

Identifying Key Performance Indicators: The Foundation of an Institutional Dashboard

Jeffrey A. Seybert, Ph.D., Consultant
National Higher Education Benchmarking Institute
Johnson County Community College

What is a Dashboard in Higher Education?

- A brief document that graphically displays critical institutional information in a succinct, easily understood, visually appealing format
- A tool to communicate the current health of the organization and its progress toward its strategic objectives

Purposes of Dashboards

- To communicate current information about major indices of organizational performance to primary stakeholders
- To provide information to assist in evaluation of organizational performance
- To provide a comprehensive analysis of how the organization's achievement of its strategic objectives leads to effectively carrying out its mission and vision
- To provide information about organizational performance compared to appropriate benchmarks

Why Do We Need Dashboards in Higher Ed.?

- Institutional leadership has a responsibility to be accountable to both internal and external stakeholders
- Stakeholders want/need accurate, concise, easy-to-understand, up-to-date data & information about organizational performance
- Traditional communication sources in higher ed. (e.g., annual reports) are usually obsolete by the time they reach stakeholders and typically fail to provide necessary/sufficient detail about organizational performance

Components of Dashboards

- A limited set of measures—usually referred to as “**Key Performance Indicators**” (or KPIs)
- An integrated data structure for that set of measures
- A source of comparative benchmarks for the measures
- Graphics for displaying the measures

Characteristics of an Effective Dashboard

- Operationally focused—tied to the institution’s mission and strategic plan
- Timely
- Accurate
- Easy to understand
- Represents the current state of the organization
- Provides a straightforward summary of organizational performance

KPIs — What Are They?

Data elements that:

- Measure core inputs, outputs, and outcomes
- Reflect the institution's strategic plan and core business
- Measure high priority operations of the institution
- Measure institutional characteristics that are important and meaningful to stakeholders
- Measure institutional performance in areas in which it must be successful to survive and be competitive

Examples of KPIs

- **Enrollment**
 - Fall headcount enrollment
 - Percent of area high school grads enrolling subsequent fall
- **Student progress**
 - Fall-to-fall persistence
 - Term-to-term persistence
- **Student success**
 - Graduation rate
 - Transfer rate
 - Workforce placement rate

Sources of KPIs

- Institution mission statement and strategic plan
- For community colleges— “Core Indicators of Effectiveness for Community Colleges” (Alfred, Shults, & Seybert), published by AACC
 - Identifies and describes 16 core indicators in six major categories:
 - Student progress
 - General education
 - Outreach
 - Workforce development
 - Contribution to the public good
 - Transfer preparation

Identification of KPIs—Who’s involved

- Effort usually led by a Dashboard Development Team
 - Representative of senior leadership
 - Representative of IR
 - Representatives of key constituencies
 - Faculty
 - Student affairs
 - Others
- Team solicits input from affected work groups and administrators
- Senior leadership (President’s cabinet?) makes final determination of which measures reflect key functions and are included in the dashboard

NCTC KPI Workshop Participants

- **President & Members of President's Cabinet**
 - Vice President of Instruction
 - Vice President of Student Services
 - Vice President of Institutional Advancement
 - Dean – Bowie Campus
 - Senior Director of Campus Operations
- **Instructional Leadership Team**
 - Dean of Health Sciences
 - Dean of Arts & Sciences
 - Dean of Advanced & Applied Technology
 - Dean of Lifelong Learning
 - Department Chair – College Preparatory Studies

NCTC KPI Workshop Participants

- **Other Administrators**
 - Dean – Corinth Campus
 - Associate Dean of Student Services (Corinth Campus)
 - Director of Admissions/Registrar
 - Chief Information Officer
 - Director of Institutional Research & Effectiveness
 - Director of Academic & Student Support Services
 - Coordinator – Student Success Center

The KPI Day-long Kickoff Workshop

- Selecting a facilitator
 - Critical decision
 - Internal or external
 - Experience & expertise
- Team solicits input
- Pre-workshop “homework”
 - Mission/vision/values statements
 - Strategic plan
 - AACC “Core Indicators of Effectiveness for Community Colleges”

NCTC KPI Workshop

- The “Work”
 - Introductory presentation by facilitator (45-60 minutes)
 - Divide into small groups
 - Round 1
 - Goal is to identify the college’s “core business”/most important institutional functions/key mission components (60-75 minutes)
 - Reconvene: groups report progress (30-45 minutes)
 - Entire group comes to consensus on core functions (60 minutes)
 - Lunch
 - Round 2
 - Teams begin discussion of first-level KPIs (60-75 minutes)
 - Reconvene: groups report progress (30-45 minutes)
 - Entire group comes to consensus on first-level KPIs (60 minutes)

How KPIs are Identified

- They are an outgrowth of strategic planning
 - Important and meaningful to stakeholders
 - Viewed as important to the organization
 - Linked to strategic plan and organizational priorities
 - Help determine the extent to which the organization is progressing toward its stated goals
- Team can begin with a large number of potential KPIs and then whittle down to the vital few—no more than 6-8

