to intervene as appropriate to assist the recent graduates.

Workforce Advisory Committee

The Cleary University Workforce Advisory Committee is made up of business and industry partners and alumni who either employ Cleary graduates, or who would be hiring Cleary graduates. The mission of the advisory committee is,

The Cleary University Curriculum and Workforce Engagement Advisory Committee provides information and guidance on issues related to the curricular, co-curricular, and workforce preparation of Cleary University students, and cultivates initiatives to enhance awareness of academic preparation and career and related issues.

The advisory committee meets every fall and spring semester. Among the committee's recommendations over the past three years (2015-2018) regarding coursework and skill development to prepare graduates for professional careers were:

- **CAS 1500 course: does the course cover use of Outlook and Google tools (including Google docs)?** Several committee members are finding that graduates don't necessarily know how to maximize use of Outlook for calendaring or setting up group emails. Many employees now heavily use Google tools and find graduates don't know how to use Google tools.
- **Career Planning course: Committee members also felt strongly that a course in career planning (CAR 2010) should be required for every student.** They often find students are not as well prepared for interviews as they should be, particularly in the areas of company research and oral communication.
- **Biggest gap in college graduates today is "soft skills"** – They often find that students look good on paper, but then struggle to verbally articulate their skills/experience, or to answer basic interview questions. Brevity is important, but so is being able to "think and speak on your feet."
- **Culture** – several committee members felt that recent graduates struggle to "read" culture within organizations, and that this should be addressed in the undergraduate curriculum.

In response to these recommendations, Cleary has implemented the following:

- **A new 2 credit course, CAS 1100 Google Applications for Business was developed** on the basis of committee feedback from the fall 2016 meeting. The course has now been offered multiple times.
- **A required Career Seminar course (CAR 1000)** is part of the Business Arts curriculum launched in Fall 2018.
- **Career Development does a number of workshops and training to help students prepare for interviewing and "think on their feet."** These include "speed interviewing" events as well as mock interviews.
- **The 8 attributes of The Cleary Mind** address in part the issue of "soft skills," as the attributes include: *Persuasion, Communication, Critical Thinking, Creative Thinking, Problem-solving, and Leadership.*
- **Several courses speak to organizational culture,** including current courses: "Fundamentals of Management," "Management Using Teams," "Leadership and Teams," and "Organizational Behavior." New courses that would speak to organizational culture include: "How We Work Together," and "How the Operation Works."

The Advisory Committee is scheduled to meet again in the Fall 2018 semester.

Recommendations: None.

Actions: None.

COLLEGE SCORECARD DATA

The College Scoreboard (<https://collegescorecard.ed.gov>) is a website maintained by the U.S. Department of Education that provides basic data on college performance metrics and also allows individual institutions or groups of institutions to be compared across a number of metrics. Searches can be conducted by type of program, location, total enrollment, name of institution, as well as by type of school, specialized mission, and religious affiliation.

These metrics include: *Average Annual Cost, Graduation Rate, Retention, and Salary after Attending*. The metrics are pre-defined by the U.S. Department of Education to ensure consistency for comparison across institutions. Institutional metrics are generally updated every fall. These metrics are for undergraduate students only.

Cleary University data can be found on the site at: <https://collegescorecard.ed.gov/school/?169327-Cleary-University>. These data are summarized in Table 19. As noted, Cleary compares favorably with the national median in three of four categories. The graduation rate did decline by 8 % from 2016-17 to 2017-18, even as the retention rate increased by 6%. The definition for each metric is noted in italics.

Table 19. Data from College Scorecard			
Metric	Cleary University 2016-17	Cleary University 2017-18 (trend)	Comparison to National Median
Average Annual Cost <i>(The average net price for federal financial aid recipients, after aid from the school, state or federal government)</i>	\$10,182	\$12,246 (↑)	Below (\$16,424)
Graduation rate <i>(The graduation rate within 150 percent of the expected time to completion (six years) for four-year degrees. Rates are only for full-time students enrolled for the first time)</i>	48%	40% (↓)	Slightly below (42%)
Retention <i>(The share of first-time, full-time undergraduates who returned to the institution after their freshmen year)</i>	65%	71% (↑)	Slightly above (68%)

Salary after attending <i>(The median earnings of former students who received federal financial aid, at 10 years after entering the school)</i>	\$49,200	\$53,600 (↑)	Above (\$34,400)
--	----------	--------------	------------------

A comparison of the 2017-18 data across 18 private, not-for-profit colleges and universities in Michigan with an enrollment of 2,000 or fewer, and offering business degrees, reveals the following range of values (low to high) for these metrics show above. Table 20 shows these comparisons.

