
Page 1 of 4

Gordon State College

Department of Business and Public Service

Goals, Outcomes and Evidence of Improvement

2011 - 2015

http://www.gordonstate.edu/art-science/business-and-public-service

Mission Statement

Unit Outcomes Assessment Results Report

2014-2015

Goals

1. Expand Business and Public Service programs/degree offerings.
2. Increase opportunities for Adult Learners through expanded course delivery options.
3. Increase the number of Business and Public Service graduates in associate and baccalaureate

programs.
4. Promote community engagement in all Business and Public Service disciplines.

Outcomes

1. Pursue Bachelor of Science in Management/Administration.
2. Explore the development of a Criminal Justice track within Human Services baccalaureate.
3. Explore the development of a specialized Emergency Management track within Human Services

baccalaureate.
4. Develop Prior Learning Assessment (PLA) for select courses.
5. Develop more Hybrid class offerings.
6. Identify and nurture first cohort of Human Services baccalaureate students.
7. Develop internships for Human Service majors.
8. Investigate service learning/experiential learning for students.

Review of Outcomes

1. Dialogue is ongoing with area colleges and technical schools for the purpose of creating MOUs to
attract additional students to make Criminal Justice track viable.

2. Weekend College course/degree delivery model was implemented in Spring of 2014 to create
mode to offer Emergency Management track within Human Services baccalaureate.

3. Focus groups were held with emergency management personnel to determine how to best meet
their educational needs.

4. The development of a review process for Prior Learning Assessment portfolios is still in
progressing.

http://www.gordonstate.edu/art-science/business-and-public-service

Page 2 of 4

5. Special effort was taken to address concerns for our initial cohort of students in the Human
Services Bachelor program.

6. Sufficient numbers of sites have been develop to meet current internship demand.
7. Service learning/experiential learning has been incorporated into the Human Services courses

curriculum.

Evidence of Improvement

1. Over 100 students declared the BSHS as their major in Fall 2014 and 168 in Spring 2015.
2. One hundred and thirty-one students graduated from department associates degrees and 13

graduated with BSHS.
3. The number of hybrid courses offered increased from one in Spring 2014 to eight in Spring 2015.
4. Approximately 70% of the initial Bachelor of Science in Human Services cohort are currently

enrolled in the degree program or have graduated.
5. 100% of students needing internships have been placed.
6. Service learning/experiential learning trips have been taken to downtown Atlanta and Selma,

Alabama involving over 100 students.

2013 - 2014

Goals

1. Meet Regional Needs with Quality Academic Service
2. Facilitate Important Student Transitions

Outcomes

1. Continue implementation of new Area F for Information Technology.
2. Implement baccalaureate in Human Services.
3. Increase student out-of-classroom learning experiences.

Review of Outcomes

1. Bachelor of Science in Management/Administration was approved by Georgia Board of Regents
for implementation in Fall 2013.

2. All required BSMA courses offered by Spring 2014.
3. Assessment plan for BSMA developed.
4. Continue to develop Rotaract Club and Human Services Club.
5. Develop service learning opportunities in at least 1 course.
6. Implement internships.

Evidence of Improvement

1. Thirty students enrolled in new Associates of Information Technology in Spring 2014.
2. Forty-six students declared the BSHS as their major in Fall 2013.
3. First student graduated with BSHS in Spring 2014.

Page 3 of 4

4. One hundred and ninety-eight students graduated from department associates degrees and one
graduated with BSHS.

5. First student completed internship.
6. Ten students traveled to Selma, Al for a service learning/experiential learning trip.
7. Rotaract Club and Human Services Club were very active.
7. Significant number of students participated in out-of-classroom activities.

2012 - 2013

Goals

1. Meet Regional Needs with Quality Academic Service
2. Facilitate Important Student Transitions

Outcomes

1. Continue with development of history baccalaureate program.
2. Implement new Area F for Information Technology.
3. Increase student out-of-classroom learning experiences.

Review of Outcomes

1. New Area F approved by Academic Policy Committee along with 2 new ITEC courses.
2. Meeting were held with community representatives to determine support and solicit advice

regarding curriculum for baccalaureate in Human Services.
3. Rotaract, SIFE, and Human Services clubs created.
4. Two new faculty members hired beginning Fall 2012: one with specialty in African American

history and one with specialty in world history.
5. Georgia Board of Regents approved baccalaureate in Human Services.
6. Discussion began with Lamar County DFACS, Family Connection Collaborative, and the Gordon

Career Development Center regarding internship guidelines.
7. Based on feedback from sister institutions regarding our accounting students who have

transferred to their institutions, the BPS department began offering a 2-hour workshop entitled
“Bridge to Intermediate Accounting.”

Evidence of Improvement

1. Ten students enrolled in new Associates of Information Technology in Spring 2013.
2. Twenty-five students declare BSHS as major in Spring 2013.
3. History Club continues to be active.
4. Three students graduated with bachelor degree in history.
5. A core group of 25 charter members were inducted into the Rotaract Club in Spring 2013.
6. By the end of Spring 2013, all courses in division were ready to be offered completely online or

by a hybrid format.

Page 4 of 4

7. The winner of the second annual Undergraduate Research Symposium was a history major.

2011 - 2012

Goals

1. Meet Regional Needs with Quality Academic Service
2. Facilitate Important Student Transitions

Outcomes

1. Expand course and degree offering to meet student needs.
2. Evaluate the efficacy of current associate degree offerings.
3. Implement history baccalaureate program.
4. Expand club offerings.
5. Prepare for implementation of Bachelor Degree in Health Services and Informatics

Administration.
6. Propose a baccalaureate in human services to Board of Regents.

Review of Outcomes

1. Decision made to transform Information Systems Area F to Information Technology
2. Decision made to retain social work associates degree with the addition of SOCI 1101 as

requirement.
3. Identified courses needed for implementation of Bachelor Degree in Health Services and

Informatics Administration.
4. History Club was created.
5. Business and Social Sciences Assessment Task Force was established in January 2012 to discuss

how the division should approach “meaningful assessment.”
6. Division faculty members originated the idea of an Undergraduate Research Symposium, as a

way to get students engaged in research outside of the classroom.
7. The BSS Leadership Advisory Team used assessment results and grade distribution reports to

determine additional courses to offer Supplemental Instruction during the fall 2012 semester:
HIST 1121 (Western Civilization I); HIST 1122 (Western Civilization II); PSYC 1101 (Introduction to
Psychology); POLS 1101 (American Government).

8. Proposal submitted for a baccalaureate in human services to Board of Regents.

Evidence of Improvement

1. The number of student members in the History Club increased in subsequent semesters.
2. Business Club gave a series of career development workshops.
3. The Bachelor Degree in History was implemented in Fall 2011.
4. Additional emphasis was placed on advisors personally meeting with each of their advisees.
5. The division’s offering in online and hybrid classes were expanded to include classes in sociology,

criminal justice, western civilization, and American history.
6. The inaugural Undergraduate Research Symposium was held on April 18, 2012.