Context for KPIs: Benchmarks & Target Values

- Process also requires establishing benchmarks and target values
 - Benchmarks
 - What are reasonable values for measures
 - Upper and lower limits
 - What is “good” and “bad” for a given measure
 - Targets
 - How do we know where we want to be?
 - Based on both benchmarks and past performance
 - Must be reasonable and achievable
 - Can (should?) be “stretch objectives”
 - Possible Sources: NCCBP
 - Achieving the Dream Database
 - IPEDS Peer Analysis System

A Valuable Source for Community College Benchmarks: The NCCBP

- A national community college data collection/reporting consortium
- Collects and reports on over 120 benchmarks covering all areas of interest to community colleges:
 - Institutional characteristics
 - Student characteristics
 - Student learning outcomes
 - Community outreach
 - Faculty and staff data
- 250 colleges participated in 2015
- www.nccbp.org

A KPI in Detail

Performance Indicator (PI 22): Transfer Rate

Definition: The percent of Fall, transfer-intent, first-time SCC enrolled students who also enter a degree program at a four-year institution within three years (9 terms).

How the PI is measured: To be eligible for the cohort, students had to have the following characteristics:

1. Were enrolled at SCC for the first time in a Fall cohort term.
2. Were 18-22 years old.
3. Were enrolled full time in a Fall cohort term (i.e., taking 12 or more hours).
4. Cumulated at least 12 SCC credit hours three years after their first Fall cohort term at SCC.
5. Specified a transfer intent on their SCC application.

Source:

- National Student Loan Clearing House data
- STACS

PI Standard:

- Exceeding Expectation: > 60%
- Meeting Expectation: 50% - 60%
- Needs Improvement: 40% to 49.9%
- Alarm Bells: <40%

Sample NCCBP Benchmark

Percentile ranks are the percents of benchmark values that fall below the institution's values.
Johnson County Community College

	Institution			NCCBP Percentiles				
	Reported Value	% Rank	N	10th	25th	Mdn	75th	90th
FORM 2: Proportions of Students That								
% Completed in Three Years (Col 3)								
Full-time, First-time in Fall, 2005	19.12%	55%	210	8.34%	12.28%	18.18%	25.65%	34.50%
Part-time, First-time in Fall, 2005	20.75%	91%	172	2.18%	3.25%	6.57%	11.49%	20.41%
% Transferred in Three Years (Col 5)								
Full-time, First-time in Fall, 2005	29.43%	89%	192	8.60%	13.15%	18.12%	22.43%	29.90%
Part-time, First-time in Fall, 2005	13.97%	77%	139	2.96%	4.90%	9.17%	13.64%	23.33%
% Compl. or Transf. in Three Years (Col 6)								
Full-time, First-time in Fall, 2005	48.55%	84%	192	22.99%	27.85%	37.73%	44.42%	53.03%
Part-time, First-time in Fall, 2005	34.72%	89%	139	7.83%	11.11%	16.03%	25.00%	37.03%
FORM 3: Student Performance at Transfer Institutions (Most Recent AY)								
Cumulative First-year GPA (Col 2)	--	--	67	2.62	2.79	2.89	2.98	3.07
Average First-year Credit Hours (Col 4)	--	--	55	15.36	18.09	20.66	23.50	25.32
Percent Enrolled Next Year (Col 5)	--	--	55	63.90%	71.50%	76.77%	82.61%	86.91%
FORM 4: Fall 2007 Credit Students Who Enrolled Next Term and Next Fall								
Next-term Persistence Rate (Col 4)	63.45%	24%	206	57.93%	63.47%	68.61%	71.70%	74.62%

Dashboard Examples – St. Charles Community College

SCC PI Report: Executive Dashboard Summary

Dashboards – Strengths

- Relatively straightforward way to monitor current institutional performance
- Provide metrics on KPIs that represent core institutional goals, issues, and operations
- Easy to understand
- Engaging presentation format to communicate important information
- Can be used at all levels of the institution (institution as a whole, division, department)

Dashboards – Challenges

- Design and implementation require a comprehensive understanding of complex data definitions, sources, appropriate analyses, and sources of appropriate benchmarks
 - Requires appropriate expertise (internal or external)
- Don't provide an in-depth understanding of underlying data that drive the KPIs
 - Limited in scope and somewhat simplistic
 - Lack of detail makes it difficult to understand the "whys" of institutional performance
- Provide no information regarding what should be done—no guidance for institutional action
- To be optimally effective need to be supported by formal underlying data structure with drill-down capabilities—a balanced scorecard

Exercise I

1. Identify three elements of your institution's mission/"core business."
2. Identify first-level KPIs for each of the elements of your institution's core business.
3. Report results of your deliberations.

Contact

Jeff Seybert

jseybert@jccc.edu

NCCBP

www.nccbp.org