

ANNUAL REPORT FOR THE DIVISION OF ACADEMIC AFFAIRS

Marketing and Entrepreneurship
Department/Unit
June 1, 2010 – May 31, 2011					 June 3, 2011
(Period Covered)								 (Date Submitted)

A. All departments/units respond to all questions.

1. What are the department/unit’s achievements for the past year? If you wish to add any other information on your department/unit activities and accomplishments, please do so.
Identify those achievements, if any, that will contribute to each of the Strategic Plan (2009-2012)
Institutional Goals:

· Enhance the College’s Academic Excellence and Reputation
· Enrich Student, Faculty, and Staff Experiences
· Increase Environmental Conservation and Sustainability
· Promote More Effective Use of Resources
· Provide Service to Our Region and Beyond

The Department of Marketing and Entrepreneurship had a very active and exciting year with a number of achievements in 2010-2011. Following are the highlights:

1. Continued Development of Departmental Identity, Student Affinity with Department, and Reputation for Quality Advising and Programs

Quality Faculty

During the 2010-11 academic year, the Department of Marketing and Entrepreneurship was composed of three tenured faculty members, two full-time lecturers, and one adjunct professor. However, one of our tenured faculty members, Dr. James Csipak, had a leave of absence for health reasons, and he was replaced by Mr. James McArdle, who held one of the full-time lecturer lines. The three tenured faculty members (Drs. Héroux, Csipak, and Church) are the recipients of Chancellor’s Awards for Excellence in Teaching. The Department Chair (Church) also holds the rank of SUNY Distinguished Service Professor. One of our full-time lecturers (Gottschall) was honored as “Teacher of the Month” in October 2008 by the Center for Teaching Excellence. He is ABD in the Ph.D. program at Concordia University and expects to defend his dissertation proposal by the end of summer 2011. When he completes his Ph.D., he will be the only faculty member in the department with a doctorate in entrepreneurship. His position is critical, and this department actually needs two tenure track lines in entrepreneurship to maintain its credibility for offering a B.S. degree in Entrepreneurship.

Quality Advisement
The Department of Marketing and Entrepreneurship is the only department that has offered its majors the option of attending group advisement sessions, one-on-one advisement appointments, or both.

Student Affinity with Department
The Department of Marketing and Entrepreneurship creates numerous “touchpoints” to promote a closer affinity and bond with Marketing and Entrepreneurship students. These “touchpoints” include: advisement, out-of-class meetings with student project teams, Students in Free Enterprise activities, Marketing Club/AMA chapter activities, conference trips, field trips, bowling challenges, banquets, open houses, etc.

College, SBE, and Departmental Goals Met: As SUNY Plattsburgh is a teaching institution that prides itself on quality teaching and advising, the quality indicators presented above and the attached teaching assessment reports demonstrate that we have met our goals of high quality, effective teaching and retention. By continuing to emphasize the importance of quality teaching and advisement, we contribute to the SUNY Plattsburgh strategic themes of: (1) Enhance the College’s Academic Excellence and Reputation and (2) Enrich Student, Faculty, and Staff Experiences;

2. Growth of Departmental Programs

Marketing Major Growth: The Marketing major, which is one of the most well established business programs in the SBE, experienced a healthy growth in numbers of majors from 125 in spring 2010 to 137 majors in spring 2011, which is an increase of nearly 10%!

Entrepreneurship Major Enrollment Set to Grow: The Entrepreneurship major, which was introduced in 2002, had 41 majors in 2009, 42 majors in 2010, and 40 majors in spring 2011. Enrollment for fall 2011 is 43.

Marketing Minor Growth: Established in the spring of 2007, the marketing minor continues to show strong growth: 10 minors in 2008, 13 minors in 2010, and 23 marketing minors in spring 2011. This is a 77% increase over the previous year!

Entrepreneurship Minor Approved at Department Level: An 18-27 credit minor in entrepreneurship was developed and approved at the departmental level during the 2010-11 year. It will be presented to the SBE curriculum committee and then to the faculty senate in the coming academic year. No new courses were added, rather, it is a scaled-down version of our major.

College Strategic Goals Met:
Growing programs contribute to the following Strategic Plan (2009-2012) major themes: Enhance the College’s Academic Excellence and Reputation; Promote More Effective Use of Resources; Provide Service to Our Region and Beyond. Our programs do this by reaching more students to spread our reputation, teaching more students with the same resources, and providing needed and unique (Entrepreneurship) educational programs to the region.

SBE Goals Met:
Goal 1: Identify and satisfy business knowledge and practice needs of an evolving cross-border and global economy.
Goal 4: Maintain currency, relevancy, and competency in a curriculum that emphasizes interrelatedness between core business concepts and competencies needed by modern, lean, and agile enterprises.

