B.S., Human Resource Development Assessment Plan
October, 2006
Our Assessment process has been in development for a period of time. We implemented several key changes to our major during the Fall of 2005. We also recently completed a major competency study with 90 organizations located in the Detroit area. Participants from these organizations identified those knowledge, skills, and abilities they expect from our undergraduates at matriculation. These competencies provide the foundation for our curriculum change, as well as the basis for establishing learning outcomes for our students and the specific items included in our portfolio.

We also anticipate further change; we will soon follow the new accreditation process that SEHS has adopted. We understand it to be an assessment-based process, though we are unclear about the implications for our assessment plan, process, or future timing. Thus, we are submitting this plan as we have envisioned it, and will begin reviewing portfolios for the fall 2006 new majors.

Goal Cited in OU Mission

Oakland University offers instructional programs of high quality that lead to degrees at the baccalaureate, master's and doctoral levels as well as programs in continuing education.
Relevant Goal of Unit

· Develop theoretical and applied competence in training and development

· Develop theoretical and applied competence in employment solutions

· Develop theoretical and applied competence in leadership and group processes

· Develop theoretical and applied competence in ethical work behavior

Student Learning Outcomes
· Demonstrate theoretical and applied instructional design competencies by designing and developing participant and leader materials according to instructional design standards

· Demonstrate theoretical and applied knowledge of basic employment practices and laws by designing and developing employee handbook, job description, recruiting and staffing plan, performance evaluation

· Demonstrate theoretical and applied knowledge of individual and organizational behavior by completing a business case study

· Demonstrate theoretical and applied principles of ethics in organizations by analyzing and reporting on ethics case study
Methods of assessment

1. Direct: Portfolio

a. 18 portfolios from fall term will be selected for evaluation.

b. Each portfolio will be evaluated by 2 faculty members, assigned at random.

c. The assessment results will be collated by department admin and shared through the department chair with all faculty.

2. Indirect: Exit interview

a. Interview will be conducted by capstone/internship supervisor with 15% of graduating students per year.

Individuals Responsible for Assessment

Led by HRD Assessment Committee with support and participation by all HRD faculty.
Procedures for Using Assessment Results to Improve Programs

1. Results will be collated annually
2. Results will be shared with HRD faculty on an annual basis and evaluated against program goals.
3. Portfolio results will be evaluated to identify trends in either specific items or overall portfolio quality as determined by the rubrics.

4. Changes in courses or the program will be made in accordance with departmental policies.

HRD Exit Survey
Interviewer: ________________________
1. What are the strengths of the HRD program?

2. What areas need to be improved?

3. Which courses were most helpful?

4. Which courses were least helpful?

5. Which skills and/or courses played a role in your internship/capstone?

6. Additional feedback?

HRD Assessment Plan
October, 2006
	Goal cited in OU Mission
	Relevant Goal of Unit
	Student Learning Outcomes
	Methods of Assessment
	Individuals Responsible for Assessment Activities
	Procedures for using Assessment Results to Improve Program

	1. OU offers instructional programs of high quality that lead to degrees at the baccalaureate, master's and doctoral levels as well as programs in continuing education

	Develop theoretical and applied competence in training and development
	Demonstrate theoretical and applied instructional design competencies by designing and developing participant and leader materials according to instructional design standards
	Portfolio item, supported by standardized rubric

Exit interview
	Department; 18 portfolios will be randomly selected prior to capstone; each portfolio independently evaluated by two faculty members selected at random.
	Results discussed and shared at annual meeting. Assessment results will be evaluated against student outcomes and department goals; adjustments will be made according to department procedures to courses as required.

	2. OU offers instructional programs of high quality that lead to degrees at the baccalaureate, master's and doctoral levels as well as programs in continuing education

	Develop theoretical and applied competence in employment solutions
	Demonstrate theoretical and applied knowledge of basic employment practices and laws by designing and developing employee handbook, job description, recruiting and staffing plan, performance evaluation
	Portfolio item, supported by standardized rubric

Exit interview
	Department; 18 portfolios will be randomly selected prior to capstone; each portfolio independently evaluated by two faculty members selected at random.
	Results discussed and shared at annual meeting. Assessment results will be evaluated against student outcomes and department goals; adjustments will be made according to department procedures to courses as required.

	3. OU offers instructional programs of high quality that lead to degrees at the baccalaureate, master's and doctoral levels as well as programs in continuing education

	Develop theoretical and applied competence in leadership and group processes
	Demonstrate theoretical and applied knowledge of individual and organizational behavior by completing a business case study
	Portfolio item, supported by standardized rubric

Exit interview

	Department; 18 portfolios will be randomly selected prior to capstone; each portfolio independently evaluated by two faculty members selected at random.
	Results discussed and shared at annual meeting. Assessment results will be evaluated against student outcomes and department goals; adjustments will be made according to department procedures to courses as required.

