Office of the President

Sent via EMAIL

July 23, 2020

James D. Fielder, Jr., Ph.D. Secretary of Higher Education Maryland Higher Education Commission 6 N. Liberty Street, 10th Floor Baltimore, MD 21201

RE: Loyola University Maryland Response to Morgan State University's Objection – Leadership and Organizational Effectiveness BBA

Dear Secretary Fielder:

Thank you for the opportunity to respond to the objection letter submitted by Morgan State University (MSU) regarding Loyola University Maryland's proposed Bachelor of Business Administration (BBA) in Leadership and Organizational Effectiveness. Loyola received notification of MSU's objection on July 17, 2020. Pursuant to MHEC's instructions, we have reviewed the objection and offer this response in due course.

Loyola University Maryland recently submitted proposals for all six of its existing areas of concentration in the Loyola Business BBA program to become discrete majors. This endeavor was part of a much larger university-wide effort to maintain currency, relevance, and vitality of undergraduate education at Loyola. These efforts began with the university's 2016 strategic planning initiative that included an emphasis on student agency in academic studies. The Business BBA program featured in the faculty discussions about Reimagining the Undergraduate Curriculum because of the large proportion and breadth of course requirements for the BBA concentrations, which impede business students from pursuing greater depth in their fields or more breadth outside of the business school. The faculty deliberations about curricular renewal culminated in hard-won approvals through shared governance for changes to Loyola's Core Curriculum and some majors in early 2020. These six undergraduate business major proposals are part of a whole—they represent the re-design of the undergraduate experience in the Sellinger School of Business.

The objection from Morgan State University, in following the parameters for objection laid out in COMAR 13B.02.03.27, centers on "unreasonable program duplication which would cause demonstrable harm to another institution," primarily focused on a claim that the implementation of the existing Loyola program as a stand-alone major would harm MSU's program enrollment. We respectfully assert that the proposed major would not cause harm to MSU's program enrollment, and we provide data below to support our assertion. In addition, MSU's letter highlights the similarities between the institutions, seemingly as a way to indicate that Loyola attracts from "essentially the same student population." Below, we address some differences in mission and institutional designation that counter this view.

1) Mission and student population

The evidence below demonstrates that Loyola and Morgan State University are attracting from different student populations, and in part, that is due to the differences in the institutions: Morgan State University is Maryland's preeminent urban public research university with an undergraduate population of more than 6,400 students; Loyola University Maryland is a Jesuit, Catholic private master's university with a highly residential undergraduate population of fewer than 3,900 undergraduate students. Loyola recruitment plans for each academic year target fewer than 1,100 new first-time full-time students for the entire university, and its students primarily come from outside Maryland. Loyola attracts undergraduate students from 40 states and 43 countries.

Morgan State University's letter mentioned other universities in Maryland that offer management programs with AACSB business accreditation as an indication that Maryland is already well-served by the existing majors. However, all of those institutions listed—Frostburg University, University of Maryland College Park, and Salisbury University—are public institutions. Loyola's proposal broadens the options to include a private institution with AACSB business accreditation. Loyola University Maryland is the only Jesuit, Catholic university in the state, and it is one of only 27 in the nation. Currently, Maryland high school students who seek a major in management at a private university with an AACSB-accredited business school must attend an out-of-state school.

In fact, Loyola's largest competition for business school majors, according to the most recent cross-application data available from the National Student Clearinghouse, is from private Catholic out-of-state institutions with AACSB business accreditation: Saint Joseph's University (Pennsylvania), Fordham University (New York), Fairfield University (Connecticut), Providence College (Rhode Island), and Villanova University (Pennsylvania). Morgan State University is ranked 234th (with one student) in the list of institutions from Loyola's cross-application data. We believe the data clearly demonstrate that we are not attracting from "essentially the same student population," as MSU asserted in its objection. Further, we think the data indicate that the lack of a private AACSB-accredited management or, in this case, leadership and organizational effectiveness major in Maryland could mean that the state is losing Maryland high school graduates to out-of-state schools. It is worth noting that all five of Loyola's out-of-state competitor institutions listed above offer a bachelor's degree in management or leadership.

Please note that no other institution objected to the proposed leadership and organizational effectiveness program from Loyola.

