

Using Creative Problem Solving for Community College Strategic Planning

July 19, 2018

Kristen Schunk Moreland
Vice President Change Management & Strategic Initiatives

Dr. Stacy Valentin Atkinson
Vice Chancellor of Academic Affairs, Richmond Campus

Background on Ivy Tech and how we got here...

Ivy Tech Community College (2015) 😂 😉 🗸

- Enrollment peaked during Great Recession
- Full employment resulted in enrollment reductions
- Employers are desperate for middle skills employees
- Indianapolis is 2nd fastest growing IT city
- Healthcare needs outpace graduates in almost all programs
- General Assembly unhappy with Ivy Tech
- Organizational structure outdated and top-down

Structure or Strategy?

- Contemporary literature suggests "structure should follow strategy"
- 30 day Listening Tour demonstrated mismatch and demoralizing impacts of current structure:
 - Outdated regions
 - Campus Presidents with few direct reports
 - Lack of autonomy at campus level
 - Lack of focus on basics: recruiting, retention, and completions
 - New statute requiring the hire of a "Chief Workforce Officer"
- We began with structure knowing strategy development would be a longer process

Organizational Restructure Project

- "From within" approach
- Representation from all 14 regions
 - Representing all levels of organization: faculty, staff, and leadership
- "Voice of the Customer": listening from within
- External research on best practices
- Use of accreditors feedback (Higher Learning Commission)
- Put team under "confidentiality agreement" during solution development to protect team and employee fearmongering
- Accepted virtually all recommendations

Organizational Restructure Project

Previous Structure

14 Regions

Distributed Leadership

Campus Presidents

Shared Vice Chancellors

Campus based back-end services

Restructure

19 Campuses

Local Leadership

Chancellors

Campus-Based Vice Chancellors

Hubs for back-end services

Thoughts from our President...

- Strategy helps a large organization "row together"
- Greatest plan in the world is no good if not owned by those who will implement it
- Must be informed by the internal (organizational scan) and external (best practices, industry research and trends)
- Consultants can support, but should not do the "thinking" for the organization

Ivy Tech Strategic Planning Process 😂 😉 🗸 👸 🙌 💲

- Scan of community college best practices and trends
- 120 Listening Sessions with faculty and staff guided by SWOT analysis
- 250 external stakeholders engaged
- 6 months gathering input
- 3 months developing first cut using Simplex
- First draft ("wet cement") shared with 1,500 faculty
- Socialization of the draft plan across all campuses
- Adopted unanimously by State Board of Trustees in December
- Faculty supported the plan by over 70%

Let's talk about Creative Problem Solving for strategic planning...

Simplex Process

Implementing

SOLUTION IMPLEMENTATION

Optimizing

Strategic Plan - Simplex

Mapping – HMW?

WHY?

Which is the mission?

Which is the goal?

Which is the tactic?

Why?/What's Stopping? Analysis

- 3 Steps in the analysis
 - Step 1: Ask "Why? / or What's stopping?
 - Step 2: Answer in a complete simple statement
 - Step 3: Transform the answer into a challenge statement

 Objective for today: raise awareness of the "mapping" skill

Demonstration

Interactive Portion

- Let's state more challenge facts related to your institutions
- Any volunteers?
- If this was your institution what would you do?

Ivy Tech's Process Using Mapping

- More than 2,000 faculty, staff, students, and stakeholders engaged in strategic planning sessions between December 2016 and May 2017
- The Executive Council, President's Advisory Board, and crossfunctional leadership teams used "How Might We's" to refine the goals and develop strategies and tactics
- Ivy Tech leadership and cross-functional teams then reviewed all feedback and made edits or clarifications to the plan, as needed
- Draft goals and strategies were vetted on all campuses
- Plan was finalized

Ivy Tech's Strategic Plan

The launch and what's next....

The Launch

- 80 Goal Sponsors and Strategy Leads met at the Indianapolis Motor Speedway "racetrack" to start the race
- Presented the final strategic plan to all stakeholders:
 - Legislature, Governor, Commission for Higher Education, Department of Workforce Development
 - Regional Boards
 - Industry Associations
 - Chancellors will role out to their key stakeholders: community leaders, schools leaders, and industry leaders

Implementation

- 4DX: (WIGs, lag and lead metrics, dashboards, and cadence)
- Strategic Leadership Rotation (SLR)
 - SLR's will conduct monthly meetings with Goal and Strategy leads
- Need to link metrics to performance reviews and bonus structure
- Quarterly updates to Executive Committee and State Board of **Trustees**
- Annual update of the Strategic Plan: assess progress, refine strategies and tactics

Simplex Process

Wrap-Up

 What is the value of this to your institution or higher ed overall?

What are some takeaways?

Additional Information

- Contact Stacy and Kristen
 - kmoreland2@ivytech.edu or 317-921-4858
 - satkinson17@ivytech.edu or 765-966-2656 ext. 1176
- More information on Simplex
 - Basadur Applied Creativity
 - www.Basadur.com
 - Email: support@basadur.com
 - Phone: 1-888-88SOLVE

