

Excellence in Higher Education

2003–2004

A Baldrige-Based Guide to Organizational
Assessment, Improvement, and Leadership

N207.05
c.3

NATIONAL ASSOCIATION
OF COLLEGE AND
UNIVERSITY BUSINESS OFFICERS

BRENT D. RUBEN, PH.D.

N207.05
C.3

Excellence in Higher Education

2003-2004

WORKBOOK AND SCORING INSTRUCTIONS

A Baldrige-Based Guide to Organizational
Assessment, Improvement, and Leadership

NATIONAL ASSOCIATION
OF COLLEGE AND
UNIVERSITY BUSINESS OFFICERS

BRENT D. RUBEN, PH.D.

Copyright 2003 by NACUBO

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

National Association of College and University Business Officers
Washington, DC
www.nacubo.org

Printed in the United States of America

ISBN 1-56972-024-X

For information on use of the *Excellence in Higher Education 2003–2004: A Baldrige-Based Guide to Organizational Assessment, Improvement, and Leadership* program or materials contact: Dr. Brent D. Ruben, Executive Director, Center for Organizational Development and Leadership, 4 Huntington St., Rutgers, The State University of New Jersey, New Brunswick, NJ 08901–1071. Voice: 732-932-1420; fax: 732-932-1422; e-mail: ruben@odl.rutgers.edu.

CONTENTS

WORKBOOK.....	1
THE EVALUATION AND SCORING PROCESS	95
FORMS AND GUIDES.....	101
Form A. Percentage Rating Guide	102
Form B. <i>Excellence in Higher Education</i> Rating Sheet	104
Form C. 3.0 External Focus Scoring Form	105
Form D. 1.0 Leadership Scoring Form.....	105
Form E. 2.0 Strategic Planning Scoring Form.....	106
Form F. 5.0 Faculty-Staff and Workplace Focus Scoring Form	106
Form G. 6.0 Process Effectiveness Scoring Form	107
Form H. 4.0 Measurement and Knowledge Utilization Scoring Form	107
Form I. 7.0 Outcomes and Achievements Scoring Form	108
Form J. <i>Excellence in Higher Education</i> Scoring Form	109

Percentage Rating Guide

<p>↑ 60% to 50% ↓</p>	<ul style="list-style-type: none"> • An effective, systematic approach, responsive to the overall purpose of the category/item • Approach is well implemented in many areas, although there may be unevenness and inconsistency in some work groups • A fact-based, systematic process in place for evaluating and improving effectiveness and efficiency in many areas • Clear evidence of excellence and continuous improvement in many areas of the organization and its culture 	<ul style="list-style-type: none"> • Good to very good current and sustained outcomes and achievements documented in many areas • Many current and sustained outcomes and achievements are evaluated against—and compare favorably with—peer, competitor, and leading organizations. • No pattern of poor outcomes or adverse trends in key areas
<p>↑ 40% to 30% ↓</p>	<ul style="list-style-type: none"> • An effective, systematic approach, responsive to the basic purpose of the category/item • The approach is implemented in some areas, but some work units are in the early stages of implementation. • The beginning of a systematic approach to assessing and improving effectiveness and efficiency in some areas • Clear evidence of excellence and continuous improvement in some areas of the organization and its culture 	<ul style="list-style-type: none"> • Current and sustained positive outcomes and achievements are documented in some areas • Early stages of developing trends and obtaining comparative information in some areas

Copyright 2003 NACUBO—All rights reserved—23

Percentage Rating Guide

<p style="text-align: center;">▲ 20% to 10% ▼</p>	<ul style="list-style-type: none"> • The beginning of a systematic approach to basic purposes of the category/item • Category criteria are addressed in a few programs, services, activities, and processes • Major implementation gaps exist that inhibit progress in achieving the basic purpose of the category/item • Clear evidence of excellence and continuous improvement in a few areas of the organization and its culture 	<ul style="list-style-type: none"> • Outcomes and achievements are documented in a few areas • Evidence of positive results and improvements in a few areas • Minimal trend or comparative information
<p style="text-align: center;">0%</p>	<ul style="list-style-type: none"> • No systematic approach to category/items; anecdotal information on approach and implementation; not part of the culture of the organization 	<ul style="list-style-type: none"> • No documented results or poor results • No documented comparisons

Copyright 2003 NACUBO—All rights reserved—24

What Leadership Group Is Being Assessed?