3. Completion of Rubrics for all Courses Offered by Department of Marketing & Entrepreneurship

The Department of Marketing and Entrepreneurship has been a pioneer and early adopter of the course rubric assessment tool. Dr. Lise Héroux was the first to complete rubrics for her courses in Fall of 2005, and since 2006, all full- and part-time professors have completed rubrics for all courses taught (Spring 2006-Spring 2009). Faculty members are now routinely using rubrics to make changes in their courses or in course pedagogy.

During spring 2009, Professor Richard Gottschall let the effort to develop a 15-question instrument to evaluate teaching effectiveness in MKE 290 – Marketing Principles, and he revised it again in spring 2010. This new instrument was implemented in all sections of his course at the end of the Spring 2010 semester. Professor Gottschall also implemented a comprehensive final exam in MKE 290 in an attempt to improve retention of the material and raise the ETS scores in marketing.

College, SBE Goals Met: Continuous Improvement; Implementation of assessment tools to determine if objectives are being met.
2010-2011 Departmental Goals Met: To continue to use assessment tools/rubrics for all courses taught and to utilize these tools to make meaningful improvements in departmental programs.

4. Continued Development of Integrated Program Objectives

During the 2005-2006 academic year, the Department of Marketing and Entrepreneurship developed a group of six Program Objectives (Knowledge, Skills, and Qualifications) that we want our Marketing graduates to achieve as well as six Program Objectives (Knowledge, Skills, and Qualifications) that we want our Entrepreneurship graduates to achieve. We then created a matrix to show how the objectives of all courses taught in the department contribute to the overall objectives of each B.S. program. Each time a new course is added to our program(s), the appropriate program matrix must be updated. During 2009-2010, the Department continued to utilize and review the program objectives matrices and added MKE 324- Public Relations in the Promotion Mix to the matrix to ensure that they are relevant and meaningful. This course was offered for the first time during the spring 2011 semester..

College, SBE, and Departmental Goals met: Continuous Improvement: Continuous development and review of objectives so that assessment tools can be developed to determine if objectives are being met.

5. Participation in and Promotion of New, Interdisciplinary Global Supply Chain Management Program

The Department of Marketing and Entrepreneurship has fully endorsed the new Global Supply Chain Management program since its inception. MKE 401 (Interactive Marketing), MKE 402 (Procurement), and MKE 403 (Crossborder Goods and Human Services) are courses developed for the program, and MKE 401 and MKE 402 have been offered regularly. MKE 375 (Warehouse and Inventory Management) has been discontinued in the Department of Marketing and Entrepreneurship, and it was added to the courses offered by the Business and Supply Chain Management Department as that is the department with the expertise in this area. MKE 325 (Marketing Channels Strategy) and MKE 326 (International Marketing) are regular departmental offerings that support the GSCM program. Dr. Lise Héroux also presented a paper and attended the Global Supply Chain Management Conference, which was held on campus May 24-26, 2011.

The Dual Degree Program agreement for the Global Supply Management BS program, that was signed with Universidad de Monterrey in 2007, saw its first student graduate from SUNY Plattsburgh in Spring 2011.

One concern: The MKE 403 – Crossborder Goods and Human Services course has been taught by an adjunct professor with expertise in this area. With the elimination of adjunct professors since the 2010-11 year, we will not be able to offer this course unless funds are made available or grant money provides for the hiring of an adjunct professor.

SBE Goals Met: Goal 1: Identify and satisfy business knowledge and practice needs of any evolving cross-border and global economy.
Goal 2: Attract and prepare SUNY College at Plattsburgh’s diverse set of students.
Goal 4: Maintain currency, relevancy, and competency in a curriculum that emphasizes interrelatedness between core business concepts and competencies needed by modern, lean, and agile enterprises.

2010-2011 Departmental Goals Met: To participate in the new interdisciplinary Global Supply Chain Management major/minor program.

6. Extensive Experiential Learning, Service Learning, Internships & Guest Speakers

The Department of Marketing and Entrepreneurship is a leader in experiential learning, service learning, and internships in the School of Business and Economics and SUNY Plattsburgh. Our students have numerous opportunities for gaining experience before they graduate:

