

Operational Excellence for the Second Century (OE2C)

Findings from Diagnostic Phase

Design Phase

What does OE2C mean for you?

Today at SMU, we find ourselves at an important moment in time

SUCCESSES TO CELEBRATE

SMU capital campaign on track to raise \$1 billion by 2015

Enhanced faculty and student quality

Rise in SMU ranking

Opening of George W. Bush Presidential Center

Completion of the new residential commons

HEADWINDS ON THE HORIZON

ACROSS THE HIGHER ED SECTOR

- Growing costs
- Rising student debt
- New competition for students
- Unsustainable tuition growth

AT SMU

- Rising administrative costs
- Limited ability to raise revenue with increases in tuition or enrollment

We must choose a path forward that continuously invests in SMU's core academic mission

Operational Excellence for the Second Century (OE2C) frees up resources to re-invest in SMU

- OE2C will meaningfully reduce administrative overhead and maintain or improve service levels
 - Improve decision making and collaboration
 - Make administrative work simpler and more efficient
- Resources made available by OE2C initiatives will enable new academic investments that:
 - Are bold and differentiated
 - Enhance cross-disciplinary work

Realize our grandest ambitions for SMU going forward

Operational Excellence for the Second Century (OE2C)

Findings from Diagnostic Phase

Design Phase

• What does OE2C mean for you?

The six-month OE2C "Diagnostic" of the SMU organization was inclusive and comprehensive

KEY ANALYSIS Individual faculty and staff 230+ interviews conducted on campus Peer and aspirant schools and 31 universities studied for best practices Percent of non-academic 100% spending evaluated OE2C presentations with each **50+** school/college or VP area AP invoice and reimbursement 2.5M +payments and p-card transactions included in analysis **Databases** consulted and used for benchmarking

OPPORTUNITY EVALUATION PROCESS

The OE2C Diagnostic suggests we can significantly improve

- SMU has proportionally more employees dedicated to support functions (e.g., finance, HR, IT) than other universities
- Two thirds of staff managers have 3 or fewer direct reports, creating excess management layers and organizational complexity
- Decision rights are unclear between central administration and school units, causing confusion and frustration (e.g., travel, contracts, hiring)
- Schools and VP areas are siloed, preventing best practices, ideas, and resources from being shared across the University
- A meaningful opportunity exists to re-align administrative spending to invest in our academic core

The OE2C Diagnostic identified \$25 - 35M of potential annual savings at SMU

Operational Excellence for the Second Century (OE2C)

Findings from Diagnostic Phase

Design Phase

• What does OE2C mean for you?

To kick off the Design Phase of OE2C, the Executive Committee has approved eight initiatives (so far)

Two SMU teams are already hard at work to advance initiatives and build capabilities within the University

Travel

Contract Admin.

Initiative Overview

- Simplify travel policies and reimbursement processes
- Team of 9 end users and process specialists from across campus
 - Vickie Bumgardner
- Fred Olness

- Judy Clark

- Vinh Pham

- Joe Davis

- Ginny Shearin

- Tiffany Khim

- Cindy Zhao

- David Liner
- Led by Marc Christensen (Lyle) and Marci Armstrong (Cox)

- Align risk tolerance and business needs to streamline the contract approval process
- Team of 10 users and process specialists from across campus
 - Melanie Bailey
 - Niraj Bhagat
 - Terry Conner
 - DeeDee Conway
 - George Finney

- Buck Hampson
- Kim Jones-Ross
- Michael McLendon
- Sandra Tefft
- Alison Tweedy
- Led by David Chard (Simmons) and Tom Tunks (Meadows)

Early Successes

- Selected Concur as SMU's new electronic travel tool; implementation is underway
- Recommended key changes to simplify travel policy

- Documented current contracting processes and pain points
- Interviewed peers at 8 other universities to capture best practices

OE2C initiative designs and implementations will be sequenced over the next year PRELIMINARY

Leaders across SMU are engaged and committed to OE2C's long-term success

Executive Committee

- R. Gerald Turner
- Chris Regis
- Paul Ludden
- Tom Barry

Steering Committee Chris Regis Paul Ward Peter Moore Lori White Paul Ludden Jody Magliolo Lorea Seidel Will Slack Tom Barry Marc Christensen • Michael Condon **Brad Cheves** Rick Hart **OE2C Office** Coordinators: Bill Detwiler, Julie Forrester Project manager: Julie Wiksten Team members: Karen Drennan, Lorea Seidel, Vinh Pham, Darrel Pyle **Contracts Travel** Org Procure-**Others Admin** Design ment Marc David Al Niemi, Christensen. Paul

Ludden.

Chris Reais

Chard.

Tom Tunks

and initiatives

savings

E2C

Marci

Armstrona

Academic Deans

- David Chard
- Marc Christensen
- Jennifer Collins
- Thomas DiPiero
- Sam Holland
- Bill Lawrence
- Gillian McCombs
- Al Niemi
- Jim Quick

Input from academic leaders, faculty, staff

Lori White

Operational Excellence for the Second Century (OE2C)

Findings from Diagnostic Phase

Design Phase

What does OE2C mean for you?

The Organizational Design initiative generates many questions—here are the most frequently asked

What are the reasons for doing this initiative?

- Compared with industry standards and empirically validated benchmarks, SMU has an opportunity to adjust the level of staffing in the organization
- Optimizing areas such as managerial spans of control will enable better and quicker decision-making while unlocking funds to be used for strategic initiatives

What does this process look like?

- The VP or Dean of each organization will evaluate and determine the right level of staffing, using tools provided by the OE2C team
- The process will be iterative and collaborative with the OE2C Executive Committee and SMU units/schools
- As much as possible we will utilize transfers, attrition, early retirement, and voluntary exits to minimize impact to our people
- Any impacted positions will be handled with respect and care consistent with our SMU community values; this includes providing severance packages and support in job placements

What is in scope of this initiative?

- All staff positions, both in the Academic Units and Central Administration areas
- Extra compensation policies

Operational Excellence for the Second Century: What can you expect?

- We are driven by a sense of responsibility to continue strengthening SMU as an Institution
 - Operational Excellence for the Second Century (OE2C) will add substantial economic resources toward realizing this vision
- OE2C initiatives are **directed by strong SMU leadership** from across campus
 - SMU Leadership and Board of Trustees are 100% committed to seeing this multi-year effort through to success
 - The OE2C Office will continue to be guided by four principles: Being thoughtful, transparent, collaborative, and data-driven
- We commit to communicating often with the SMU community
 - Bookmark <u>www.smu.edu/OE2C</u> for the latest information
 - Don't hesitate to share your ideas or leave feedback for OE2C
- OE2C will advance SMU to an even higher level