- ◆ Senior leader and his/her direct reports?
- ◆ Senior leadership team?
- ◆ Executive council?
- ◆ Dean's council?
- ◆ Program chair or head?
- ◆ Others?

Copyright 2003 NACUBO-All rights reserved-28

Scoring: 1.0 Leadership (120 points)

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{Points}} \times 120 = \text{SCORE}$$

*The *weighted total* reflects the category percent score x the number of votes

Copyright 2003 NACUBO-All rights reserved-33

Best Practices...

Strategic Planning

- ◆ Faculty and staff have a clear and shared sense of the organization's purpose and aspirations
- ◆ A formalized planning process is in place and understood throughout the organization
- ◆ The planning process and plans are fully synchronized with the mission, vision, and values of the organization
- ◆ Plans describe realistic short- and long-term goals
- ◆ Comprehensive communication plans address the needs and perspectives of all internal and external groups
- ◆ Plans include clear, measurable, ambitious goals and action steps with a strategy for monitoring progress to completion
- ◆ Resources, climate, culture, and comparisons are integral to the planning process
- ◆ Plans anticipate unexpected events and "crises"
- ◆ Plans, goals and action steps are well understood and enthusiastically supported throughout the organization
- ◆ Plans are effectively monitored and seen through to completion

Copyright 2003 NACUBO-All rights reserved-38

Scoring: 2.0 Strategic Planning (85 points)

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{Points}} \times 85 = \text{SCORE}$$

*The weighted total reflects the category percent score x the number of votes

Copyright 2003 NACUBO-All rights reserved-40

Workplace/Workforce Planning Blueprint

Copyright 2003 NACUBO—All rights reserved—44

“Revised Official” Business Card Process

Primary Goals: Technical Quality + Speed, Ease

Copyright 2003 NACUBO—All rights reserved-54

Core Processes Matrix

Mission-Critical Processes* (List)	Beneficiaries/ Collaborators Served (List)	Standardized, Documented, Regularly Reviewed? (Y/N)	Outcomes Evaluated? (Y/N)	Comparisons with Other Organizations? (Y/N)

*Processes that are essential to your organization's mission

Copyright 2003 NACUBO-All rights reserved-56

Percentage Rating Guide Summary

Rating	Approach & Implementation	Outcomes & Achievements
90%-100%	ALL	ALL
70%-80%	MOST	MOST
50%-60%	MANY	MANY
30%-40%	SOME	SOME
10%-20%	A FEW	A FEW
0%	<p>NO systematic approach or implementation, not part of culture</p> <ul style="list-style-type: none"> • Programs and services • Groups served • Parts of the organization 	<p>NO documented results in key areas; NO Comparisons</p> <ul style="list-style-type: none"> • Documented • Comparisons provided • Positive results & trends • Positive comparisons

Copyright 2003 NACUBO—All rights reserved—58

Percentage Rating Guide Summary

Rating	Approach & Implementation	Outcomes & Achievements
90%-100%	ALL	ALL
70%-80%	MOST	MOST
50%-60%	MANY	MANY
30%-40%	SOME	SOME
10%-20%	A FEW	A FEW
0%	<small>NO systematic approach or implementation, not part of culture</small>	<small>NO documented results in key areas; NO Comparisons</small>
	<ul style="list-style-type: none"> • Programs and services • Groups served • Parts of the organization 	<ul style="list-style-type: none"> • Documented • Comparisons provided • Positive results & trends • Positive comparisons

Copyright 2003 NACUBO—All rights reserved—66

Scoring: 4.0 Measurement & Knowledge Utilization (90 points)

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{Average \%}} \times 90 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO-All rights reserved-67

7.0 Outcomes and Achievements

What Does the Evidence Indicate? Looking at your current accomplishments—and comparisons to your own previous accomplishments and those of peers, competitors, and leaders—how successful are you in achieving excellence relative to your mission, vision, values, plans, and goals?

