Master of Science in

Logistics and Supply Chain Management 
1.   List the OBJECTIVES of the program, the expected accomplishments of graduates (employment, graduate school, licensure, responsible citizenship, etc.).
· Mastery of Logistics Management, “that part of supply chain management that plans, implements, and controls the efficient, effective forward and reverse flow and storage of goods, services, and related information between the point of origin and the point of consumption in order to meet customers’ requirements.” (Council of Supply Chain Management Professionals)

· Mastery of Supply Chain Management (SCM), which “encompasses the planning and management of all activities involved in sourcing and procurement, conversion, and all logistics management activities. Importantly, it also includes coordination and collaboration with channel partners, which can be suppliers, intermediaries, third-party service providers, and customers.” (Council of Supply Chain Management Professionals)

· Creative use of technology 

· Exposure to the “big thinkers” in Logistics and Supply Chain Management

· Maintaining a common thread throughout coursework, emphasizing the integrative nature of Logistics and Supply Chain Management

· Sharing and publication of research conducted

2.  Explain how the department or program will know the extent to which  

     OBJECTIVES are achieved (alumni or other surveys, employment data, etc.).

· Survey of alumni 
· Survey of alumni employers

· Reported impact of student projects, MS 799

3.  List the LEARNING OUTCOMES of the program.
1) To understand and handle the challenge of creating or upgrading dispersed supply networks 
2) To minimize the corresponding “interdependence risk” of supply chain operations through a blending of academic work, practical experience and 
3) To foster relationships with various supply chain channel partners.
4.   List and briefly describe the MEASURES that will be used to assess each learning 

      outcome.
· For each course, the responsible SME will convey to the Program Assessment Coordinator examples of the best and worst completed assignments, with student names redacted.

· For each course, the responsible SME will convey to the Program Assessment Coordinator a one paragraph narrative describing the connection between the representative assignments and the course learning objectives.

5.   Describe how learning outcomes are made MEASURABLE and BENCHMARKS or other determinants of success are set.

· MS 799, the SCM project assigned to them by a sponsoring organization, is designed individually by the student and supervised by a faculty member. At the end of the project, the students deliver a final written report, and make presentations to a panel of industry leaders and sponsoring organizations. Benchmarks are set by the sponsoring organizations.

6.  Describe the process by which FINDINGS will be derived from the measures.
· The Assistant Dean in charge of Assessment and Accreditation will identify a faculty member to serve as Program Assessment Coordinator, by mutual consent.
· The Program Assessment Coordinator will compile and analyze the measures as listed in item #4 above, and communicate with the sponsoring organizations in regards to the benchmark in #5.
7.  Describe the process by which findings are analyzed to determine what 

     IMPROVEMENTS should be made to better meet objectives and learning outcomes.   
· The Program Assessment Coordinator will communicate his or her findings to the SME group (program faculty), to the Assistant Dean in charge of Assessment and Accreditation, to the Chair of ISOM, and to the OM Curriculum Committee.

8.  Identify a TIMETABLE for assessment.
· Year 1 of cycle: emphasis on Outcome 1 (in Section 3)

· Year 2 of cycle: emphasis on Outcome 2 (in Section 3)

· Year 1 of cycle: emphasis on Outcome 3 (in Section 3) and summary of 3 year cycle

9.  Briefly explain how the program’s assessment plan supports and interacts with 

     ACCREDITATION and LICENSURE requirements (if applicable).

· This is ensured by annual communication between the Program Assessment Coordinator and the Assistant Dean in charge of Assessment and Accreditation.
10.  Describe how the objectives and learning outcomes of the program are 
       COMMUNICATED to students and others.

· Findings of the Assessment Process will be communicated to the SME group by the Program Assessment Coordinator at an annual meeting, and to students via email, or at one of the residencies.
