

ST. PHILIP'S COLLEGE INSTITUTIONAL EFFECTIVENESS RETREAT

February 7, 2017

Good to Great Strategic Planning

WELCOME

INSTITUTIONAL ACCOMPLISHMENTS

With your table team, identify 5 major SPC accomplishments over the last year. Input in form on the laptop.

- 1.
- 2.
- 3.
- 4.
- 5.

SPC STRATEGIC PLANNING

Where do we want to be?

Visioning Statement

Vision

Where are we now?

Environmental Review & Analysis

SWOT Values

How will we get there?

Strategies

Action Plan

How will we know when we are there?

Scorecard

Metrics and Continuous Improvement

REAFFIRM MISSION AND VISION

MISSION, VISION, VALUES

- Mission: Empower our diverse student population through personal educational growth, ethical decisionmaking, career readiness, and community leadership.
- ▶ Vision: St. Philip's College will be the best in the nation in Student Success and Performance Excellence.

► Values: Students First, Respect for All, Collaboration, Community Engaged, Can Do Spirit, Data Informed

INSTITUTIONAL PRIORITIES DISCUSSION

- 1. SACSCOC Reaffirmation
- 2. Ethical Decision-Making
- 3. Graduation, Persistence and Productive Grade Rate Improvement

2017 GOOD TO GREAT

Where are we now?

Environmental Review & Analysis

SWOT Values

ENVIRONMENTAL SCAN

Table teams discuss internal, external and stakeholder factors that influence the environmental scan.

Enter recommendations into the laptop.

Remember:
These are factors we cannot control nor can they be easily modified

Environmental Scan

JULY 2016

Social

definition: Social factors include cultural aspects, population growth rate, age distribution, career attitudes and emphasis on safety.

- Preparedness & Personal
 Responsibility of incoming
 students
- Emergency Preparedness &
 Campus Safety in light of
 national/state/local incidents to
 include Title IX
- 3. Financial literacy & responsibility
- Local Education Initiatives (such as grants, community projects and fundraising)
- Evolution of Social Media/Communication
- Growth in special populations to include veterans, foster-care, international and first generation students

ECONOMIC

definition: Economic factors include economic growth, interest rates, exchange rates and inflation rates.

- Resource challenges (i.e. funding, faculty and staff ratios, work study students
- 2. Property taxes/values stabilization
- Reduction in revenue yet requirement to serve more students
- Market and industry demands to retool and reskill students
- Students lack disposable income to spend on education
- Impact of Eagle Ford Shale, Eastside
 Promise Zone, Downtown
 Revitalization and general growth of
 economy
- Student default rate/student loan debt
- 8. Bond capacity and rating

ECHNOLOGICAL

definition: Technological factors include aspects such as automation, technology incentives and the rate of technological change.

- Ensure information system-level security
- Stay abreast on technology trends and standards
- Training and maintenance of systems
- Assess technology for accessibility, availability and reliability (for example multisystem integration)
- Integrated system inefficiencies and issues supporting employees and students

REGULATORY

definition: Regulatory factors include acts of associated regulations, international and national standards, local government by-laws, and mechanisms to monitor and ensure compliance; addressing basically to what degree the government intervenes in the economy.

- Developmental education basic skills requirements
- 2. Federal Funds
- Unfunded mandates. (Dual Credit and Early College High School)
- State Funds: funding by success points for student completion
- 5. Elimination of low enrollment programs
- Individual Success Plan and Career Guidance
- Maintain compliance with regulatory and accrediting agencies such as SACS-COC and THECB
- Local, state and federal regulatory actions (Department of Education, Title III, Title V and Title IX)
- Consolidation and systemizationimpacting loss of employees, faculty and staff ratios, retirement, Faculty contact hour requirements vs. workload units
- 10. Shared Governance

ENVIRONMENTAL SCAN

Why do we do this activity?

Discussions during division and department meetings

SWOT ANALYSIS

Table teams discuss internal and external factors to consider in this year's SWOT analysis.

Enter recommendations into the laptop.