Copyright 2003 NACUBO—All rights reserved—70

7.0 Outcomes & Achievements (450 Points) Topics to Consider

7.1 Programs, Services, and Activities *(The peer and professional view)* (175 points)

- Are current outcomes and achievements for core programs, services, and activities documented and positive?
- Is trend information available and favorable?
- Are comparisons documented and favorable?

7.3 Faculty-Staff and Workplace Climate *(The employee view)* (75 points)

- Are current outcomes and achievements for faculty-staff satisfaction and workplace climate documented and positive?
- Is trend information available and favorable?
- Are comparisons available and favorable?

7.2 External Groups and Organizations *(The stakeholder view)* (125 points)

- Are current outcomes and achievements for external group satisfaction documented and positive?
- Is trend information available and favorable?
- Are comparisons documented and favorable?

7.4 Operational and Financial Performance *(The organizational support and fiscal responsibility view)* (75 points)

- Are current outcomes and achievements for leadership, planning, measurement and knowledge utilization, organizational support processes, and finances documented and positive?
- Is trend information available and favorable?
- Are comparisons available and favorable?

Copyright 2003 NACUBO-All rights reserved-72

7.3 Faculty-Staff Satisfaction and Workplace Climate: Employee Criteria

Excellence Indicators (What we <i>currently</i> measure)	Outcomes for This Year (+/-/Flat?)	Compared to Previous Years (+/-/Flat?)	Compared to Plans and Goals (+/-/Flat?)	Compared to Peers & Leaders (+/-/Flat?)
Climate:				
.				
.				
.				
Satisfaction:				
.				
.				
.				

Wish List: What we would <i>ideally</i> measure				
.				
.				

Copyright 2003 NACUBO-All rights reserved-76

Percentage Rating Guide

<p>↑ 20% to 10% ↓</p>	<ul style="list-style-type: none"> • The beginning of a systematic approach to basic purposes of the category/item • Category criteria are addressed in a few programs, services, activities, and processes • Major implementation gaps exist that inhibit progress in achieving the basic purpose of the category/item. • Clear evidence of excellence and continuous improvement in a few areas of the organization and its culture. 	<ul style="list-style-type: none"> • Outcomes and achievements documented in a few areas • Evidence of positive results and improvements in a few areas • Minimal trend or comparative information
<p>0%</p>	<ul style="list-style-type: none"> • No systematic approach to category/items; anecdotal information on approach and implementation; not part of the culture of the organization 	<ul style="list-style-type: none"> • No documented results or poor results • No documented comparisons

Copyright 2003 NACUBO—All rights reserved—82

EHE Themes

- ◆ ***Leadership:*** Define and relentlessly communicate a compelling vision for the future, linked to the needs of the groups you serve.
- ◆ ***Strategic Planning:*** Translate aspirations into plans with clear, aggressive goals.
- ◆ ***External Focus:*** Listen to and understand the needs and perspectives of those you serve. Develop an organization-wide service ethic, identify and close gaps.
- ◆ ***Measurement and Knowledge Utilization:*** Translate mission, vision, values, and goals into measurable performance indicators. Effectively share information, knowledge, and expertise throughout the organization.
- ◆ ***Faculty-Staff and Workplace Focus:*** Create a culture that encourages excellence, engagement, professional development, commitment, and pride. Reward and recognize performance and synchronize individual and organizational goals.
- ◆ ***Process Effectiveness:*** Identify, analyze, standardize, and continuously improve the efficiency and effectiveness of processes to ensure the highest possible standards in your programs and services.
- ◆ ***Outcomes and Achievements :*** Document, communicate, and review progress toward your vision and goals. Compare your achievements and accomplishments to those of peers, competitors, and leaders.

