

INSTITUTIONAL EFFECTIVENESS

William Rainey Harper College

Overview

- Provide background information on Institutional Effectiveness
- Recommend possible Institutional Effectiveness measures
- Share current Harper data on the proposed measures

What is Institutional Effectiveness?

- A commitment to continuous quality improvement.
- A measure of success as an educational institution.
- Information to document progress towards goals.

Institutional Effectiveness - Definition

- “... the heart of any definition of institutional effectiveness remains the ability of an institution to **match** its **performance** to the purposes established in its **mission** and **vision** statements and to the **needs** and **expectations** of its **stakeholders** (Alfred, Shults & Seybert, 2007).

Institutional Effectiveness - Benefits

Provides answers to recurring questions, such as:

- What are our intended outcomes?
 - ▣ Are they being achieved?
- What does Harper College want to accomplish?
 - ▣ What is our progress?
- How can we improve?
 - ▣ What evidence exists that we have improved?

Establishing Institutional Effectiveness Measures

- Review publications
 - ▣ Core Indicators of Effectiveness for Community Colleges (American Association of Community Colleges)
- Consult plans of other community colleges
 - ▣ Conducted benchmarking activity to examine the Institutional Effectiveness plans of 21 community colleges.
- Consider the following:
 - ▣ Mission and values
 - ▣ Strategic Plan
 - ▣ College Initiatives
 - ▣ Stakeholder expectations

Institutional Effectiveness Measures

- Initial recommendation organized around seven major themes
 - Student Progress
 - Transfer Preparation
 - Outreach
 - Preparation for College-level Work
 - Workforce Development
 - Fiscal Responsibility
 - Diversity

Proposed Institutional Effectiveness Measures

- Student Progress
 - ▣ Graduation rate
 - ▣ Persistence rate
 - ▣ Student satisfaction
- Transfer Preparation
 - ▣ Performance after transfer
 - ▣ Transfer rate
- Outreach
 - ▣ Market penetration
 - ▣ Percentage share of high school graduates

Proposed Institutional Effectiveness Measures

- Preparation for College-level work
 - Completion rate within two years (Developmental Writing and Math)
 - Success rate in Developmental courses
 - Success rate of first-time in college (FTIC)
Developmental students in first college-level course
 - College-level English
 - College-level Math
 - FTIC needing Developmental courses

Proposed Institutional Effectiveness Measures

- Workforce Development
 - ▣ Employment in field (Career Graduates)
 - ▣ Graduate satisfaction with preparation for career or transfer
 - ▣ Licensure/Certification pass rate
- Fiscal Responsibility
 - ▣ Expenditure/FTE
- Diversity
 - ▣ Diverse Workforce

Harper Data on proposed measures

- Current Harper data on the proposed Institutional Effectiveness measures (see handout).

Questions/Discussion

Next Steps

- Establish Institutional Effectiveness measures for Harper College.
- Review benchmark data to determine how we compare with our peers on the selected measures.