

New Ideas for Successful Accreditation:

A Comparison of Standards From Regional Accrediting Bodies

Kristina M. Cragg, Ph.D.

Asst. to the President for Strategic Research & Analysis Strategic Research and Analysis Valdosta State University kmcragg@valdosta.edu

Ross A. Griffith, M.Ed.

Director of Institutional Research and Academic Administration Wake Forest University griffith@wfu.edu

Michael M. Black, Ed.D.

Data Information Analyst Strategic Research and Analysis Valdosta State University mmblack@valdosta.edu

Nijah E. Bryant

Research Data Analyst Coordinator Institutional Research and Planning Savannah State University bryantn@savannahstate.edu

Presentations and handouts are available at: http://www.valdosta.edu/sra/presentations.shtml

Association for Institutional Research 2011 Annual Forum Toronto, Ontario, Canada – May 23, 2011

We will discuss...

- Motivation for the work and presentation
- Background of the six regional accrediting agencies
- Differences between regional agencies for three standards
- Conclusion and recommendations
- Questions and comments

The Presenters and Their Institutions

- Kristina M. Cragg and Michael M. Black
 - Representing a four-year, regional state university with 13,000 students
- Ross A. Griffith
 - Representing a four-year, private university with 7,100 students
- Nijah E. Bryant
 - Representing a four-year, public, HBCU with 4,000 students

Regional Accrediting Agencies

passport to NEW IDEAS, **BETTER** DECISIONS

PASSPORT TO NEW IDEAS, BETTER DECISIONS

Number of Institutions by Regional Accreditor

Source: VSU SRA analysis of CHEA membership, April 2011.

Student Enrollment by Regional Accreditor

Source: VSU SRA analysis of CHEA membership and IPEDS data, April 2011.

Commonalities of Regional Accreditors

- Common processes:
 - Self-study
 - Peer review
 - Site visit
 - Judgment by accrediting organization

- Common topics evaluated:
 - Administration
 - Resources
 - Institutional Effectiveness
 - Faculty
 - Planning
 - Institutional Conduct
 - Federal Criteria

PASSPORT TO NEW IDEAS, BETTER DECISIONS

Partial Topic Crosswalk Between Six Regional Accreditors

Торіс	Accreditation Standard	MSCHE	NEASC-CIHE	NCA- HLC	NWCCU	SACS	WASC*
	Administration, Governance, and Leadership	4, 5, 6	3.1-3.12, 11.1	1d, 4a	2.A.1, 6.A.1-4, 6.B.1-9, 6.C.1-9, 6.2, 7.D.1-3, 9.A.4	2.1-3, 2.6, 3.2.1-8, 3.2.10, 3.2.11, 3.2.12, 3.10.4	1.3, 3.8- 3.11, 4.6
Administration	Student Admissions/ Retention/ Graduation	6, 8, 11, 13	4.3, 4.11, 4.23, 4.35, 4.41, 5.15, 5.17, 6.1-6.6		2.A.16, 2.F.1-6, 2.G.7, 2.G.10, 2.3, 2.5, 2.6, 3.C.1-4, 3.D.1-5, 3.E.3	2.6, 2.7.4, 3.4.3, 3.4.4, 3.4.6-9, 3.5.2, 3.5.3, 3.6.3, 3.6.4, 3.9.2, 4.1, 4.3	22214
	Student Support Services	6, 8, 9, 11, 13	6.4, 6.7-6.18	3d, 4d	2.C.5, 2.D, 3.A.1-4, 3.B.2, 3.B.4-6, 3.D.9-19, 6.E	2.10, 3.4.9, 3.4.12, 3.8.2, 3.9.1, 3.9.3, 3.11.2, 4.1, 4.5	2.11-2.13
	Curriculum	6, 11, 12, 13, 14	2.5, 4.1-4.43, 5.11	4a-d	2.A.1-12, 2.C.1-8, 2.D.1-3, 2.F, 2.G.1-12, 2.H.1-3, 2.1, 2.4	2.7.1, 2.7.2, 2.7.3, 2.7.4, 3.4.1, 3.4.2, 3.4.10, 3.4.11, 3.4.12, 3.5.1, 3.6.1, 3.6.2, 3.8.2, 4.2, 4.3, 4.4	2.1-2.9, 4.7
Resources	Resource Allocation/ Institutional Resources	2, 3, 4, 7,	3.7, 4.3, 4.9, 4.21, 5.3, 5.6, 6.14, 7.1- 7.12, 8.1-8.6, 9.1- 9.14	2a, 2b, 3d, 4a	1.B.4, 2.A.1, 2.A.30, 2.E.1- 6, 2.G.2, 2.G.3, 2.G.6, 3.A.4, 3.D.7, 3.D.8, 3.E.4, 4.A.4, 4.B.4, 5.A, 5.B.1-5, 5.C, 5.D.1-6, 5.E.1-3, 7.A.1-4, 7.B.1-8, 7.D.1-3, 8.A.1-7, 8.B.1-3, 8.C.1-4		3.1, 3.5-3.7

Source: VSU Office of Strategic Research analysis of regional accrediting body standards, 2011.

