

ALAMO COLLEGES DISTRICT
St. Philip's College

Education Focus: Using the Baldrige Framework in Community Colleges

Dr. Adena Williams Loston

President

St. Philip's College

San Antonio, Texas

Fall 2017 – 12,050 Students

Student Profile

43% Male	11% Black	77% Financial Aid
57% Female	26% White	24 Average Age
	56% Hispanic	(13% 40+)

St. Philip's Characteristics

- 52 degree programs
- 42 certificate programs
- 28 student success programs & services
- 10 Administrators
- 14 Chairs
- 181 Faculty
 - 184 Adjuncts
- 122 Professional staff
- 96 Classified staff
 - 76 part-time staff (professional/classified)

St. Philip's Characteristics

- 2 campuses
 - MLK campus
 - SW campus
- 3 Military Sites
 - Lackland Air Force Base
 - Ft. Sam Houston Army Post
 - Randolph Air Force Base
- 4 Early College High Schools
 - Memorial ECHS
 - Seguin ECHS
 - St. Philip's ECHS
 - Brackenridge ECHS
- Good Samaritan Veterans Outreach and Transition Center

Mission, Vision and Values

- **Mission:** Empower our diverse student population through educational achievement and career readiness.
- **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

Values

- **Students First** – Above all act in the best interest of the students
- **Respect for All** – We value courtesy, responsiveness and appreciation for diversity by treating all people with dignity and kindness
- **Community Engaged** – We actively work in partnership with our stakeholders by responding to the needs of the community
- **Collaboration** – We work together to achieve student success

Values

- **Can Do Spirit** – We inspire resilience and persistence with a willingness to go above and beyond expectations
- **Data Informed** – We use quantitative and qualitative data to inform decision making and achieve student success

Why Baldrige Framework?

- Desire by senior management to obtain external feedback
- Cost effectiveness of process: extensive hours with numerous experts with “eyes on our organization”
- Desire to continue on path of Continuous Quality Improvement of processes and systems
 - Encourage a purposeful, relevant, engaging and process-thinking experience for all involved

Embedded Approach

Baldrige principles into practice

Integrate Baldrige broad principles into organizational practices

- Leadership support accountability to framework, continuous improvement and responding to rigorous application criteria

Designate personnel to manage and Champion TAPE related activities

- Allow campus community to become beneficiaries of the Baldrige Core Values

Incorporate best practices from research and other leading organizations

- Integrate the TAPE assessment in the performance improvement system

Systematic Continuous improvement focused on our mission and core competencies

Core Competencies

Our Performance Excellence Journey

- TAPE Recognition
 - 2010 Engagement Level
 - 2011 Achievement Level
 - OFI focus: Develop scorecard, refine annual planning cycle and process mapping
 - 2013 Achievement Level
 - OFI focus: Number of KPIs, adjunct faculty inclusion, and best practice sharing
 - 2014 Achievement Level
 - OFI focus: Align strategic plan and OUAP (Operational Unit Assessment Plan), implement complaint management and feedback system (Feed the Tiger), leverage 4DX cycles and project management for performance improvement
 - 2017 Achievement Level
 - OFI focus: Leverage FOCUS PDCA activities for improvement, identify more comparative and competitive data
 - ★ 2018 Texas Award for Performance Excellence

Category 1: Leadership

- Senior Leaders Focus:
 - Communication
 - Organizational & personal learning
 - Environmental, social & economic needs of service area
- Innovation: Good Samaritan Veterans Outreach & Transition Center

Category 2: Strategy

- Strategic Plan Development
 - Good to Great Retreats
 - Leadership Retreat
- Action Plan Deployment
 - Divisions align action plans to unit plans
- Operational Unit Assessment Plan

Planning Budgeting & Assessment Cycle

**3 - YEAR
PLANNING, BUDGETING
AND
ASSESSMENT CYCLE**

2016 - 2019
rev 6/15/17

Category 3: Customer Focus

- Engagement with key customers
 - Students, Feeder Schools, DC/ECHS Schools, Transfer Schools, Employers, Community
- Respond to customer needs
- Build and maintain relationships with students and stakeholders
 - College Connection, Experiential Learning, personal phone calls
- Determine student and stakeholder satisfaction
 - CCSSE, Noel Levitz, PACE, Feed the Tiger

Determining Student/Stakeholder Needs

- Surveys: CCSSE, Noel Levitz and POC
- Forums/Town Halls: Call to Conversation, Superintendent Forum
- Student Focus Groups:
- Meetings: Board of Trustee, Advisory Committee, Consortium
- Informal discussion: Advising sessions and class feedback

Category 4: Measurement, Analysis and Knowledge Management

- Organizational Performance & Projections
 - College Scorecard
 - Weekly review
 - Daily Operations KPIs
 - Weekly review
 - OUAP process
 - Bi-annual review
 - Good to Great
 - Bi-annual review
 - 4DX
 - Weekly review
 - Bi-annual Board review
- Organizational Data and Information
 - Collect data/information
 - Town Halls, emails, committees
 - Surveys (POC and 3rd party)
 - Ensure quality
 - Audit report, vendor monitoring, hardware recycling
 - Information sharing
 - 4DX summits
 - AlamoShare, shared drives, Banner
 - Social Media

Category 5: Workforce

Workforce Environment

- **New Employee Resources**
 - New Employee Orientation
 - New Faculty Prep
 - Master Teacher Cert.
 - New employee Follow-up
- **Change Management**
 - ADKAR Model

Workforce Engagement & Performance

- **Drivers of Engagement**
- **Performance Management**
 - Faculty 180
 - Staff Progress Review
 - SMART GOALS
- **Professional Development**
 - Professional Development Week
 - Administrative Professionals Workshop
 - Fiesta of Teaching Technology

Continuous Improvement from Engagement Drivers

- **Information Shared at SPC**
 - New Employee Follow-up, Call to Conversation
- **Importance placed on student diversity**
 - Interfaith Dialogue, Culturefest
- **Learning and Development Opportunities**
 - Master Teacher, Administrative Professionals Workshop
- **Ability to influence the direction of the college**
 - Increase GTG participation, institutional committees, and president meets with Faculty Senate and Staff Council presidents

Category 6: Operations

- Work Processes
 - Work Process Design Model
 - New Program Development Model
- Work Systems
 - Process alignment
- FOCUS PDCA
 - Process improvement

Figure 6.1-1 SPC Process Design Model

Key Work Systems

- Work Systems align with the student experience/student life cycle

Working with campus

- Category teams
 - Category 7 members were assigned to Categories 1-6 as well
- Criteria overview sessions
- Application review
- All College Forums (skit)
- Site visit preparation
- Celebration

College Play

<https://www.youtube.com/watch?v=W89ERglj6TE&feature=youtu.be>

Benefits

- View of the organization from 30,000 feet
 - Systems
 - Relationships between units
- Comprehensive framework for quality improvement
- Enhanced communication
- Focus on data
- Increased teamwork opportunities

Lessons learned

- Senior leadership buy-in is essential
- Go through an assessment process every year
- Greater use of comparative data
- Encourage key personnel to become state examiners
- Don't reinvent your institution – build on your strengths
- Focus on Learning and Integration

ANY QUESTIONS?