	4. OU offers instructional programs of high quality that lead to degrees at the baccalaureate, master's and doctoral levels as well as programs in continuing education
	Develop theoretical and applied competence in ethical work behavior
	Demonstrate theoretical and applied principles of ethics in organizations by analyzing and reporting on ethics case study
	Portfolio item, supported by standardized rubric

Exit interview
	Department; 18 of portfolios will be randomly selected prior to capstone; each portfolio independently evaluated by two faculty members selected at random.
	Results discussed and shared at annual meeting. Assessment results will be evaluated against student outcomes and department goals; adjustments will be made according to department procedures to courses as required.

Human Resource Development

Portfolio Evaluation Summary

Year: ______________

Term: _____________

Item

Below

Meets

Expectations

Expectations

Comments:

HRD 303

___ ___
HRD 310

___ ___
HRD 328

___ ___
HRD 363

HRD 367

HRD 372

Overall Portfolio Evaluation:

Below Expectations: ________

Meets Expectations: ________

Above Expectations: ________

HRD 303 CASE STUDY TEAM PROJECT RUBRIC

	LEARNING OUTCOMES
	PARTIALLY DEVELOPED

[0 – 2.5]
	SUBSTANTIALLY DEVELOPED [2.6 – 3.3]
	EXCELLENT

[3.4 – 4.0]

	CRITICAL THINKING

Relevant work products:

· 1 page outlines

· 1 page executive summary

· bibliography

	Does not identify and analyze basic constructs in 4 areas of:

· Stakeholders and ethical issues

· SOX

· Corporate culture

· Corporate ethics program
	Identifies and analyzes basic constructs, but not subsidiary, embedded or implicit aspects in the 4 areas.
	Identifies, prioritizes and analyzes the most important constructs as well as explores critical nuances and implicit aspects in the 4 areas.

	PROFESSIONAL PRESENTATION

Relevant work products:

· 5 minute individual PP presentation

· 20 minute group PP presentation

	Fails to use basic public speaking techniques such as:

· voice projection and inflection

· eye contact with audience

· emphatic gestures

Poor time management, well over or under the 5 minute limit
	Uses basic public speaking techniques

Good time management, under 5 minute limit

Uses an effective introduction and wrap-up
	Shows proficient use of all public speaking techniques

Excellent time management, slightly under the 5 minute limit

Allocates appropriate time for introduction, body and wrap-up

	EFFECTIVE WRITTEN COMMUNICATION

Relevant work products:

· 1 page outlines

· 1 page executive summary

· Both PP presentations
	Fails to demonstrate basic writing skills, such as:

· correct spelling

· punctuation

· grammar

· organization

Does not follow specifications
	Demonstrates basic writing skills

Meets all work product specifications

Meets scholarly standards as stated in APA Publication Manual
	Shows proficient use of all writing skills, particularly organization

Creative use of PP features, such as slide construction, pictures, graphs, video etc.

	UNDERSTANDING OF ETHICS

Relevant work products: all
	Fails to comprehend basic ethics constructs in the areas of ethical decision making and ethics in a global economy
	Describes and explains basic ethics constructs
	Describes and explains most important ethics constructs and critical ethical dilemma nuances

RUBRIC FOR HRD 363 TEAM DEVELOPMENT AND LEADERSHIP –INDIVIDUAL PROFESSIONAL RESEARCH PAPER (100 pts.)

	Steps for developing growth targets for working with teams
	Low Performance Level 0

	Moderate Performance Level 1

	High Performance Level 2

	Step 1: Identify-

A. To use relevant information to identify and describe growth targets

B. To relate growth targets to past team experiences

(Possible 25 points)
	A0. Used limited information from team skill inventory form to identify and describe growth targets (less than 2 examples) with no discussion of interrelationship of targets.

B0. Discussion with little or no connection of growth targets to writer’s team life..
	A1. Used relevant information from team skill survey form (at least 2 examples) to identify growth targets with discussion of moderate interrelationships of targets.

B1. Discussion of growth targets with a generic and general relationship to writer’s team life.
	A2. Used relevant information from team skill survey form to identify at least 3 growth targets with discussion of their interrelationshps.

B2. Discussion of growth targets with specific and relevant relationship to writer’s team life

	Step 2 Explore-

C. To summarize and qualitatively interpret information from literature review sources (10) and the HR interview

D. To organize this information into a framework that permits meaningful analysis and synthesis.

(Possible 25 points)

	C0. Provides summary of information from sources (little or no organization or interpretation of information).