Copyright 2003 NACUBO-All rights reserved-86

Creating Project Improvement Plans and Teams

For each improvement area selected as a priority by the group, develop an action plan by specifying:

Department(s):	Team Leader:
Project Description:	
Action Steps:	Team Members:
1.	.
2.	.
3.	.
Funding Considerations:	
Communication Considerations:	
Deliverables:	
Timeframe:	
Effectiveness Measure(s):	

Copyright 2003 NACUBO—All rights reserved—90

Project Planning Phases

Phase I
Framing the Project
 Small group does initial planning and forms subgroups.

Phase II
Distributing the Work
 Sub-teams are organized to undertake projects.

Phase III
Refinement of Work
 Sub-teams are created, where appropriate, for refinement and a deeper look into particular areas.

Teams keep others in the department informed of work and report back to larger group.

Advantages:

- Capitalizes on expertise at various levels of the organization
- Results in involving many people, not just core team
- Enhances understanding and buy-in
- Small teams facilitate easy scheduling
- Each team contains a member of planning group to provide continuity and inclusion of work in final outcome

Copyright 2003 NACUBO-All rights reserved-92

THE EVALUATION AND SCORING PROCESS

The seven *Excellence in Higher Education* categories are an important dimension of organizational excellence in higher education. In this sense, all are components of a complex, interrelated, and interdependent system. For purposes of analysis, the *EHE* approach "freezes" the ongoing dynamics of an institution, department, or program and focuses on each component individually to gain a better sense of organizational strengths and potential areas for improvement. Figure 1 summarizes the areas addressed under each category.

Approach, Implementation, and Outcomes

Categories 1.0 through 6.0 are concerned with approach and implementation, while the focus of category 7.0 is on outcomes.

Approach refers to the methods and strategies used by your organization. Approach is evaluated based on the extent to which the methods and strategies used are:

- ✓ Effective
- ✓ Systematic
- ✓ Integrated
- ✓ Innovative
- ✓ Consistently applied
- ✓ Based on reliable information
- ✓ Regularly evaluated and improved

Implementation relates to the manner and extent to which approaches are implemented and applied within an organization. More specifically, implementation focuses on the extent to which the approach is:

- ✓ Implemented with consistency
- ✓ Implemented in all areas and work groups
- ✓ Monitored and continually improved

Results refer to outcomes and achievements. The focus is on:

- ✓ Documented outcomes and achievements
- ✓ Assessments of current performance
- ✓ Examination of improvement trends over time

FIGURE 1—EXCELLENCE IN HIGHER EDUCATION FRAMEWORK

Profile: Institution, Department, or Program Profile

- P.1 Description and Structure
- P.2 Organizational Relationships
- P.3 Comparisons, Challenges, and Opportunities

1.0 Leadership

- 1.1 Organizational Leadership
- 1.2 Public and Professional Leadership and Social Responsibility

2.0 Strategic Planning

- 2.1 Plan Development
- 2.2 Plan Implementation

3.0 External Focus

- 3.1 Needs, Expectations, and Satisfaction Assessment
- 3.2 Relationship Enhancement

4.0 Measurement and Knowledge Utilization

- 4.1 Performance Assessment and Comparisons
- 4.2 Knowledge Utilization

5.0 Faculty-Staff and Workplace Focus

- 5.1 Work Organization and Workplace Practices
- 5.2 Learning and Professional Development
- 5.3 Faculty-Staff Well-Being and Satisfaction

6.0 Process Effectiveness

- 6.1 Core Processes
- 6.2 Operational Support and Financial Processes

7.0 Outcomes and Achievements

- 7.1 Programs, Services, and Activities
- 7.2 External Groups and Organizations
- 7.3 Faculty/Staff and Workplace Climate
- 7.4 Operational and Financial Performance

- ✓ Performance indicators and measures that link to mission, vision, plans, and goals
- ✓ Comparisons with peers, competitors, and leading organizations

Percentage Ratings

For each category, approach, implementation and/or results are rated from 0 to 100 percent. At one end of the continuum is a rating of 100 percent, which would be appropriate if *all* criteria set forth in a particular category were fully addressed, such that the organization is an international leader in this area. At the other extreme, a rating of 0 would be appropriate if the organization has not addressed any of the criteria in the category. The Percentage Rating Guide (form A) in the *Forms and Guides* section of this workbook provides a detailed description of the percentage scoring ranges and their interpretation.