*WASC Accrediting Commission for Senior Colleges and Universities only.

9

IVEDSI

Standards Relating to Faculty

- Faculty Credentials
- Search & Screening
- Evaluation
- Academic Freedom
- Professional Development
- Methods of Instruction
- Function

Standards Relating to Faculty by Regional Accreditor

- Search & Screening
- Faculty Credentials
- Evaluation

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~	~		~	•	~

Faculty Search & Screening Standards by Regional Accreditor

- Defines and publishes policies regarding faculty employment
 - Faculty handbook
 - Employment handbook HR
 - Governing Board manual

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~	~		/	V	

Standards for Qualified Faculty by Regional Accreditor

 Institution employs sufficient, professionally qualified and diversified faculty members

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~	~		/	•	V

Standards for Full-time Faculty by Regional Accreditor

- Adequate core of FT faculty
 - Off-Campus programs
 - Graduate/Doctoral programs
 - By Discipline

	\checkmark			V	
MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC

Standards for Other Faculty by Regional Accreditor

- Part-time faculty
- Adjunct instructors
- Graduate Assistants

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~	•		•		

Faculty Credentials Workflow

(1) Academic Department

- Define qualification requirements
- Digital Measures software

(2) Academic Affairs

- Official repository of Faculty records
- Vet qualifications
- Faculty data into Banner system

(3) Human Resources

 Faculty personnel data (ADP system)

(4) Institutional Research, Planning & Assessment

 Extract data for use in accreditation process

Defining Faculty Credentials

• Example for minimum degree requirements

Program	Minimum Degree Requirements LOWER LEVEL COURSES	Minimum Degree Requirements UPPER LEVEL COURSES	Minimum Degree Requirements GRADUATE LEVEL COURSES
Marine	Graduate degree in Ecology	Graduate degree in Ecology	Doctoral degree in Ecology
Science	Graduate degree in Coastal	Graduate degree in Coastal	Doctoral degree in Coastal
	Environmental Management	Environmental Management	Environmental Management
	Graduate degree in Oceanography	Graduate degree in Oceanography	Doctoral degree in Oceanography
	Masters degree in Marine sciences	Masters degree in Marine sciences	Doctoral degree in Marine sciences
	Masters degree in Environmental	Masters degree in Environmental	Doctoral degree in Environmental
	sciences	sciences	sciences
	Masters degree in Biological sciences	Masters degree in Biological sciences	Doctoral degree in Biological sciences
	Masters degree in Chemical sciences	Masters degree in Chemical sciences	Doctoral degree in Chemical sciences
	Masters degree in Physical sciences	Masters degree in Physical sciences	Doctoral degree in Physical sciences
Social	Master of Social Work (MSW) degree	Master of Social Work (MSW) degree	Master of Social Work (MSW) degree
Work	from a CSWE- accredited school of	from a CSWE- accredited program and	from a CSWE- accredited program and
	social work	at least two years post-baccalaureate	at least two years post-baccalaureate
		or post-master's social work degree	or post-master's social work degree
		practice experience	practice experience

Correlation and Evidence

Correlation between requirements and credentials

Name	Status	Department	Position	Discipline(s)	Lvl of Degree	Degree Earned	University	Other Qualifications & Comments
John Doe	Full	Natural Sciences	Instructor	Chemistry	Ph.D	Inorganic Chemistry	Sample Univ.	Exec. Director of Chemistry, AstraZeneca, 1992-1996

- Evidence of Credentials
 - Software: Digital Measures
 - All physical evidence housed on campus REQUIRED!

Standards for Evaluation by Regional Accreditor

- Examples include:
 - Student Evaluation of Instruction
 - Department Head/ Chairperson's Evaluation of Faculty
 - Promotion/Tenure Review

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~	~		V	~	/

Standards Relating to Student Admissions, Transfer Students, Retention and Graduation

Student Admissions – Common Items

 Admissions Policies "Support" Institution's Mission

 MSCHE	NEASC CIHE	NCA HLC
V	~	

NWCCU	SACS	WASC
~	~	
	NWCCU	NWCCUSACSImage: SacsImage: Sacs

 Admissions Policies "Published"

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~	~		~		

 Services Provided for "Marginally Admitted"
Students

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
V	~			~	

Student Admissions – Unique Items

- Recruitment of Qualified Applicants
- Admission to Graduate School "Normally" Requires Baccalaureate Degree
- Admission to Graduate School Requires "Demonstrably Qualified for Advanced
 Academic Study"

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
			V		

NCA

HLC

SACS

WASC

NWCCU

NEASC

CIHE

MSCHE

						V
	MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
7/						

Institutional Example

• SACS – Comprehensive Standard 3.4.3

The Institution publishes admissions policies consistent with its mission.