· Approximately 51 students (same as 2010-2011 year) in the Department of Marketing and Entrepreneurship completed internships from summer 09-summer 2010. This department is one of the leaders in internships in the SBE!
· Students gain considerable experiential learning through projects and assignments in courses such as Marketing Principles, Principles of Advertising, Marketing Research, Sales Force Management, Services Marketing, International Marketing, Creativity Process in Marketing, Public Relations in the Promotions Mix, Entrepreneurship and Intrapreneurship, and Small Business Management.
· Students learn the value of community service through class projects that serve non profits and for-profits, alike. For example, over the 2010-2011 academic year, the following projects were completed for local organizations:
· MKE 290 – Marketing Principles class developed marketing plans using a more analytical approach that emphasizes understanding the market. A streamlined excel file template was devised to guide the students’ analyses. (Fall and Spring)
· MKE 321 – Principles of Advertising students developed ad campaigns for the following “clients:” Ultimate Skin Solutions, Cobblestone Coaching, Plattsburgh State Art Museum (Fall 2010) and Global Fitness and Martial Arts Center, Plattsburgh Paving Company, LakeChamplainWines.org, and Adirondack Sleep Disorder Center (Spring 2011)
· MKE 322 – Sales Force Management students participated in sales role-playing simulations and developed sales scripts. Teams also developed case study analyses as well as developing and presenting sales strategies for Sam Haselton of Haselton Lumber Company (Spring 2011)
· MKE 323 – Retail Store Management – Students research and developed retail strategy presentations to Ron Marx, for Cedar Knoll Log Homes (Fall 2010)
· MKE 324 – Public Relations in the Promotion Mix – Student teams prepared and presented Public Relations campaigns for the following clients: SBDC, Therapy Night Club, Cheechako Taco, and Clinton-Essex-Franklin Library System (Spring 2011)
· MKE 325 – Marketing Channel Strategy – Nine teams of students each prepared two PowerPoint case analyses that focused on Marketing Channel Strategy from functional and institutional perspectives (Fall 2010)
· MKE 326 – International Marketing – Students conducted comparative marketing research projects in the US and Canada on marketing strategies of vineyards (Fall 2010) and chocolate shops (Spring 2011). Students actually visited these businesses in the US and Canada.
· MKE 334 – Entrepreneurship and Intrapreneurship students learned how to prepare business plans. An exciting addition to the course was an Entrepreneurial Learning Project, which required the students to conceive of and execute micro-enterprises that raised funds for the SIFE Entrepreneurship Club. Hence, students had the opportunity to experience entrepreneurship and a variety of outcomes associated with launching new ventures.(Fall 2010)
· MKE 335 – Marketing Research students conducted surveys for SUNY Plattsburgh Department of Marketing and Entrepreneurship to determine what marketing and entrepreneurship courses are offered at other schools and then they conducted a survey to determine which new courses our marketing and entrepreneurship students would like to see introduced (Fall 2010) and they conducted 9 focus groups among SUNY Plattsburgh students to learn why the study abroad participation rate is so low among our students(Spring 2011). Students also completed the CITI course on research with human subjects (Fall & Spring)
· MKE 336 – Small Business Management – Students participated in “Go-Venture Small Business Management online, interactive small business simulation, and they had a virtual experience with the pace and variety of demands placed on small business managers. In addition, adjustments were made to the Real Management Exercise (RME) in which students applied basic management techniques to projects they managed over the semester. The project format proved to be more useful than the previous focus on school performance. (Spring 2011)
· MKE 380 – Creativity Process in Marketing students participated in the Price Chopper Ultimate Innovation Competition, with one team making it to the semi-finals (Joshua Wasserman, Patrick Nolan, and Kerry Mowbray). The students also worked on a website naming/logo/tagline project for the SBDC to help them promote Champlain Valley small businesses to people in southern Quebec. In addition, student teams competed throughout the semester on various creativity exercises to win the 2011 Creativity Cup, which was won by Kristen Licata, Marc DiLorenzo, and Kimberly Pelkey. (Spring 2011)
· MKE 402 – Procurement students identified suppliers of flooring materials for the GNU SBE Building (Fall 2010)
· MKE 422 – Business-to-Business Marketing students conducted two negotiation role-playing simulations (Spring 2011)
· MKE 480 – Students developed marketing strategies and made their presentations to Andrew Pulrang, for the North Country Center for Independence (Fall 2010) and to Jayson Hopper, for Enzo Optics (Spring 2011). Student teams also made PowerPoint presentations on case study analyses (Fall and Spring)
· Students in Free Enterprise (SIFE) club increased their microloan program through KIVA.com and expanded their lending to help fund entrepreneurs in Africa, the Middle East, and South America. Organized the Global Entrepreneurship – Go-venture business simulation competition in which 92 students competed for prizes. SIFE members also made a presentation to Momot Elementary students, participated in Career Day at Peru High School, and held a bowling fund raiser for Multiple Sclerois. (Fall and Spring)
· AMA/Marketing Club Students ran the 25th Annual Champy Advertising Awards competition, for which they promoted the competition, judged the entries, and presented the awards at the annual Marketing Club banquet.