Unlike the assessment scale familiar to most educators, 50 percent or 60 percent are not “failing” ratings in the *Excellence in Higher Education* or Baldrige frameworks. Rather, as described in form A, these middle-range ratings are used to characterize organizations with reasonably successful approaches and implementation strategies and results.

A Rating Summary (form B) is provided for recording percentage ratings for each category in the *Forms and Guides* section. When the assessment is complete, the result is a profile like that illustrated in figure 2.

FIGURE 2—SAMPLE EHE ASSESSMENT PROFILE

FIGURE 3—EXCELLENCE IN HIGHER EDUCATION FRAMEWORK

Categories and Point Values Categories

Each of the seven *EHE* categories has assigned point values (figure 3). In all, 1,000 possible points are available to be awarded. A more detailed breakdown of point values for items within categories is shown in figure 4.

For each category, the scoring process consists of:

- (1) Determining the percentage rating that best corresponds to the extent of approach/implementation or results for each category (typically, by averaging the ratings of all the individuals participating in the assessment process).
- (2) Multiplying the average percentage (the "rating") by the point value—the weighting—for the category. For instance, if the average Leadership rating for a particular organization is 40 percent, multiply that percentage by the 120 points available for the category. A total of 48 points would be awarded ($.40 \times 120 = 48.0$).

Forms C to I can be used to calculate percentage ratings and scores for each category. Form J can be used to record summaries for all categories. As suggested in Form J, the total score for an institution, department, or program is derived by adding the point values from all categories.

FIGURE 4—CATEGORY AND ITEM POINT VALUES

Categories and Items	Point Values
-----------------------------	---------------------

1.0 Leadership	120
1.1 Organizational Leadership	80*
1.2 Public and Professional Leadership and Social Responsibility	40
2.0 Strategic Planning	85
2.1 Plan Development	40
2.2 Plan Implementation	45
3.0 External Focus	85
3.1 Needs, Expectations, and Satisfaction Assessment	50
3.2 Relationship Enhancement	35
4.0 Measurement and Knowledge Utilization	90
4.1 Performance Assessment and Comparisons	45
4.2 Knowledge Utilization	45
5.0 Faculty-Staff and Workplace Focus	85
5.1 Work Organization and Workplace Practices	35
5.2 Learning and Professional Development	25
5.3 Faculty/Staff Well-being and Satisfaction	25
6.0 Process Effectiveness	85
6.1 Core Processes	60
6.2 Operational Support and Financial Processes	25
7.0 Outcomes and Achievements	450
7.1 Programs, Services, and Activities	175
7.2 External Groups and Organizations	125
7.3 Faculty/Staff and Workplace Climate	75
7.4 Operational and Financial Performance	75
Total Points	1,000

*For most self-assessment purposes, the category-level scoring provides a sufficient level of precision. When additional detail is desired in self- or third-party assessment, subcategory-level scoring can be used.

FORMS AND GUIDES

The following section provides a detailed description of rating and scoring, along with forms, for those who want to include this activity as a part of the assessment process.