2) Academic program and objectives

Both Morgan State University's and Loyola University Maryland's business schools hold accreditation from AACSB, International. To fulfill the standards of AACSB accreditation, the programs would be expected to share broad similarities in course work and objectives. It is worth pointing out that the Loyola program would result in a BBA degree, which tends to be practical in nature and less quantitative than the BS degree awarded by Morgan State University for its management program.

3) Neutral enrollment – no net growth

Loyola's proposal does not project growth. The current number of enrolled students in the existing BBA program is expected to redistribute among the discrete majors. Loyola students are not permitted to declare a major until their second semester, so the projection table in the proposal shows the three years of building up to full implementation of the major and stable enrollment in subsequent years.

To be clear, the projected enrollment for the proposed leadership and organizational effectiveness major replicates the established enrollments in Loyola's existing management concentration, which the major would replace if recommended for implementation. On average, 35 students per class year graduate with a concentration in management, so it follows that three class years of majors will equate to 105 enrolled leadership and organizational effectiveness majors once the program has been fully implemented. The concentration has been offered continuously at Loyola since 1990. We project no new net enrollments, and this is made clear in the revenue projections table of the proposal, in which we estimate no new revenue.

Loyola's proposed program remains central to its mission to inspire students to learn, lead, and serve in a diverse and changing world. The critical and compelling need is established by the long-running enrollments in the existing area of concentration. Loyola's current management concentration of the BBA degree program has produced 177 graduates in the last five years. This demonstrates existing demand and the potential success for the proposed major. Even with a projected average of 35 degree completers per year, Loyola's proposed program will not be able to close the gap between the 1,740 projected annual job openings in Maryland and the 658 bachelor's degree completers in all the management programs in MHEC's Program Inventory. The Loyola program enrollment numbers could not possibly impede MSU's growth.

Graduated Concentration Trends from 2015-2019

Concentration	2015	2016	2017	2018	2019	Total	Average
Management	29	25	30	27	66	177	35

(Source: Loyola University Maryland Office of Institutional Research)

Enrollment Projections – Proposed BBA in Leadership and Organizational Effectiveness

	Enrollment Projections*				
	Year 1 majors	Year 2 majors	Year 3 majors	Year 4 majors	Year 5 majors
Proposed major	Class Year 2024	Class Years 2024 + 2025	Class Years 2024 + 2025 + 2026	Fully implemented	Fully implemented
Leadership and Organizational Effectiveness BBA	35	70	105	105	105

^{*}Enrollment projections for the major are based on the average graduation numbers of the existing concentration.

As stated earlier, the study of management has existed at Loyola for decades. However, the proposal to create a discrete major for the program results from university-wide discussions about student success, continuous improvement, and curricular renewal. Loyola's faculty asked large programs to engage in a reduction of course requirements in concert with minor reductions to the core curriculum so that students could benefit from greater flexibility in the degree programs and have more autonomy in exploring academic areas of interest. Students desired the academic flexibility, faculty sought to provide them that flexibility, and the campus engaged in deep, serial conversations at the university, school, department, and program levels.

Deliberation about the curricular renewal and design of the proposed major was robust. The management and international business department and faculty discussed the curricular changes and the proposal from March-October 2019. Program stakeholders and constituents, including the board of sponsors, the management board of advisors, students, and alumni, provided input along the way through a transparent and collaborative process. The Undergraduate Curriculum Committee endorsed the program proposal, and the Academic Senate and the Board of Trustees each approved the program proposal. The table below depicts the many conversations held about business foundational courses and the advanced courses of the discipline.