· Guest Speakers, who were invited to speak in a variety of classes as well as to the SIFE and the AMA/Marketing Club, include:
· Mr. Andrew Pulrang, Executive Director, North Country Center for Independence, spoke to MKE 480 – Marketing Strategy students about their previous marketing strategies (Fall 2010)
· Mr. Ron Marx, President, Cedar Knoll Log Homes, spoke to MKE 323 – Retail Store Management students about their new retail center (Fall 2010)
· Mr. Jack Fisher, President of Plattsburgh Distributing, spoke to students in MKE 325- Marketing Channel Strategy students about channel strategy and practices in the beer and soda industry (Fall 2010)
· Mr. Sam Haselton, president of Haselton Lumber Company, spoke about sales and marketing strategy in the lumber industry to MKE 322 – Sales Force Management students (Spring 2011)
· Mr. Jeff West, Regional Director for Fastenal Company, spoke about careers in industrial distribution to MKE 322 – Sales Force Management students (Spring 2011)
· Mr. Jayson Hopper, owner of Enzo Optics, spoke to MKE 480 – Marketing Strategy students about his optical business and gave background for student project to develop marketing strategy for Enzo Optics (Spring 2011)
· Mr. Mike Hildebran, Vice President of Marketing and Public Relations for CVPH, spoke about his experience and background in public relations to MKE 324 – Public Relations class (Spring 2011)
· Ms. Lois Clermont, Editor for the Press-Republican, spoke to MKE 324 – Public Relations class about how to obtain publicity in newspapers (Spring 2011)
· Ms. Michele Powers, Vice President of Marketing for the Plattsburgh North Country Chamber of Commerce, spoke about organizing press conferences and using new technology to reach the right people in public relations (Spring 2011)
· Ms. Stephanie Gorin, New Anchor for WPTZ-News Channel 5, spoke to students about how to go about getting TV publicity and dealing with the media in a crisis (Spring 2011)
· Mr. Joe Candido, ’83 grad and President of Fifth Element Associates and past VP of Innovation, spoke about innovation in MKE 380 – Creativity Process in Marketing course (Spring 2011)
· Mr. Edmund Bracker, marketing grad and W.B. Mason representative, spoke about the importance of internships and getting your first job to the Marketing Club (Fall 2010)
· Mr. Charles Petraske, marketing grad and marketing representative for Roche Diagnostics, spoke about sales and marketing in the pharmaceuticals industry (Fall 2010)
· Mr. Eric Barie, marketing grad and Marketing Director for Fairpoint Communications, spoke about marketing in the telecommunications industry (Fall 2010)
· Ms. Kerry Haley, marketing grad and Executive Director of CVPH Foundation, spoke about marketing for nonprofits (Fall 2010)
· Ms. Kari Hoffman, marketing grad and partner in AdWorkshop and Inphorm, gave students a tour and spoke about trends in the advertising industry (Fall 2010)
· Dr. Nancy Church, Marketing Professor, gave Seminar #1 in Marketing Club’s Business Etiquette Seminar Series on “Cocktail Party Etiquette, Business Dressing, and Conversation” (Spring 2011)
· Mr. John Parmelee, HRT Professor, gave Seminar #2 in Marketing Club’s Business Etiquette Seminar Series on “Travel and Meeting Etiquette.” (Spring 2011)
· Dr. Nancy Church, Marketing Professor, gave Seminar #3 in Marketing Club’s Business Etiquette Seminar Series on “Phone, E-mail, and Social Media Etiquette” (Spring 2011)
· Ms. Renee Dall, marketing grad and HR recruiter for Fletcher Allen Healthcare, gave Seminar #4 in Marketing Club’s Business Etiquette Seminar Series on “Interview Etiquette” (Spring 2011)
· Mr. Bob Rolfs, HRT Professor, gave Seminar #5 in Marketing Club’s Business Etiquette Seminar Series on “Dining Etiquette” (Spring 2011)
· Ms. Megan Grabowski, Director of Campus Selection at Northwestern Mutual Life Insurance, gave a lunch seminar on “Putting Your Best Foot Forward” (Spring 2011)
· Mr. Bruce Lawon, General Sales Manager at WPTZ, gave the keynote address at the Champy Awards/Marketing Club Banquet entitled, “Trends in Advertising Media” (Spring 2011)

College Goals Met:
Internships, class projects, and guest speakers contribute to the following Strategic Plan (2009-2012) major themes: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences; and Provide Service to Our Region and Beyond.

SBE, and Departmental Goals Met: Experiential learning through internships and class projects & simulations is one of the cornerstones of programs in the SBE. It is one of the great strengths of the Department of Marketing and Entrepreneurship, and it is a requirement of the Entrepreneurship major. Service learning is a college-wide priority, and the Department of Marketing and Entrepreneurship has been at the forefront of this effort.

7. Outstanding Faculty Involvement and Achievements

Outstanding Achievements/Honors of individual faculty members include:

a. Ms. Maiko Barcomb
· SUNY Plattsburgh Marketing alum
· M.S.B.A. in Marketing, Simon Graduate School of Business, University of Rochester
· Member, Marketing Educators’ Association
· Member, United States Association for Small Business and Entrepreneurship (USASBE)
· Marketing experience working at Tipping Point Media (interactive media) and Pasona, NA, Inc. (online marketing & business development)

b. Dr. James Csipak
· On medical leave (Fall 2010 and Spring 2011)
· National Board Member, Sigma Nu Tau Entrepreneurship Honor Society
· Served as External Member for Marie-Pierre Olivier’s Ph.D. Thesis at University of Quebec at Trois Rivieres
· Attended SUNY Plattsburgh Center for Excellence in Teaching Conference (May 30, 2011)
· Assisted with Phi Kappa Phi Induction & Distinguished Guest Speaker Ceremony