Table 20. Comparative data from 18 private, not-for-profit institutions in Michigan (2017-18)	Cleary University	Range of values across institutions
Metric		
Average Annual Cost <i>(The average net price for federal financial aid recipients, after aid from the school, state or federal government)</i>	\$12,246	\$12,246 - \$35,447
Graduation rate <i>(The graduation rate within 150 percent of the expected time to completion (six years) for four-year degrees. Rates are only for full-time students enrolled for the first time)</i>	40%	23 – 82%
Retention <i>(The share of first-time, full-time undergraduates who returned to the institution after their freshmen year)</i>	71%	42 – 94%
Salary after attending <i>(The median earnings of former students who received federal financial aid, at 10 years after entering the school)</i>	\$49,200	\$27,200 - \$78,600

Cleary University is at the bottom of the range for annual cost, in the middle of the range for retention, in the lower range for graduation rate and at the middle of the range for salary after attending. A list of these institutions is listed in the appendices.

III. Appendices.

Appendix I. Annual Assessment Cycle

CLEARY UNIVERSITY			
Assessment Plan - Annual Cycle			
2018-19 Academic Year			
Month	Metric/event/process	Deployed in	Process owner
August	Quality Council Meeting Review AY assessment plan/timeline Peregrine CPC Exam CCTST (Critical Thinking) Institutional Outcomes Survey Graduate Career Survey SPOSS End of Summer A course evaluations Draft of prior AY assessment report	Regularly scheduled Quality Council Meeting Fall/Fall A BBA/MBA 9999 Fall PHL 1000, BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999 PJT 4920 By course November - Faculty Conference and across Cleary	Dawn Fiser Quality Council Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis Carey Monroe/Keeley Sadlak Lance Lewis Lance Lewis/Keeley Sadlak Lance Lewis
September	Quality Council Meeting Monitor Peregrine/CCTST Draft of prior AY assessment report	Regularly scheduled PHL 1000, BBA/MBA 9999 November - Faculty Conference and across Cleary	Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis
October	Quality Council Meeting Peregrine CPC Exam CCTST (Critical Thinking) Institutional Outcomes Survey Graduate Career Survey SPOSS End of Fall A course evaluations Finalize prior AY assessment report	Regularly scheduled Fall B BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999 Fall A PJT 4920 By course November - Faculty Conference and across Cleary	Dawn Fiser Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis Carey Monroe/Keeley Sadlak Lance Lewis Lance Lewis/Keeley Sadlak Dawn Fiser/Lance Lewis
November	Quality Council Meeting	Regularly scheduled	Dawn Fiser

	Monitor Peregrine/CCTST Prior AY Final Assessment Report SPOSS Ruffalo Noel-Levitz Survey (ALI/SSI)	PHL 1000, BBA/MBA 9999 Faculty Conference, BOT, All Cleary Faculty/Staff Fall B PJT 4920 Stand-alone survey	Dawn Fiser Dawn Fiser/Lance Lewis Lance Lewis Keeley Sadlak/Dawn Fiser
December	Quality Council Meeting Peregrine CPC Exam CCTST (Critical Thinking) Institutional Outcomes Survey Graduate Career Survey End of Fall, Fall B course evaluations	Regularly scheduled (review Fall data) Fall B BBA/MBA 9999 PHL 1000, BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999 By course	Dawn Fiser Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis Carey Monroe/Keeley Sادلak Lance Lewis/Keeley Sadlak
January	Quality Council Meeting Peregrine CPC Exam CCTST (Critical Thinking) Institutional Outcomes Survey Graduate Career Survey	Regularly scheduled (review Fall data/RNL data) Spring/Spring A BBA/MBA 9999 Spring PHL 1000, Spring A BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999	Dawn Fiser Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis Carey Monroe/Keeley Sادلak
February	Quality Council Meeting End of Spring A course evaluations SPOSS End of Spring A course evaluations Monitor Peregrine/CCTST	Regularly scheduled By course Spring A PJT 4920 By course BAC 1000, BBA/MBA 9999	Lance Lewis Lance Lewis/Keeley Sadlak Lance Lewis Lance Lewis/Keeley Sadlak Dawn Fiser
March	Quality Council Meeting Peregrine CPC Exam CCTST (Critical Thinking) Institutional Outcomes Survey Graduate Career Survey Fall data report	Regularly scheduled Spring B BBA/MBA 9999 Spring B PHL 1000, BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999 March Faculty Conference	Dawn Fiser Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis Carey Monroe/Keeley Sادلak Dawn Fiser/Lance Lewis
April	Quality Council Meeting Peregrine CPC Exam CCTST (Critical Thinking) Institutional Outcomes Survey Graduate Career Survey SPOSS	Regularly scheduled Summer A BBA/MBA 9999 Summer A BAC 1000, BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999 Spring B PJT 4920	Dawn Fiser Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis Carey Monroe/Keeley Sادلak Lance Lewis

