THE MBA PROFESSIONAL REPORT

CONTENT

This memo consolidates and repeats previous guidance concerning documentation of MBA Project activities in the MBA Professional Report.

MBA PROJECT ACTIVITIES

In designing the MBA Applications Project, the BPP faculty adopted a “Big Tent” approach. The consensus of BPP was that it did not wish to adopt a single, narrow model for the MBA project. The boundary of the “MBA Project” was to be sufficiently wide to encompass varied forms of educational activities, varied kinds of topics, varied modes of student teams, varied forms of student-advisor arrangements, varied kinds of analysis, varied forms of documentation. Under the “MBA Project” umbrella, participants (students, advisors, faculty, sponsors) were encouraged to design and experiment with new and different models of learning activities.

The Core Learning Experience: Despite the Big Tent view and the willingness for experimentation with different models, the MBA Project was to provide a learning experience that contained certain characteristics. Specifically, the Project should:

· Be a student-centered learning experience

· Provide a setting for the application of knowledge and skills gained in students’ educational programs

· Require students to address problems or issues that are substantial, challenging, complex, and ill-structured

· Provide a learning process that necessarily involves the following:

· Problem Identification: Identification and definition of a problem or issue

· Informed Foundation: Reliance on, and reference to, a theory, a conceptual framework, a model, a body of knowledge, or something(!) to provide an informed foundation for addressing the problem/issue

· Appropriate Data: Collection of the appropriate and relevant data or information that bears on the problem/issue

· Appropriate Analysis: Analysis of the data using methods appropriate to the problem/issue/situation

· An End Product: An end result – findings, recommendations, a new theory, a model, a case study, a solution to a problem, a design for a process – something that represents the conclusion of the “problem identification – foundation – data – analysis” process

· Documentation: A documentation of the process and result, appropriate to the setting

MBA PROJECT PRODUCTS AND DOCUMENTS

Project Products:

It is expected that all MBA Project efforts will result in a product as the outcome of the effort. As currently envisioned, the range of topics that may be addressed within the MBA Project effort is wide. Consequently, the range of products that may result is also wide. Some general kinds of examples include:

Solution to a management problem

Development of an organizational process

Determination of a policy for addressing an organizational or management issue

Recommendations concerning an organizational or management issue

Evaluation of a policy, process or system

Creation of a computer program

Creation of a website

Development of procedures for accomplishing a management objective

Development of a theory

Creation of a model

Test of a hypothesis

Description of an organizational or management phenomenon

Project Documentation: The MBA Professional Report
Each completed Project will require documentation of the Project effort in the form of a Professional Report. MBA Professional Reports will be a recognized series of publications of NPS. As such, MBA Professional Reports will receive distribution and recognition beyond the bounds of NPS.

The specific content of the MBA Professional Report will depend on the nature of the Project topic and objectives. Depending on the Project topic, the Professional Report may be similar in form to a research report, a consulting report, a technical report, a sponsor report, a case study, or thesis report.

No particular format, chapter/section organization, or length is specified for the body of the MBA Professional Report. Project participants should structure the body of the report in a manner appropriate to achieve full documentation of the Project effort.

The goal of the Professional Report will be to fully reflect all aspects of the Project effort, from topic identification, through activities performed, to final conclusion resulting in Project products.

The project documentation should be sufficient that a peer who was unfamiliar with the Project, after reading the Professional Report, would be able to:

· Fully understand the Project and the activities conducted in accomplishing the Project.

· Understand the problem specification, means, methods and analysis that lead up the ultimate findings and conclusions, not just the findings and conclusions.

· Form an assessment with respect to the quality of the analysis, conclusions and products produced.

· Determine that the Project effort was consistent with the time provided for the team to devote to the Project.

The Professional Report is intended to be a stand-alone document, sufficient by itself to communicate all aspect of the Project effort.