c. Mr. Richard Gottschall
· ABD & continued progress in Ph.D. program at Concordia University
· Attended the weeklong Price-Babson Symposium for Entrepreneurship Educators (2011)
· Advisor to Students in Free Enterprise (SIFE) Entrepreneurship Club
· Serves as National Vice President of Charter Extension and as National Board Member of SUNY Plattsburgh Sigma Nu Tau Entrepreneurship Honor Society
· Presented co-authored paper entitled, “The Strategic Development and Use of Family Human Capital and its Effects on Organizational Innovation, Family Human Capital Conductivity and Innovation Outcomes,” at Family Enterprise Research Conference, Grand Rapids, Michigan (2011)
· Presented paper entitled, “Familiness Contingencies and Innovation Outcomes in Family Firms,” at Academy of Management conference, Montreal, Canada (2010)
· Presented paper entitled, “Organizational Innovation and the Strategic Use and Development of Family Human Capital,” at the John Molson School of Business Graduate Research Exhibition, Montreal, Canada (2010)
· Participated in Canadian Government Faculty Enrichment Grant by traveling to Prince Edward Island to conduct interviews to develop new course in Canadian Entrepreneurship
· Board Member & Treasurer, Friends of Macedonia
· Board Member, North Country Cooperative
· Planning Committee Member, 2012 Family Enterprise Research Conference
· Paper Reviewer: Family Business Review, Academy of Management Conference, Family Enterprise Research Conference, Administrative Sciences Association of Canada Conference

d. Dr. Lise Héroux
· Lead author on journal article with G. Gregoriou and N. Church, “MBA Program Accreditation and Advisement,” Academic Exchange Quarterly, 14 (3), Fall, pp. 109-114.
· “Perceived Cross-Border Barriers and Marketing Strategy Adaptations by Canadian Firms in Trading with the U.S.,” conference presentation and proceedings, Global Supply Chain Management Conference, SUNY Plattsburgh, May 23-26, 2011
· National Vice President of Chapter Standards and National Board Member of Sigma Nu Tau Entrepreneurship Honor Society
· Participated in Canadian Government Faculty Enrichment Grant by traveling to Quebec and Ontario to conduct interviews to develop new course in Canadian Entrepreneurship
· Phi Kappa Phi Honor Society Chapter Vice President
· Marketing Minor Coordinator
· Center for Teaching Excellence Advisory Board
· Sabbatical Review Committee
· Spectrum Advisory Board
· Promotion Review Board
· Middle States Steering Committee Member
· Participated in FIPSE North American Mobility Program Project Directors Meeting, Minneapolis, Minnesota
· Noteworthy Committee Participation: Faculty Senate Senator, Canadian Studies Curriculum Committee, Distinguished Teaching Professor Committee, SBE Standing Committee on Assessment, paper reviewer for Administrative Sciences Association of Canada and Global Supply Chain Management Conferences, SBE GNU Building Furnishings Committee
·
e. Mr. James McArdle
· President and Owner of JMcInternational, Inc., an international marketing and management consulting firm
· National Secretary and National Board Member of Sigma Nu Tau Entrepreneurship Honor Society
· Past President, Wildwood Estates Homeowners Association
· Board of Directors, Franklin County Down Syndrome Association
· Member of American Legion, Post 875
· Member of Fraternal Order of Elks, Lodge 621

f. Dr. Nancy J. Church
· Editor of book, Strategic Market Expansion in the NAFTA Nations, (Plattsburgh, NY: SUNY Plattsburgh), 2010, 188 pages
· Co-author of journal article with G. Gregoriou and N. Church, “MBA Program Accreditation and Advisement,” Academic Exchange Quarterly, 14 (3), Fall, pp. 109-114
· National President and Executive Director of Sigma Nu Tau Entrepreneurship Honor Society, launched the honor society nationally, developed bylaws, constitution, marketing materials, and chartered first two chapters
· Managed 1st year of $190,000 FIPSE North American Mobility grant, including presentation at Project Directors Meeting (Minneapolis) entitled, “Practical Advice for Achieving and Exceeding Consortium Goals” and accomplishing signed MOU between six partner schools
· Implemented & fulfilled Canadian Government Faculty Enrichment Grant ($5820) involving travel to British Columbia, Quebec, and Ontario to develop new course on Canadian Entrepreneurship
· Submitted five new proposals for grants to (1) NASDAQ Stock Market Educational Foundation, Inc. ($9500-not funded), (2) Center for the Study of Canada ($350-funded & fulfilled) to purchase books on Canadian Entrepreneurship, (3) SUNY Plattsburgh Admissions Grant ($800-funded & fulfilled) to promote Entrepreneurship Program to high schools/community colleges, (4) Charles G. Koch Charitable Foundation grant ($5500-funded and fulfilled) to launch Sigma Nu Tau Entrepreneurship Honor Society nationally amd (5) Charles G. Koch Charitable Foundation ($10,000-pending) to support the New Chapter Chartering Campaign
· Faculty Advisor to SUNY Plattsburgh Collegiate Chapter of the AMA
· Organized 6th Annual Mark Rabin Memorial Golf Tournament
· Other Noteworthy items: Plattsburgh College Foundation Board member, College Planning Council, St. Michael’s Business Ethics Case Competition coordinator, North Country Community College Business Advisory Council