D. No framework provided that permits meaningful analysis and synthesis of source information
	C1. Summarized information from sources with organization and interpretation of source information narrowly controlled by a particular theoretical approach or strategy.

D1. Framework for organization and interpretation of source information is strictly theoretical and short on meaningful connections to writer’s team life and development goals.
	C2. Summarized information from sources with organization and interpretation of source information considering multiple pathways for achieving skill development targets

D2. Framework for organization and interpretation of source information is broad and accounts for varied theoretical models and is strong on connection to writer’s team life and development goals.

	Step 3 Prioritize

E. To reason logically from source materials to formulate viable plan.

(Possible 25 points)

	E0 Absence or lack of logical reasoning from source materials to formulate viable plan. Relies on clichés or expert opinion to establish plan for change.

	E1 Uses evidence from sources to reason logically and establish plan for action that is one- dimensional and ignores relevant contributions to plan that might come from other models or approaches.
	E2 Uses objective criteria and theoretical guidelines to weigh the relative merits of different source materials and approaches to establish plan for action.

	 Step 4 Implement Plan

F. To implement plan with class team that included specific goals, timeline for change, and method(s) for evaluating goal attainment..

G. Plan acknowledges short-comings and strengths

(Possible 25 points)
	F0. Little evidence that a plan was developed and implemented with class team.

G.0. No discussion of short-comings and strengths of a possible plan.

	F1. A change plan was briefly (less than 3 times) implemented that included goals, a timeline and method(s) for evaluating goal attainment.

G1. Shortcomings and strengths of plan were narrowly considered according to one model or approach and did not relate specifically to the context (class team) where the plan was implemented.
	F2. A change plan was implemented (3 or more time) that included goals, a timeline and method(s) for evaluating goal attainment.

G2. The short-comings and strengths of plan were considered and the plan was adjusted for present and future use based on careful reflection on the total learning process.

HRD 372 Staffing Project Rubric

	LEARNING OUTCOMES
	Below Expectations
	Meets Expectations
	Above Expectations

	Demonstrate understanding and successful application of principles of:
	
	
	

	- job description
	Components missing, tasks not specific to organization, disorganized layout,
	Contains summary, tasks, competencies, minimum requirements; tasks contain what, why, & how
	“Meets” plus: clearly customized to organization, all competencies clearly linked to tasks; duties identified.

	- staffing plan
	Components missing, key competencies missed or not on job description, inappropriate assessment techniques
	Contains minimum requirements, key competencies identified with appropriate assessment strategies identified
	“Meets” plus: work sample created with explanation

	- recruiting plan
	Components missing, assumptions not identified, generic plan, doesn’t fit job or company.
	Contains assumptions, implications from org strategy, etc. Fits together logically; plans seem to fit job.
	“Meets” plus: Clear linkage among each component, particularly org strategy, job requirements, recruiting plan.

	- behavioral interview
	Questions not behavioral, not linked to job tasks, competencies, nor organization.
	Contains behavioral questions, questions clearly relevant to job tasks and competencies.
	“Meets” plus: Contains full interview protocol, including beginning, middle, ending questions; questions integrate org and job level content.

	- performance appraisal
	Evaluation linked to generic items
	Evaluation contents link to job requirements, contains instructions for user, format is understandable, target of evaluation (goals, development, tasks, etc.) make sense for job
	“Meets” plus: Clear link among job, competencies, and organization.

	Demonstrate understanding of linkage between and among above components
	Items not linked
	Individual items all link to job description and organization strategy/vision.
	

HRD 328 – Employee Handbook

Grading Rubric

Assignment: As a class project, students acting as part of a Human Resource Development Management team will be required to compose an Employee Handbook incorporating internal policies and procedures which accommodate and implement all the necessary statutory and regulatory requirements, fringe benefits, and a variety of other matters affecting the employment relationship. The Handbook will be based upon a conglomeration of written policies currently existing in the company as provided by the instructor.

The handbook will be evaluated upon the following criteria: Legality, Format, Understandability, and Comprehensiveness. In each category: 25 points = Excellent; 20 points = Well done; 15 points = Satisfactory; 10 points = Needs Improvement.

	Legality: Are the procedures and policies of the handbook legal and permissible in light of the material covered in class? Would this be a good “contract” of employment?
	

	Format: Is the handbook easy to read, and does the layout enhance, rather than hinder, the reader’s ability to grasp its contents?
	

	Understandable/Precise/Succinct: Does the handbook explain policies, procedures and programs well enough to be understood by employees and supervisors?
	

	Comprehensive/Unambiguous: Does the handbook address all critical issues (including, where needed, the secondary effects of policies)?
	

	 TOTAL POINTS
	

Individual performance will be based upon the “Appraisal of Individual Performance” for the Handbook, (attached) to be completed by each student involved in the project. The average score for individual performance will be multiplied as a percentage of the TOTAL POINTS for the team as noted above.