FORM A—PERCENTAGE RATING GUIDE

RATING	APPROACH/IMPLEMENTATION	RESULTS
100% to 90%	<ul style="list-style-type: none"> • A superior approach; systematic and fully responsive to the category/item • Fully implemented without significant weakness or gaps in any area • Widely recognized leader in the category/item • Systematic approach and commitment to excellence and continuous improvement fully ingrained in the organization and its culture 	<ul style="list-style-type: none"> • Exceptional current and sustained outcomes and achievements documented in all key areas related to mission, vision, values, plans, and goals and for programs and services, external relations, workplace climate and faculty-staff satisfaction, operational, and financial effectiveness • Clear and documented evidence that institution, department, or program is a leader in higher education
80% to 70%	<ul style="list-style-type: none"> • A well-developed, systematic, tested, and refined approach in most areas, responsive to the overall purpose of the category/item • A fact-based assessment and improvement process throughout most of the organization with few significant gaps • Innovative; recognized as a leader in the category/item • Clear evidence of excellence and continuous improvement throughout most of the organization and its culture 	<ul style="list-style-type: none"> • Very good to excellent current and sustained outcomes and achievements documented in most areas related to the mission, vision, values, plans, and goals and for programs and services, external relations, workplace climate and faculty-staff satisfaction, operational, and financial effectiveness • Many to most current outcomes and trends are evaluated against—and compare favorably with—peer, competitor, and leading organizations
60% to 50%	<ul style="list-style-type: none"> • An effective, systematic approach, responsive to the overall purpose of the category/item • Approach is well implemented in many areas, although there may be unevenness and inconsistency in some work groups • A fact-based, systematic process in place for evaluating and improving effectiveness and efficiency in many areas • Clear evidence of excellence and continuous improvement in many areas of the organization and its culture 	<ul style="list-style-type: none"> • Good to very current and sustained outcomes and achievements documented in many areas • Many current and sustained outcomes and achievements are evaluated against—and compare favorably with—peer, competitor, and leading organizations • No pattern of poor outcomes or adverse trends in key areas

RATING	APPROACH/IMPLEMENTATION	RESULTS
40% to 30%	<ul style="list-style-type: none"> • An effective, systematic approach, responsive to the basic purpose of the category/item • Approach is implemented in some areas, but some work units are in the early stages of implementation • The beginning of a systematic approach to assessing and improving effectiveness and efficiency in some areas • Clear evidence of excellence and continuous improvement in some areas of the organization and its culture 	<ul style="list-style-type: none"> • Current and sustained positive outcomes and achievements are documented in some areas • Early stages of developing trends and obtaining comparative information in some areas
20% to 10%	<ul style="list-style-type: none"> • The beginning of a systemic approach to basic purposes of the category/item • Category criteria are addressed in a few programs, services, activities, and processes • Major implementation gaps exist that inhibit progress in achieving the basic purpose of category/item • Clear evidence of excellence and continuous improvement in a few areas of the organization and its culture 	<ul style="list-style-type: none"> • Outcomes and achievements are documented in a few areas • Evidence of positive results and improvements in a few areas • Minimal trend or comparative information
0%	<ul style="list-style-type: none"> • No systematic approach to category/items; anecdotal information on approach and implementation; not part of the culture of the organization 	<ul style="list-style-type: none"> • No documented results or poor results • No documented comparisons

FORM B—EXCELLENCE IN HIGHER EDUCATION RATING SHEET

CATEGORIES

	1.0 Leadership	2.0 Strategic Planning	3.0 External Focus	4.0 Measurement & Knowledge Utilization	5.0 Faculty-Staff Workplace Focus	6.0 Process Effectiveness	7.0 Outcome & Achievement
100%							
90%							
80%							
70%							
60%							
50%							
40%							
30%							
20%							
10%							
0%							

FORM C—3.0 EXTERNAL FOCUS

**3.0 External Focus Scoring Form
(85 points)**

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{}} \times 85 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO—All rights reserved—95

FORM D—1.0 LEADERSHIP

**1.0 Leadership Scoring Form
(120 points)**

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{}} \times 120 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO—All rights reserved—96

FORM E—2.0 STRATEGIC PLANNING

**2.0 Strategic Planning Scoring Form
(85 points)**

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{}} \times 85 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO—All rights reserved—97

FORM F—5.0 FACULTY-STAFF AND WORKPLACE FOCUS

**5.0 Faculty-Staff & Workplace Focus
Scoring Form (85 points)**

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{}} \times 85 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO—All rights reserved—98

FORM G—6.0 PROCESS EFFECTIVENESS

**6.0 Process Effectiveness
Scoring Form
(85 points)**

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{}} \times 85 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO—All rights reserved—99

