[image: image6.emf]
2002 Accreditation Standards

Standard I: Institutional Mission and Effectiveness

· A. Mission

· B. Improving Institutional Effectiveness

Standard II: Student Learning Programs and Services

· A. Instructional Programs

· B. Student Support Services

· C. Library and Learning Support Services

Standard III: Resources

· A. Human Resources

· B. Physical Resources

· C. Technology Resources

· D. Financial Resources

Standard IV: Leadership and Governance

· A. Decision-Making Roles and Processes

· B. Board and Administrative Organization

Academic and Professional matters means the following policy development matters:

· 1. Curriculum, including establishing prerequisites.

· 2. Degree and certificate requirements.

· 3. Grading policies.

· 4. Educational program development.

· 5. Standards or policies regarding student preparation and success.

· 6. College governance structures, as related to faculty roles.

· 7. Faculty roles and involvement in accreditation processes.

· 8. Policies for faculty professional development activities.

· 9. Processes for program review.

· 10. Processes for institutional planning and budget development.

· 11. Other academic and professional matters as mutually agreed upon.

 January 9-11, 2008, ACCJC Institutional Actions:
Reaffirmed Accreditation on the Basis of a Comprehensive Evaluation
Cabrillo College
Cuyamaca College
Grossmont College
MTI College
Riverside City College
Skyline College
Placed on Warning on the Basis of a Comprehensive Evaluation
Cañada College
College of San Mateo
Imperial Valley College
Marymount College
Sierra College
Placed on Show Cause on the Basis of a Comprehensive Evaluation
Salvation Army Crestmont College
Granted Candidacy on the Basis of a Comprehensive Evaluation
Moreno Valley Campus
Norco Campus

Denied Initial Accreditation on the Basis of a Comprehensive Evaluation
Moreno Valley Campus
Norco Campus
Accepted Progress Report with Visit
Bakersfield College
Columbia College
Crafton Hills College
El Camino College
Gavilan College
Heald College
Lake Tahoe Community College
Mt. San Jacinto College
Windward Community College

Rejected Report and Placed on Warning on the Basis of a Progress Report and Visit
San Joaquin Valley College

Placed on Warning on the Basis of a Progress Report and Visit
Cuesta College
Shasta College
Solano Community College

Placed on Probation on the Basis of a Progress Report and Visit
Modesto Junior College

Placed on Show Cause on the Basis of a Progress Report and Visit
Northern Marianas College

Continued on Warning on the Basis of a Progress Report and Visit
College of the Marshall Islands
Hawaii Tokai International College
Porterville College
Victor Valley College
Continued on Probation on the Basis of a Progress Report and Visit
College of the Redwoods
Lassen College
Removed from Probation and Placed on Warning on the Basis of a Progress Report
and Visit
Hartnell College
Removed from Warning on the Basis of a Progress Report and Visit
Cerro Coso College
College of the Sequoias
Removed from Probation on the Basis of a Progress Report and Visit
Brooks College
Accepted Progress Reports
Feather River College
Fresno City College
Removed from Warning and Placed on Probation on the Basis of a Progress Report
Los Angeles County College of Nursing and Allied Health
Accepted Focused Midterm Reports with Visit
Oxnard College
Saddleback College
Ventura College
Removed from Warning and Placed on Probation on the Basis of a Focused Midterm Report with Visit
College of Marin
Accepted Focused Midterm Reports
Irvine Valley College
Moorpark College
San Diego City College
San Diego Mesa College
San Diego Miramar College
San Jose City College
Accepted Midterm Reports
Antelope Valley College
Evergreen Valley College
Mt. San Antonio College
Accepted Special Report
Brooks College

Accepted Special Report and Visit
Diablo Valley College
Defense Language Institute
Placed on Warning on the Basis of a Special Report and Visit
MiraCosta College
Deferred Substantive Change
American Samoa Community College
Withdrawal from Accreditation
Jan 20008 American Academy of Dramatic Arts Los Angeles

June 2007 Don Bosco Technical Institute
Accepted College Closure Report
Jan 2007 Compton Community College
Accrediting Commission for Community and Junior Colleges

Western Association of Schools and Colleges

Rubric for Evaluating Institutional Effectiveness – Part I: Program Review
(See attached instructions on how to use this rubric.)
	Levels of Implementation
	 Characteristics of Institutional Effectiveness in Program Review

(Sample institutional behaviors)

	Awareness
	
• There is preliminary investigative dialogue at the institution or within some departments
 about what data or process should be used for program review.
• There is recognition of existing practices and models in program review that make use of institutional research.
• There is exploration of program review models by various departments or individuals.
• The college is implementing pilot program review models in a few programs/operational units.

	Development
	• Program review is embedded in practice across the institution using qualitative and quantitative data to improve program effectiveness.
• Dialogue about the results of program review is evident within the program as part of discussion of program effectiveness.
• Leadership groups throughout the institution accept responsibility for program review framework development (Senate, Admin. Etc.)
• Appropriate resources are allocated to conducting program review of meaningful quality.
• Development of a framework for linking results of program review to planning for improvement.
• Development of a framework to align results of program review to resource allocation.