Remember: These are factors we can control and modify

Strengths

- Strong and effective collaboration with educational partners: Academies, Early Colleges, Phoenix Program and Dual Credit
- Historically Black College/Universities (HBCU) and Hispanic Serving Institution (HSI) designation welcomes cultural diversity and embodies rich history
- "Military Friendly" designation
- Support for all learners through educational support services, distance learning and financial literacy
- Diverse educational programs of study to include: Applied Science & Technology, Transfer and Health Professions
- Culture of ethical-decision making
- Strong community and industry partnerships with various organizations and agencies
- Institutional fundraising that supports scholarships and encourages student engagement
- Strong feeling of safety on campus

Weaknesses

- Increased work expectations
- Improve written/verbal communication plan and work process
- Effective utilization of technology, resources and training for faculty, staff and students
- Enterprise application efficiency, including student information systems across the board
- Capacity to serve increasing numbers of Early College High School and Dual Credit students
- Increase the number of faculty liaisons to collaborate with Early College High Schools and Dual Credit programs

Opportunities

- Collaborate within Eastpoint Promise Zone, small businesses and International institutes
- Market our unique programs and special designations (i.e. Welding, Automotive Collision, HBCU and HIS etc.)
- Maximize and utilize internal talent for innovation, professional development, and promotions
- Improved external funding opportunities based on Eastpoint Promise Zone location of SPC
- Collaborate with area universities and colleges to develop advising guides for curriculum alignment and transfer opportunities
- Collaborate with middle schools and high schools for FTIC students

hreats

- External perceptions of decreasing autonomy (remove uniqueness of each institution)
- Increasing financial/budget constraints
- Increasing competition (i.e. proprietary institutions)
- Local, State and Federal regulatory actions
- Inability to hire staff as needed
- New Campus Carry Law
- Eastside Promise Neighborhood grant will end in December
- Political uncertainty

SWOT ANALYSIS

Discussions during division and department meetings

	Opportunities	Threats
Strengths	How do you leverage your strengths to benefits from opportunities?	How do you use strengths to minimize the impact of threats?
Weaknesses	How do you ensure your weaknesses will not stop you from opportunities?	How will you fix weaknesses that can make threats have a real impact?

ST. PHILIP'S COLLEGE QUALITY ENHANCEMENT PLAN: ETHICAL DECISION-MAKING

Assessment Update Good to Great

QEP Directors: Dr. Paul Machen and Dr. Jude Manzo

LOOKING AHEAD TO QEP YEAR 1: ACADEMIC YEAR 2016-2017

Completing activities as part of the following QEP Key Strategies:

- ► Faculty and Staff professional development
- ► Faculty-Student best practice sharing
- Student engagement in Ethical Decision-Making
- St. Philip's College community-wide Ethical Decision-Making awareness

Item	Spring Activities	Responsible Party	Obj.	Strategy
1	QEP Mid-year Progress Report shared campus-wide	QEP Directors	1	4
2	New students complete Freshman Experience which includes Ethical Decision-Making instruction	Dean of Student Success	1	4
3	New Student Orientation includes topic: Ethical Decision- Making	Dean of Student Success	1	4
4	QEP External Constituent/Alumni Survey administered by Program Directors during Advisory Board Meetings	Director of Institutional Planning, Research & Effectiveness	1	1
5	Annual Assessment of submitted student artifacts assessed	Coordinator of Measurement & Evaluation, Chairpersons	2	
6	Discuss EDM and academic integrity first day of class	Faculty	1	2
7	Faculty Professional Development guest speaker	Director of Instructional Innovation Center	1	1
8	Students complete Ethical Decision-Making learning activities and demonstrate ethical decision-making skills in their coursework	Faculty	1	3
9	Students complete EDM special projects and co-curricular activities	Dean of Student Success	1	3
10	Faculty Workshops	QEP Implementation Team	1	1
11	Student Focus Groups conducted to garner feedback	Dean of Student Success	1	
12	Division Meeting Roundtables/Best Practice Sharing	QEP Implementation Team	1	2
13	QEP Assessment Day Results forwarded to the President and shared campus-wide	Coordinator of Measurement & Evaluation, QEP Directors	2	//
14	Students complete special projects related to Ethical Decision-Making	Student Success	1	3
15	Division Meeting Roundtables/Best Practice Sharing	QEP Implementation Team	1	1
16	Defining Issues Test, Version 2 administered to graduating students that completed the DIT-2 in previous fall semesters	Director of Institutional Planning, Research & Effectiveness	1	