Wake Forest's Partial Response to 3.4.3

Wake Forest University publishes its admissions policies in the University Bulletin and on the Wake Forest University internet site. Information on the admissions policies is also included in the Admissions Bulletin and the application on the admissions web site. Consistent with the University's Mission, the policy as stated in the bulletin includes, "The applicant's secondary school program must establish a commitment to the kind of broad liberal education reflected in the academic requirements of the College."

Transfer Students – Common Items

 Transfer of Credit Policies Published

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~			~	V	

 Transfers Accepted from "Qualified" Institutions

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
	~			~	

Transfer Students – Unique Items

- Transfer Policies and Practices Create Environment Supportive of Mobility of Learners
 - NCA-HLC
- Ensure Transfer Students are Not Disadvantaged by Transfer Requirements
 - WASC

Institutional Example

 SACS Comprehensive Standard – 3.4.4 The Institution has a defined and published policy for evaluating, awarding, and accepting credit for transfer, experimental learning, advanced placement, and professional certificates that is consistent with its mission and ensures that course work and learning outcomes are at the collegiate level and comparable to the institution's own degree programs. The institution assumes responsibility for the academic quality of any course work or credit recorded on the institution's transcript.

Wake Forest's Partial Response to 3.4.4

• Transfer students are required to provide Wake Forest with a description...for the course.... If the course has a Wake Forest equivalent, the chair will give it a Wake Forest equivalent course number. ... If the course does not adhere to the academic standards of Wake Forest, then it is denied. The chair can award up to the amount of credit the course was worth at the transferring university... The chair can also limit credit for a course. A grade of "C" or better... is required for the course to be eligible for transfer. A student cannot transfer in more than one half of the hours required for graduation.

Retention & Graduation – Common Items

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
~	V		/	~	~

 Admissions Standards Linked to Retention Potential

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
	~				

Retention & Graduation – Unique Items

 Rates of retention and graduation are determined for any group the institution specifically recruits. Those rates are used in evaluating success of specialized recruitment and services/opportunities provided for the recruited students.

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
	~				

Institutional Example

SACS – Federal Requirement 4.1

When evaluating success with respect to student achievement in relation to the institution's mission, the institution includes, as appropriate, consideration of course completion, state licensing examinations, and job placement rates.

Wake Forest's Partial Response to 4.1

• The College monitors over time graduation rates, freshman retention rates, graduate and professional school placement rates and job placement rates as indicated in the Fact Book. Of the freshmen enrolling in fall 1999, 88.0% graduated while 95.5% of the freshmen enrolling in fall 2003 returned for the sophomore year in fall 2004. Of the class graduating in spring 2004, 28% went to graduate/professional schools while 58% obtained employment. State licensing outcomes pertain to the Department of Education, which monitors those

carefully.

Institutional Assessment

Institutional Assessment

- All six regional agencies have multiple requirements for institutional assessment (ranging from 4 to 12 required standards).
- Institutional assessment is • more than assessing student learning.
 - It includes assessing all institutional resources, learning outcomes, programs, faculty, students, goals, mission, etc.

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
	•	~	~		~

Similarities Among Agencies

- Accreditors state that all institutional programs, units, departments, and services can and should be assessed and monitored on a regular basis.
- Ensure outcomes and goals are clearly stated to make assessment possible.
- Provide a documented, organized, and sustained assessment process for all programs and services to provide reliable evidence.

Similarities Among Agencies

- Multiple stakeholders are extensively involved.
- Evidence that results are shared with constituents and prospective students is required.
- Results must be incorporated to inform continuous improvement.

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
	~	V	/	V	~

Unique Items

- Every standard has an institutional effectiveness component.
- Assessment of policies and procedures to ensure the use of qualified professionals to support the institution's programs.
 - Evaluation of the effectiveness of administrators and faculty on a periodic basis.

Unique Statements or Phrases

- Organization practices periodic environmental scanning to learn from its constituencies and their communities.
- Internal and external constituencies value the services the organization provides. Community leaders testify to the usefulness of the organization's programs.

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
		•			

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC
		~			

Unique Statements or Phrases

- Both quantitative and qualitative methods are used to assess effectiveness.
- Institution employs a deliberate set of quality assurance processes at each level of institutional functioning, periodic review, ongoing evaluation and data collection.