Input Processes – Sellinger Business Programs

Body/Action		Foundational Courses	Advanced Courses	
		Date	Date	
Sellinger Leadership Team	timeline discussion	12/5/18	12/5/18	
Departmental Work			March-October 2019	
Curriculum Committee		8/12/19, 8/23/19, 9/11/19, 10/14/19	9/11/19 and 10/24/19	
Sellinger School Faculty	Retreat	5/2/19		
	Retreat	8/29/19	8/29/19	
	Assembly Meeting	9/9/19	9/9/19	
	Open Forum		10/2/19	
	Open Forum		10/11/19	
	Assembly Meeting	10/21/19	10/21/19	
Sellinger Board of Sponsor	rs Review	5/2/19; 9/26/19	5/2/19; 9/26/19	
Management & Internation Advisors Review	nal Business Board of	10/4/18; 11/26/18; 1/24/19; 2/13/19; 4/3/19; 4/11/19	10/4/18; 11/26/18; 1/24/19; 2/13/19; 4/3/19; 4/11/19	
Graduate Alumni Board R	eview	9/13/19		
Student Advisory Board		9/30/19		
Academic Senate		11/19/19 and 12/10/19	11/19/19 and 12/10/19	
Board of Trustees		2/12/2020	2/12/2020	

4) Major versus concentration

Morgan State University acknowledges the existence and success of the management concentration at Loyola, but it questions why we need a major. While we do not expect to grow our enrollments, we must maintain program vitality and sustainability to continue to attract students to Loyola. Employers recognize the value of the major over the concentration credential. Advising becomes clearer and more understandable for students in the major. As we stated in our proposal, a management major is typical of AACSB-accredited schools in the United States. AACSB collects information about business school characteristics across the globe. A review of the most recent five years' data shows that 74% of AACSB Accredited US Schools with undergraduate programs (n = 509) offer undergraduate degree programs in management, the fourth most offered undergraduate business program. If the MHEC review process allows another institution to prevent a university from renewing and refreshing its existing programs, then the process hampers progress and innovation and stands in the way of improving academic offerings and responding to market trends, to students, and to the disciplines themselves.

Conclusion

Loyola University Maryland is committed to academic excellence and the education of the whole person through a Jesuit, Catholic liberal arts-based education. The faculty, physical facilities, infrastructure, instructional equipment, library resources, and financial resources already exist in support of the concentration and will remain adequate for the future support of the program. More importantly, we stand in great respect for the work our faculty have done to renew this program, in concert with larger mission-based curricular renewal of Loyola's core curriculum. The program will serve Loyola students well without harm to other Maryland institutions—this is established by the fact that the programs have co-existed for decades.

Loyola University Maryland's Evergreen campus is geographically proximate to Morgan State University's campus, so I reached out to Dr. David Wilson, president of Morgan State University, prior to submitting the proposal. I wished to inform Dr. Wilson of Loyola's plans to submit the proposals, after the proposals were approved by Loyola's Board of Trustees in February 2020. As a result of the call, Loyola hopes to continue conversations with Morgan State University. The amount of time for conversations prior to submission to MHEC was curtailed by the necessary campus responses to the COVID-19 State of Emergency. The proposals have been submitted at this time with the hope to receive your recommendation for implementation in time for inclusion in the 2020-21 catalogue.

We invite additional conversation with MSU so that we might find ways to strengthen each institution through mutually beneficial collaboration as the landscape of higher education continues to change and continues to demand innovation from our institutions. We contend, though, that Loyola's student body size, including constraints placed on its size by neighborhood covenants, the face-to-face modality of the program, and the projections for no growth counter Morgan State's claims that the proposed major could do harm to its Bachelor of Science in Management program or to its state funding.

Secretary, if you determine that Morgan State University's objection is justified under §B(5) of regulation 13B.02.03.27, and pursue negotiation, we invite a collaborative approach with both institutions present, via virtual means if necessary, in order to resolve the objection. Otherwise, we ask you, Secretary, for your recommendation to implement the Loyola University Maryland BBA in Leadership and Organizational

Effectiveness. We truly wish to serve Loyola's students well by maintaining robust academic programs that are relevant to the changing higher education landscape. We propose this change to our offerings as part of a much larger institutional review of our undergraduate curriculum, the vitality of our academic programs, and our fiscal sustainability as an institution. Based on the evidence, we do not believe the program will cause harm to the Morgan State University management program.

Sincerely,

Rev. Brian F. Linnane, S.J.

Sin to Lemma, Sof

President

cc: Dr. Amanda M. Thomas, Provost and Vice President for Academic Affairs, LUM

Dr. Kathleen A. Getz, Dean, Sellinger School of Business and Management, LUM

Dr. Jennifer Frank, Executive Vice President, MICUA

Dr. Emily A.A. Dow, Assistant Secretary for Academic Affairs, MHEC