College Goals Met:
The outstanding Department of Marketing and Entrepreneurship faculty contributes to the following Strategic Plan (2009-2012) major themes: Enhances the College’s Academic Excellence and Reputation; Enriches Student, Faculty, and Staff Experiences; and Provides Service to Our Region and Beyond.

SBE, and Departmental Goals Met: The above highlights of the 2010-2011 outstanding faculty achievements demonstrate the collective talents, accomplishments, and intellectual contributions of our small faculty as well as this department’s involvement in regional and global enterprises. The SBE goals met include: Goal 5: Enhance the level of stakeholder involvement in our programs and our classrooms and the level of faculty involvement in regional and global enterprises and Goal 6: Promote a level of intellectual contribution that encourages currency in our curriculum and provides insights into the particular needs of North Country enterprises.

8. Increasing Number of Student Awards

In addition to the endowed Rogers-Carroll Family Foundation Scholarship in Entrepreneurship ($1000), the Pyramid Companies Marketing Excellence graduation award (December & May), the Schonbek Worldwide Lighting Award for Excellence in Entrepreneurship (May), the Marketing and Entrepreneurship Faculty Awards for an Outstanding Entrepreneurship Student and an Outstanding Marketing Student (December and May), and the Creativity Cup for the top team in MKE 380-Creativity Process in Marketing class, we endowed the Mark Rabin Memorial Scholarship in Marketing and awarded the first $1000 scholarship to Ms. Kristen Knobloch in 2010-2011 and the second $1000 scholarship to Ms. Habiba Braimah for the coming 2011-2012 year. In addition, the family of James Stiles (one of our graduates who passed away) established the James M. Stiles Memorial Award in Marketing Research, which will be given every semester to the top student in Marketing Research. A plaque and marketing research book were presented to the first awardee, Ms. Heather Dormandy, in fall 2010 and to the second awardee, Ms. Kim Tetreault, in spring 2011.

College Goals:
Increasing the number of awards contributes to the strategic goal theme of Enriching Student, Faculty, and Staff Experiences. The students are recognized for their accomplishments, which reinforces their hard work and college achievements.

Departmental Goal Met: The number of awards and scholarships offered to Marketing and Entrepreneurship students has once again increased over the previous year.

Discussion of Progress Toward Achieving 2010-2011 Department of Marketing and Entrepreneurship Goals:

Goal #1: To Obtain Grant Support and Actively Recruit a Minimum of Five Chapters for the Sigma Nu Tau Entrepreneurship Honor Society
Timeline: July 1, 2010-May 31, 2011
Group Responsible: Department with Intern
Budget: $5000
College Strategic Theme(s) Supported: Enhance the College’s Academic Excellence and Reputation; Provide Service to Our Region and Beyond

Results: Goal Achieved
· Obtained $5500 Charles G. Koch Charitable Foundation grant
· Worked with 4 interns over the academic year
· Developed all operational and promotional materials
· Launched Sigma Nu Tau Entrepreneurship Honor Society nationally
· Chartered 2 chapters in addition to SUNY Plattsburgh Founding Chapter
· Three additional schools have indicated they will submit their “Petitions to Charter” (Clarkson University, Baruch College, University of California at San Bernardino)

Goal #2: To Utilize Grant Support to Develop the New Course on “Canadian Entrepreneurship
Timeline: June 1, 2010-February 28, 2011
Group Responsible: Nancy Church, Lise Héroux, Rich Gottschall
Budget: $5820 (Canadian Faculty Enrichment Grant)
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Results: Goal Achieved
· Developed common list of interview questions
· Nancy Church traveled to Vancouver for interviews with entrepreneurs, academics, and agencies that serve entrepreneurs in June 2010
· Richard Gottschall traveled to Charlottetown, Prince Edward Island for interviews with entrepreneurs, academics, and agencies that serve entrepreneurs in June 2010
· Lise Heroux and Nancy Church traveled to Montreal, Quebec and Ottawa, Ontario for interviews with entrepreneurs, academics, and agencies that serve entrepreneurs in June 2010
· Books on Canadian Entrepreneurship was purchased with grant money from Canadian Faculty Enrichment Grant as well as grant money from SUNY Plattsburgh Center for the Study of Canada
· The Course Syllabus was developed for the course & final report was submitted to Canadian Embassy