MSCHE	NEASC CIHE	NCA HLC	NWCCU	SACS	WASC	
	~			~	•	

Preparation Timeline and Checklists

Accreditation Reaffirmation Timeline (Sample)

	Γ				2	201	1						<u></u>			201	12								<u></u>	20	13						20)14	
Task/Event	J	F	M	Α	M	IJ	Α	S	0	Ν	D.	JF	Μ	Α	Μ	J	J	4 9	5 0	N	D	J	FN	ΛA	A N	IJ	J	AS	0	Ν	D	JF	: М	Α	МJ
ORGANIZATION AND PLANNING																																			
Select Reaffirmation Team						22													22				X			ž									
Accreditation Consultant (identify,																	12		222							XX									
secure, and bring to campus)						ž													222							ž							2		
Attend Accreditation Leadership						22													222				33 X		22 E22	ž									
Meeting (Atlanta)																	ŝ		2							ž									
Schedule visit from Accreditation VP						ž													22	ý.						žž									
to meet with Compliance						ŝ						ŝ					ŝ		ŝ							ž						ŝ			
Certification Committee (call in April						2 2 2											ŝ		2 2 2							ž									
for a meeting in November)						ž													222							ž									
COMPLIANCE REPORT											_											_										_			
Conduct Pre-Audit - Campus						ž											ŝ									ž									
receives Accreditation standard						2 E											ŝ		2							ž									
assignments & begin collecting						ŝ											ŝ									ž						ŝ			
documents						2 iù											ŝ									ž						ŝ			
Create Accreditation reaffirmation																																			
website						ž iž											ŝ									ž									

Tips and Checklists for a Successful On-Site Visit

- Attention to detail and ability to make quick changes
- Individuals at current location, to check next location, and previous location (runners)

- Name tags for all involved and two transportation vans
- Some portions may involve Trustees, President, VPs, Students, and Faculty
- Continual "elegant" food and drinks throughout visit

On-site Prepa	ation Checklist
Secure funding source for expenses (verify account numbers and acceptable purchases)	Coordinate with Campus Printing Services
Prepare purchase order for reaffirmation	Prepare welcome folders, name tags, meeting room signage, airport welcome sign, name tents, etc.
Conduct visit of area hotels and meeting rooms	Prepare VSU leadership team and committee roster pictures and biography for folder
Reserve block of hotel rooms and meeting room	Arrange with off-campus hotel for catering
Arrange Chair's preliminary visit	Deliver welcome folders, reaffirmation materials, office supplies, and technology to hotel and on-campus meeting room
Send information outline to staff representative	Prepare welcome baskets for hotel rooms
Reserve multiple on-campus meeting rooms (i.e., welcome session, workroom, breakout rooms, private workrooms)	Make dinner reservations for evening meals
Contact campus IT dept. with technology requests (i.e., computer, printer, internet access, dedicated IT support)	Arrange with university catering for refreshments and meals
Arrange on-site transportation (shuttle)	Prepare Campus Overview and Welcome presentation
Prepare agenda and provide copies to all parties who may be involved (i.e., chair, transportation, catering, administrators, hotel)	Someone to follow-up/confirm all of the above
Arrange informational session/social for students and faculty involved in reaffirmation	

Workroom Materials	Checklist							
Agenda	Staples							
Institutional Summary Form	Paper clips							
Signed Compliance Certification form	Binder clips							
Original compliance report	Scissors							
Focused report	Tape dispenser							
Financial report	Shredder (cross-cut)							
Assessment reports	Printer							
Flash drives with portal documentation	New flash drives							
Catalogs	File folders							
Faculty/Staff Directory	Accordion folders							
Campus map	Calendar							
Pens (blue, black, red)	Laptops							
Pencils (mechanical)	Mouse pads							
Highlighters (yellow)	Surge protectors							
Sharpie markers	Scanner							
Notepads (letter size)	Phone							
Post-it notes	Printer paper							
Stapler	Toner cartridge							
Staple remover								

Conclusions and Recommendations

- Words of wisdom.
- Contact us, and we will be glad to provide feedback from our experiences.

Thank You

Questions and Comments

This PowerPoint presentation can be downloaded at http://www.valdosta.edu/sra/presentations.shtml

New Ideas for Successful Accreditation:

A Comparison of Standards From Regional Accrediting Bodies

Kristina M. Cragg, Ph.D.

Asst. to the President for Strategic Research & Analysis Strategic Research and Analysis Valdosta State University kmcragg@valdosta.edu

Ross A. Griffith, M.Ed.

Director of Institutional Research and Academic Administration Wake Forest University griffith@wfu.edu

Michael M. Black, Ed.D.

Data Information Analyst Strategic Research and Analysis Valdosta State University mmblack@valdosta.edu

Nijah E. Bryant

Research Data Analyst Coordinator Institutional Research and Planning Savannah State University bryantn@savannahstate.edu

Presentations and handouts are available at: http://www.valdosta.edu/sra/presentations.shtml

Association for Institutional Research 2011 Annual Forum Toronto, Ontario, Canada – May 23, 2011