HRD 367 – Cultural Diversity in the Workplace Team Project Assessment Rubric

Objectives

1. To experience working collaboratively (given individual difference) to begin and complete a project that will mean some degree of success of failure for all members.

2. To be involved in an in-depth learning activity dealing wit issues related to identifying quality and non-quality workplace diversity programs.

	
	Superior (4)
	Adequate (3)
	Minimal (2)
	Inadequate (1)
	Score

	Part One: Introduction:

Provided an Overview of the History, Background and Company Products

in the Research Paper and in the Presentation
	Provided a detailed history and background on the company being researched and its products plus presentation
	Provided a summary of the history, and background on the company being researched and its products plus presentation
	Provided a minimal overview of the history and background on the company being researched and its products plus presentation
	Provided an incomplete amount of history and background on the company being researched and its products plus presentation
	

	Part Two: Describe the Type of Diversity Programs Offered at this Company in the Research Paper and in the Presentation

	Provided a detailed description of the type of Diversity Programs being offered at this company plus presentation
	Provided a summary of the types of Diversity Programs being offered at this company plus presentation
	Provided minimal information on the type of Diversity Programs being offered at this company plus presentation
	Provided insufficient information on the type of Diversity Programs being offered at this company. Plus presentation
	

	Part Three: Rate the Quality of Diversity Programs Offered at this Company in the Research Paper and in the Presentation
	Provided a detailed rating of the quality of diversity programs offered at this company.
	Provided a summary rating of the quality of diversity programs offered at this company.

	Provided a minimal rating of the quality of diversity programs offered at this company.
	Provided an insufficient rating of the diversity programs offered at this company.
	

	Part Four: Group Recommendations Presented in the Research Paper and in the Presentation

	Provided a detailed overview of text related recommendations on the company being researched.
	Provided a summary of text related recommendations on the company being researched
	Provided a minimal amount of text related recommendations on the company being researched
	Provided an insufficient amount of text related recommendations for the company being researched
	

	Part Five: Used APA Formatting in Writing the Research Paper and Power Point for the Presentation

	Used APA formatting proficiently throughout the research paper and power point for the presentation
	Used APA formatting satisfactorily throughout the research paper and power point for the presentation
	Used APA formatting nominally throughout the research paper and power point for the presentation
	Used APA formatting insufficiently throughout the research paper and for the presentation
	

HRD 310 Instructional Design Project Rubric

	Learning Outcome
	Partially Developed

(0 – 2.5)
	Substantially Developed

(2.6 – 3.3)
	Excellent

(3.4 – 4.0)

	Comprehension of Needs Analysis

Relevant Work Products:

1 page executive summary including one paragraph for each analysis
	Does not identify and analyze basic construct in the 4 areas of:

· Training topic

· Learner analysis

· Content analysis

· Organizational analysis
	Identifies and analyzes basic constructs, but not subsidiary, embedded or implicit aspects in the 4 areas.
	Identifies, prioritizes and analyzes the most important constructs as well as explores critical nuances and implicit aspects in the 4 areas.

	Creation of Performance Objectives

Relevant Work Products:

4-8 performance objectives including:

A= Audience

B= Behavior

C= Condition

D = Degree
	Does not identify and analyze basic construct in the 4 components of a performance objective:

· A = Audience

· B – Behavior

· C = Condition

· D = Degree
	Demonstrates basic skills

Creates performance objectives using all 4 components:

· A = Audience

· B – Behavior

· C = Condition

· D = Degree
	Shows proficient use of creation of performance objectives including the components of the objectives and the relation of:

· Training topic

· Learner analysis

· Content analysis

· Organizational analysis

	Creation of Task Analysis

Relevant Work Products:

List of all of the tasks needed to perform the objective including a breakdown of each task.
	Does not identify and analyze each task and sub-task as it relates to:

· Performance Objectives
	Identifies and analyzes basic tasks and sub-tasks as it relates to:

· Performance Objectives
	Shows proficient use of creation of task analysis including each task and sub-task as they relate to:

· Training topic

· Learner analysis

· Content analysis

· Organizational analysis

	Creation of Instructional Assessment

Relevant Work Products:

An assessment instrument to measure learner reaction to the instruction.
	Does not identify and analyze the components needed to assess learner reaction to the following:

· Training topic

· Content

· Performance Objectives

· Activities
	Identifies and analyzes basic components needed to assess learner reaction to the following:

· Training topic

· Content

· Performance Objectives

· Activities
	Shows proficient use of creation of assessment instrument including learner reaction and how it relates to:

· Training topic

· Content

· Performance Objectives

· Activities

PAGE
14