Goal #3: To Increase Enrollment in the Entrepreneurship Major Program
Timeline: July 1, 2010-June 30, 2011
Group Responsible: Entire Department
Budget: $300
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Results: Goal Achieved

· The Entrepreneurship major, which was introduced in 2002, had 41 majors in 2009, 42 majors in 2010, and 40 majors in spring 2011. Enrollment for fall 2011 is 43.
· Lise Heroux developed a number of promotional sheets that showed for each SBE business major how many extra courses students would need to obtain a double major in marketing or a double major in entrepreneurship. These sheets were emailed out to students in every major so that it would be easy for them to see how many courses they would need to earn a second major or a minor.
· With the aim of increasing future enrollments, we obtained an Admissions Grant to visit Shenendehowa High School, Saratoga High School, Hudson Valley Community College, and Adirondack Community College to provide information and recruit students for our Entrepreneurship B.S. program. This took place in May 2011.

Goal #4: To Develop Either a Certificate Program or Minor in Entrepreneurship
Timeline: July 1, 2010-May 31, 2011
Group Responsible: Entire Department
Budget: $0
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences; Promote More Effective Use of Resources; Provide Service to Our Region and Beyond
SUNY-Wide Strategic Big Idea Supported: Developing a new certificate program or minor contributes to SUNY and the Entrepreneurial Century and will cultivate entrepreneurial thinking across the university landscape.

Results: Goal Achieved

· The Department of Marketing and Entrepreneurship researched the desirability of a certificate program vs. a minor program in entrepreneurship
· As a result, the entrepreneurship minor program was determined to best satisfy our needs and an 18-credit minor program was approved by the department
· It will be brought to the appropriate committees and bodies for approval during the 2011-2012 academic year

Goal #5: To Continue to Increase the Number of Student Awards/Scholarships for Marketing and Entrepreneurship Majors
Timeline: July 1, 2010-May 1, 2011
Group Responsible: Department Chair
Budget: Obtain at least one student award for Marketing Research
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Results: Goal Achieved

· The Mark Rabin Memorial Scholarship in Marketing was endowed with the proceeds from the first six golf tournaments, and the first $1,000 scholarship was awarded during 2010-2011.
· A new award, the James M. Stiles Memorial Award in Marketing Research, was established during the summer 2010 by the family of James Stiles. The award, which will be given every semester, consists of a plaque and a marketing research book.
· The Fall 2010 award went to Heather Dormandy, and the Spring 2011 award went to Kimberly Tetreault.

Goal #6: To Continue to Assess and to Focus on Increasing the Quality of our Courses
Timeline: July 1, 2010-May 31, 2011
Group Responsible: Entire Department
Budget: $0
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Results: Goal Achieved
The Department, as a whole, as well as all individual faculty members, takes assessment very seriously and is using the results of the course rubrics, the ETS exam, textbook reviews, and other assessment tools to make changes and improvements in course content and course delivery. These can be reviewed in the departmental minutes. In addition, various members of the department take additional steps to increase the quality of their courses through activities such as:
· Attending the weeklong Price-Babson Symposium for Entrepreneurship Educators – May 30-June 3, 2011 (Rich Gottschall)
· Attending the SUNY Plattsburgh Center for Excellence in Teaching Conference - May 30, 2011 (James Csipak)
· Serving on the Center for Teaching Excellence Advisory Board and attending the SBE Moodle Workshops (Lise Heroux)
· Conducting research to develop new course on Canadian Entrepreneurship (Church, Gottschall, and Heroux)

2. What are the department/unit’s major goals for next year, and how do you plan to achieve them?
Identify those goals, if any, that will contribute to each of the Strategic Plan (2009-2012) Institutional Goals. (See question #1.)

2011-2012 Department of Marketing and Entrepreneurship Goals:

Goal #1: To Obtain Grant Support and to Present the Charters to a Minimum of Six New Chapters for the Sigma Nu Tau Entrepreneurship Honor Society
Timeline: July 1, 2011-May 31, 2012
Group Responsible: Department with Interns
Budget: $10,000
College Strategic Theme(s) Supported: Enhance the College’s Academic Excellence and Reputation; Provide Service to Our Region and Beyond

Goal #2: To Introduce Two New Courses: “Canadian Entrepreneurship” and “New Product Development”
Timeline: January 2012-May 2012
Group Responsible: Nancy Church and Lise Heroux
Budget: $0
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Goal #3: To Increase Enrollment in the Entrepreneurship Major Program by 10%
Timeline: July 1, 2011-June 30, 2012
Group Responsible: Entire Department
Budget: $300
College Strategic Theme Supported: Enhance the College’s Academic Excellence, Promote More Effective Use of Resources, and Reputation; Enrich Student, Faculty, and Staff Experiences

Goal #4: To Obtain Approval for Minor in Entrepreneurship
Timeline: July 1, 2011-May 31, 2012
Group Responsible: Entire Department
Budget: $0
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences; Promote More Effective Use of Resources; Provide Service to Our Region and Beyond
SUNY-Wide Strategic Big Idea Supported: Developing a new certificate program or minor contributes to SUNY and the Entrepreneurial Century and will cultivate entrepreneurial thinking across the university landscape.