	Academic Advising/Support survey	Stand-alone survey	Angela Kuhlman/Keeley Sadlak
May	Quality Council Meeting End of Spring Spring B course evaluations SPOSS Monitor Peregrine/CCTST	Regularly scheduled (review spring data) By course PJT 4920 BAC 1000, BBA/MBA 9999	Dawn Fiser Lance Lewis/Keeley Sadlak Lance Lewis Dawn Fiser
June	Quality Council Meeting Peregrine CPC Exam CCTST (Critical Thinking) Institutional Outcomes Survey Graduate Career Survey End of Summer A course evaluations Begin draft of prior AY assessment report	Regularly scheduled (review spring data) Summer B BBA/MBA 9999 Summer B BAC 1000, BBA/MBA 9999 BBA/MBA 9999 BBA/MBA 9999 By course November - Faculty Conference and across Cleary	Quality Council Dawn Fiser Dawn Fiser Dawn Fiser/Lance Lewis Carey Monroe/Keeley Sadlak Lance Lewis/Keeley Sadlak Lance Lewis/Dawn Fiser
July	Quality Council Meeting Monitor Peregrine/CCTST	Regularly scheduled BAC 1000, BBA/MBA 9999	Dawn Fiser Dawn Fiser

To be deployed in Fall 2018:

- Faculty Questionnaire (Fall/Spring)
- New course evaluation (built into Canvas) (Fall/Spring)
- Faculty/Student Engagement Mentor Evaluation (Fall/Spring)
- Critical Incident Questionnaire (MBA - Fall/Spring)
- Establish mastery paths : (Fall/Spring)

BA	ACC 1000
	BUS 1000
	ECO 1000
Legacy	ACC 2411
	MGT 4200

To be deployed in Spring 2019:

- Enhanced advising survey (Spring only)

Appendix II. Questions in the End of Course Evaluation Survey

Course Evaluation Survey

Question #	Question
1	The instructor discussed the course outcomes during the first week of the session.
2	The course outcomes of the course were made clear to me during the first week of the session.
3	The course requirements were made clear to me during the first week of the session
4	The policies concerning how grades are to be earned were stated clearly in the Moodle classroom
5	The instructor's presentations were clear.
6	Class discussions were relevant to subject matter.
7	The instructor adequately answered course-related questions.
8	The instructor provided on-going feedback as to my performance in the class.
9	The instructor related course information to practical applications.
10	The material was presented enthusiastically.
11	The instructor returned my work in a timely fashion.
12	Instructor feedback on my work has helped my learning.
13	Coursework adequately reflects the subject matter.
14	Coursework was explained clearly enough for me to complete the work successfully.
15	The course content is consistent with the stated course outcomes.
16	The instructor encouraged student participation.
17	The instructor conducted class in a professional manner.
18	The instructor created an environment in which interactions were positive.
19	The instructor is sensitive to students' concerns.
20	Student support services were available at times convenient for me (libraries, bookstore, open computer labs, etc.)
21	The text(s) used in this course were clear and understandable

22	The amount of work was appropriate for the credit received.
23	The assignments were of definite instructional value.
24	Regular class participation was necessary for understanding course material.
25	The instructor's methods of evaluating me were fair.
26	I would recommend this instructor to another student with similar interests.
27	I gained an excellent understanding of concepts in this field
28	Comment:

Course Requirements
Teaching Strategies
Learning Environment
Student Perceptions

Additional data about course evaluations by modality and by student type are shown below. In the first chart, the percentage of courses in which any student responded is shown. A very high percentage of courses had at least one student complete the evaluation. The second chart shows the percentage of students who completed at least one course evaluation. As noted, there is virtually no difference between the types of student.

Semester	Response by Modality	
	BL (onground)	DL (online)
<i>FALL 2017</i>	96%	73%
<i>SPRING 2018</i>	90%	66%
<i>SUMMER 2018</i>	71%	69%

	RESPONSE RATE by type
Undergraduate	77%
Graduate	78%

Appendix III. Additional Peregrine Comparison Data Tables

MBA On-line Cleary
2016.17-2017-18 Comparison

Cleary MBA 2016.17/2017.18 Comparison

Undergraduate **Non-Traditional** External Comparison 2017.18

Undergraduate **Traditional** External Comparison 2017.18

Clery 2017.18 Undergraduate (Trad/NonTrad) Comparison

Undergraduate Non-Traditional Clery 2016.17-2017.18 Comparison

Appendix IV. Additional California Critical Thinking Skills Test Comparison Data Tables (Percentiles)

Appendix V. College Scorecard Comparison Institutions

The comparisons in this report were based on data from 18 private, not-for-profit colleges and universities with an undergraduate enrollment of 2,000 or fewer, offering baccalaureate business degree programs in Michigan:

- Adrian College
- Albion College
- Alma College
- Andrews University
- Aquinas College
- Cleary University
- Concordia University – Ann Arbor
- Cornerstone University
- Finlandia University
- Grace Bible College
- Great Lakes Christian College
- Kalamazoo College
- Kettering University
- Kuyper College
- Marygrove College
- Olivet College
- Rochester College
- Walsh College (did not report annual cost or graduation rate)