FORM H—4.0 MEASUREMENT AND KNOWLEDGE UTILIZATION

**4.0 Measurement & Knowledge Utilization Scoring
Form
(90 points)**

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{}} \times 90 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO—All rights reserved—100

FORM I—7.0 OUTCOMES AND ACHIEVEMENTS

**7.0 Outcomes & Achievements Scoring
Form
(450 points)**

Rating

0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

$$\frac{\text{Weighted total}}{\text{\# Voting}} = \frac{\text{Average \%}}{\text{}} \times 450 \text{ Points} = \text{SCORE}$$

**The weighted total reflects the category percent score x the number of votes*

Copyright 2003 NACUBO—All rights reserved—101

FORM J—EXCELLENCE IN HIGHER EDUCATION SCORING FORM

Categories and Items	Maximum Pnts	Percent Achieved	Item Score	Category Score
1.0 Leadership				
1.1 Organizational Leadership	80	—	—	
1.2 Public and Professional Leadership and Social Responsibility	40	—	—	
Category Total	120			—
2.0 Strategic Planning				
2.1 Plan Development	40	—	—	
2.2 Plan Implementation	45	—	—	
Category Total	85			—
3.0 External Focus				
3.1 Needs, Expectations, and Satisfaction Assessment	50	—	—	
3.2 Relationship Enhancement	35	—	—	
Category Total	85			—
4.0 Measurement and Knowledge Utilization				
4.1 Performance Assessment and Comparisons	45	—	—	
4.2 Knowledge Utilization	45	—	—	
Category Total	90			—
5.0 Faculty-Staff and Workplace Focus				
5.1 Work Organization and Workplace Practices	35	—	—	
5.2 Learning and Professional Development	25	—	—	
5.3 Faculty/Staff Well-being and Satisfaction	25	—	—	
Category Total	85			—
6.0 Process Effectiveness				
6.1 Core Processes	60	—	—	
6.2 Operational Support and Financial Processes	25	—	—	
Category Total	85			—
7.0 Outcomes and Achievements				
7.1 Programs, Services, and Activities	175	—	—	
7.2 External Groups and Organizations	125	—	—	
7.3 Faculty/Staff and Workplace Climate	75	—	—	
7.4 Operational and Financial Performance	75	—	—	
Category Total	450			—
TOTAL POINTS	1,000			—

NOTES

NOTES

NOTES

**N207.05 EXCELLENCE IN HIGHER
c.3 EDUCATION 2003-2004**
Ruben, Brent D.

**NACUBO
LIBRARY**

Lead Your College or University to Higher Performance...

EXCELLENCE IN HIGHER EDUCATION, 2003-2004

developed by Brent D. Ruben, Ph.D.

Self-assessment leads to stronger performance in our nation's colleges and universities. That's the premise of *Excellence in Higher Education*, a model self-assessment program that has earned accolades from the higher education community. Institutions like Berkeley, Wisconsin, Rutgers, MIT, and dozens more have implemented the *EHE* model to help advance the effectiveness of their institutions.

Based on the Malcolm Baldrige National Quality Award framework, the third edition of this bestseller is the definitive tool for college and university administrators in defining mission, assessing stakeholders, measuring outcomes, gauging performance against other institutions, and ensuring continuous improvement.

The flexibility of the *EHE* model makes it appropriate for use with administrative or academic departments, with administrative or faculty councils or senates, and with programs, centers, or institutes. Moreover, the framework can be used by an entire college or university, or with a particular department, division, or campus.

The *EHE* program includes everything you need to conduct a self-assessment workshop. The book provides facilitators with a solid understanding of the *EHE* model, providing detailed guidance in each of seven areas:

- leadership
- strategic planning
- external focus
- measurement and knowledge utilization
- faculty-staff and workplace focus
- process effectiveness
- outcomes and achievements

The *Workbook and Scoring Guide* and CD-ROM include generously illustrated PowerPoint presentations for use in facilitating workshops. The scoring guidelines will help you interpret results and gauge your institution's performance.

ISBN 1-56972-024-X
NC3040