
Master of Public Administration, University of Alaska Southeast
2006-07 Annual Report on Assessment of Student Learning Outcomes

(Kathy DiLorenzo), Assessment Coordinator

October 2007
Mission Statement
The Masters Degree in Public Administration (MPA) is a professional management degree for those individuals interested in public service careers. The MPA is designed to assist students in developing the skills and techniques used by leaders and managers to implement policies, projects, and programs that promote ethical democratic governance, while addressing organizational, human resource, and budgetary challenges.
Program-Level Student Learning Outcomes and Assessment Methods
	Learning Outcomes:
	Assessment Method(s): Describe how student outcomes are assessed per plan

	Demonstrate Competency in the 6 UAS Competencies

· Competency in Communication

· Competency in Qualitative Skills

· Competency in Information Literacy

· Competency in Computer Usage

· Competency in Professional Behavior

· Competency in Critical Thinking

Demonstrate Competency in MPA Discipline Specific Competencies

· Politics and the Constitutional Environment

· Democracy and the Public Interest

· Organizational Theory

· Organizational Behavior and Leadership

· Economic Analysis

· Public Financial Management

· Human Resource Management

· The Legal Environment

· Public Administration Ethics

· Research and Program Evaluation
	Student learning outcomes are assessed in each class delivered in the MPA degree: The various methods in which the PADM Instructors assess student learning outcomes are as follows:

· Class Assignments

· Class Exams

· Research Papers

· Case Studies

· Class Discussion

· Student Presentations

Instructors develop the above methods specific to the course content to determine the level of competency the individual student demonstrates.

Data Collection and Analysis
· Grades (Quantitative)
· Graduation Rates (Quantitative

· With Drawl Rates (Quantitative)
· Demographic Data (Quantitative)
· Student Evaluations (Quantitative and Qualitative)
Key Findings (2006-07):

For the Academic Year 2006-2007 the above data was collected but not analyzed. The following Quantitative Data was available:

· Grades: Grades for the PADM 690 Capstone class where all competencies must be demonstrated
· A = 2

· A - = 3

· Incomplete = 1

· Graduation Rates: 6 students attempted graduation by completing the Capstone course and 5 successfully graduated

· With Drawl Rates: need to get from Valentina
· Demographic Data: need to compile this information
· Student Evaluations: need to compile this information
Key findings from the review of student learning outcomes:

· After a review of the UAS Competencies by the Graduate Committee it was determined that new competencies would be created that reflected the proficiency graduate students should demonstrate in each specific area.
· After a review of the MPA Competencies from the assessment it was determined that the PADM faculty will need to meet to determine a set of competencies specific to the discipline that will allow instructors to better assess the proficiency demonstrated by program students in the core areas of public administration

· Other key findings

· The data collection methods are inadequate for performing assessment of student learning outcomes. A majority of the data collected is quantitative. More qualitative methods must be introduced in order to provide a richer assessment of the learning outcomes of the PADM students

· According to the current MPA assessment plan individual student learning outcomes are assessed only one time in the program. An assessment plan must be created that allows for the establishment of benchmarks. From these benchmarks student’s progress should be assessed in the middle of their degree plan as well as at the end in the Capstone class.

· There is not a coherent plan for assessing student learning outcomes in the PADM program. It will be necessary for PADM full time faculty to meet and determine consistent methods for assessing whether student learning outcomes are being met.

Program Changes Based on Assessment Results

Based on the above findings the following program changes will be explored:

· A new assessment plan must be created based on a collaborative effort of full time faculty that teach in the PADM department.
· New MPA competencies must be created to reflect the current environment of MPA programs and the discipline of public administration.

· In addressing data collection methods the following are suggested:
· More qualitative methods should be implemented to assess learning outcomes.

· Uniformed case study that will be addressed in the context of each individual core class
· Introduction of case in PADM 601 – Introduction to Public Administration. This will allow for a benchmark to be set in relation to the competencies for each student entering the degree

· Review of each student’s case study class assignment after the 5th class that the student takes.

· Introduction of a case study in the capstone that will then assess student learning outcomes in the eight core courses.

· Exit interview with graduating students reflecting their views

Assessment Plan Changes Based on Assessment Results
This will be revisited in 07-08.