ETHICS BOWL—SPECIAL STUDENT PROJECT

- Association for Practical and Professional Ethics sponsors intercollegiate competitive and educational Ethics Bowls
- ► Five member student teams from competing schools receive ethical case studies 4 to 6 weeks before the competition
- ► The goal is for the teams to present logical answers, clearly and effectively to questions posed about the case studies during the event
- A panel of judges scores each team based solely on: clarity and intelligibility, avoidance of ethical irrelevance, identification and discussion of central ethical dimensions, and deliberative thoughtfulness
- ► Teams answer questions posed by moderators about case studies and respond to the opposing team's answer. Opposing teams may agree on viewpoints; the object is not to present dissenting views, but to meet the criteria for scoring

Source: IEB Rules for National Championship, 2008-2009

ST. PHILIP'S COLLEGE ETHICS BOWL TEAM

- St. Philip's College established an Ethics Bowl Team during fall 2016 semester
- ► Team competed in *Texas Regional Ethics Bowl*, November 13, 2016 in San Antonio; resulted in 1-2 record
- Students enrolled in Ethics Courses were asked to participate
- ► The team will attend the National competition in Dallas TX (Feb 2017) in preparation to complete at this level next year
- ► For more information contact team coaches: Matthew Fuller, 486-2017 or Andrew Hill, 486-2565

QEP-EDM ANDROID APP - BETA

- ► App Specs
 - Currently only for Android devices
 - ▶ Will be available thru the Playstore
 - Designed by Student Hannah Mahaffey
 - ► Includes a link to QEP website
 - ► Includes What Would You do Videos
 - ▶ Includes a quiz

EDM ASSESSMENTS

- Personal and Social Responsibility Indicator (PSRI) I (pre-test) & PSRI II (post-test)
 - Administered to over 2,000 students during fall semester
 - The first 1000 students completing <u>both</u> PRSI tests received a \$20.00 bookstore gift card
- Defining Issues Test (DIT-2), Version 2 and Student Assignment Evaluations were administered to selected courses concurrently during fall semester
- ► DIT-2 will be administered to graduating students who completed it previously during the spring semester
- Annual Assessment of submitted student artifacts were assessed with rubric during spring semester
- ► Community College Survey of Student Engagement (CCSSE) will be administered during spring semester

IT'S BREAK TIME!!!

2017-18 BUDGET DEVELOPMENT

ASSESSMENT SHOWCASE

DROP THIS # IN PROPER PLACE

SPC STRATEGIC PLANNING

How will we get there?

Strategies

Action Plan

SPC WIGS

Increase Degrees and Certificates earned by students from 1,811 to 1,992 by August 31, 2017

Arts & Sciences 461

Applied Science & Tech. 962

Health Sciences 569

Increase student full-time (FTIC)
Fall to Fall Persistence Rate from
58% to 65% by August 31, 2017

Increase student course-based Success Rate from 81% to 84% by August 31, 2017

WIG STRATEGIES & ACTION PLANS

- ► What is working for us and what does not work?
 - ► How can we ensure we reach our WIG target?

► Best Practice Sharing

SACSCOC STATUS UPDATE & STRATEGIES

- ► What is working for us and what does not work?
 - ► How can we ensure we reach our WIG target?

► Best Practice Sharing

SACSCOC REPORT WORKING SESSION

▶Team Leads

CIP UPDATE / MASTER PLANNING

DAY IN REVIEW

Where do we want to be?

Visioning Statement

Vision

Where are we now?

Environmental Review & Analysis

> SWOT Values

How will we get there?

Strategies

Action Plan