Goal #5: To Continue to Increase the Number of Student Awards/Scholarships for Marketing and Entrepreneurship Majors
Timeline: July 1, 2011-May 1, 2012
Group Responsible: Department Chair
Budget: Obtain at least one new award for individual or team achievement in Innovation
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Goal #6: To Host 12-14 Exchange Students from Canada and Mexico as well as Hosting a 2-1/2 Day Symposium for members of the Profiles in Entrepreneurship: North American Models of Innovation, Creativity, and Entrepreneurship Consortium –Spring 2012
Timeline: July 1, 2011-May 31, 2012
Group Responsible: Department Chair, Faculty, Interns
Budget: $2,500 (FIPSE grant)
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Goal #7: Implement Green Grant by SIFE Entrepreneurship Club
Timeline: September 1, 2011-May 31, 2012
Group Responsible: Rich Gottschall and SIFE Entrepreneurship Club
Budget: $ Green Grant
College Strategic Theme Supported: Increase Environmental Conservation and Sustainability
Enrich Student, Faculty, and Staff Experiences

Goal #8: To Continue to Assess and to Focus on Increasing the Quality of our Courses and Programs
Timeline: July 1, 2011-May 31, 2012
Group Responsible: Entire Department
Budget: $0
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Goal #9: To Introduce a 4+1 Program with Syracuse University for the Master of Science in Entrepreneurship Program
Timeline: July 1, 2011-May 31, 2012
Group Responsible: Chair and Faculty
Budget: $0
College Strategic Theme Supported: Enhance the College’s Academic Excellence and Reputation; Enrich Student, Faculty, and Staff Experiences

Longer-Range Goals of the Department of Marketing and Entrepreneurship (2-8 years)

1. To Gain more academic expertise in entrepreneurship. This will be accomplished through the development of current faculty through conferences, workshops, seminars, and research, and by the eventual hiring 2 full-time, tenure-track faculty members with entrepreneurship academic backgrounds (Ph.D.) as well as by hiring Entrepreneurs-in-Residence.

2. To Establish Endowed Chairs/Professorships in Marketing and Entrepreneurship as well as endowed scholarships for marketing and entrepreneurship majors. This will be accomplished through the cultivation of selected potential donors to the Plattsburgh College Foundation.

3. To Establish a business plan, innovation, or case competition. This will be accomplished with special funding obtained by the Plattsburgh College Foundation or through grant funding specifically for this activity.

4. To Establish an Incubator Program that Enables our Entrepreneurship Students to Launch Businesses. This will be accomplished by providing accessible office space and mentoring to students.

3. What suggestions do you have for reducing the college’s fiscal deficit through elimination of programs or services, efficiencies, and/or revenue enhancement in your own and other areas?

1. We started the Sigma Nu Tau Entrepreneurship Honor Society and hope to be able to award scholarships to student members within a few years’ time.

4. Review your assessment record responses for last year and provide an update on your use of those assessment results.

a. The professors teaching MKE 290-Marketing Principles continue to use student feedback, performance, and rubrics to improve assessment and improve student learning. The end-of-semester assessment tool has been improved over the past two semesters, and student learning of the major concepts appears to have improved significantly. Richard Gottschall also experimented by offering a comprehensive final exam during the spring 2011 semester as a result of seeing poor ETS scores during the 2009-10 year. We will discuss this as a possibility in all marketing classes next year. The most important improvement has been the students’ performance on the marketing plan as a result of changing the emphasis on various parts of the assignment, improving the way the assignment is communicated to the students, providing guidance about the structure of the assignment.

b. In MKE 380, a new process for conducting the team projects was introduced the last time the course was taught in spring 2009 by Nancy Church. It resulted in much higher quality team projects. As a result, the process was continued in spring 2011 when the course was taught again, and the students once again developed high quality projects.

c. As a result of a textbook company presentation by Cengage in the 2009-10 academic year, we were introduced to online chapter reviews, quizzes, and testing. Several professors have introduced the online quizzes and exercises in their classes and have seen an improvement in grades when students do these exercises and reviews.

d. In MKE 334 and 336, Rich Gottchall saw the need to make these course more hands-on and participatory. The students’ exam grades count less in their final grades, and their business plans and presentations count more. Both of these courses are key courses in the entrepreneurship major, and they need to provide more experiential and hands-on work to allow the students to develop as entrepreneurs.

B. Complete and include those attachments relevant to your department/unit:
	~Extraordinary Student Activities
~Scholarly Activity Form (Excel Spreadsheet; complete according to attached format
guidelines)
~Assessment Record for Academic Department
			OR
Assessment Record for Administrative or Educational Support Department/Unit

C. Attach or forward at a later date the individual annual activity reports for department/unit members.

Revised 3/2011