	Proficiency
	• Program review processes are in place and implemented regularly.
• Results of all program review are integrated into institution- wide planning for
 improvement and informed decision-making.
• The program review framework is established and implemented.
• Dialogue about the results of all program reviews is evident throughout the institution as part of discussion of institutional effectiveness.
• Results of program review are clearly and consistently linked to institutional planning processes and resource allocation processes; college can demonstrate or provide specific
 examples.
• The institution evaluates the effectiveness of its program review processes in supporting and improving student achievement and student learning outcomes.

	Sustainable

Continuous

Quality

Improvement
	• Program review processes are ongoing, systematic and used to assess and improve student learning and achievement.
• The institution reviews and refines its program review processes to improve institutional effectiveness.
• The results of program review are used to continually refine and improve program practices resulting in appropriate improvements in student achievement and learning.

Accrediting Commission for Community and Junior Colleges

Western Association of Schools and Colleges

Rubric for Evaluating Institutional Effectiveness – Part II: Planning

(See attached instructions on how to use this rubric.)

	Levels of

Implementation
	Characteristics of Institutional Effectiveness in Planning

(Sample institutional behaviors)

	Awareness
	• The college has preliminary investigative dialogue about planning processes.
• There is recognition of case need for quantitative and qualitative data and analysis in planning.
• The college has initiated pilot projects and efforts in developing systematic cycle of evaluation, integrated planning and implementation (e.g. in human or physical resources).
• Planning found in only some areas of college operations.
• There is exploration of models and definitions and issues related to planning.
• There is minimal linkage between plans and a resource allocation process, perhaps planning for use of "new money"
• The college may have a consultant-supported plan for facilities, or a strategic plan.

	Development
	• The Institution has defined a planning process and assigned responsibility for
 implementing it.
• The Institution has identified quantitative and qualitative data and is using it.
• Planning efforts are specifically linked to institutional mission and goals.
• The Institution uses applicable quantitative data to improve institutional effectiveness in some areas of operation.
• Governance and decision-making processes incorporate review of institutional effectiveness in mission and plans for improvement.
• Planning processes reflect the participation of a broad constituent base.

	Proficiency
	• The college has a well documented, ongoing process for evaluating itself in all areas of
 operation, analyzing and publishing the results and planning and implementing
 improvements.
• The institution's component plans are integrated into a comprehensive plan to achieve
 broad educational purposes, and improve institutional effectiveness.
• The institution effectively uses its human, physical, technology and financial resources to
 achieve its broad educational purposes, including stated student learning outcomes.
• The college has documented assessment results and communicated matters
 of quality assurance to appropriate constituencies (documents data and analysis of
 achievement of its educational mission).
• The institution assesses progress toward achieving its education goals over time
 (uses longitudinal data and analyses).
• The institution plans and effectively incorporates results of program review in all areas of
 educational services: instruction, support services, library and learning resources.
• Program review processes are ongoing, systematic and used to assess and improve
 student learning and achievement.

	 Sustainable

 Continuous

 Quality

Improvement
	• The institution uses ongoing and systematic evaluation and planning to refine its key processes and improve student learning.
• There is dialogue about institutional effectiveness that is ongoing, robust and pervasive;
 data and analyses are widely distributed and used throughout the institution.
• There is ongoing review and adaptation of evaluation and planning processes.
• There is consistent and continuous commitment to improving student learning;
 and educational effectiveness is a demonstrable priority in all planning structures and processes.

Accrediting Commission for Community and Junior Colleges

Western Association of Schools and Colleges

Rubric for Evaluating Institutional Effectiveness – Part III: Student Learning Outcomes

(See attached instructions on how to use this rubric.)

	Levels of

Implementation
	Characteristics of Institutional Effectiveness in
Student Learning Outcomes
(Sample institutional behaviors)

	Awareness
	
• There is preliminary, investigative dialogue about student learning outcomes.
• There is recognition of existing practices such as course objectives and how they relate to student learning outcomes.
• There is exploration of models, definitions, and issues taking place by a few people.
• Pilot projects and efforts may be in progress.
• The college has discussed whether to define student learning outcomes at the level of some courses or programs or degrees; where to begin.

	Development
	• College has established an institutional framework for definition of student learning outcomes (where to start), how to extend, and timeline.
• College has established authentic assessment strategies for assessing student learning outcomes as appropriate to intended course, program, and degree learning outcomes.
• Existing organizational structures (e.g. Senate, Curriculum Committee) are supporting strategies for student learning outcomes definition and assessment.
• Leadership groups (e.g. Academic Senate and administration), have accepted responsibility for student learning outcomes implementation.
• Appropriate resources are being allocated to support student learning outcomes and assessment.
• Faculty and staff are fully engaged in student learning outcomes development.

	Proficiency
	• Student learning outcomes and authentic assessment are in place for courses, programs and degrees.
• Results of assessment are being used for improvement and further alignment of institution-wide practices.
• There is widespread institutional dialogue about the results.
• Decision-making includes dialogue on the results of assessment and is purposefully directed toward improving student learning.
• Appropriate resources continue to be allocated and fine-tuned.
• Comprehensive assessment reports exist and are completed on a regular basis.
• Course student learning outcomes are aligned with degree student learning outcomes.
• Students demonstrate awareness of goals and purposes of courses and programs in which they are enrolled.

	 Sustainable

 Continuous

 Quality

Improvement
	• Student learning outcomes and assessment are ongoing, systematic and used for continuous quality improvement.
• Dialogue about student learning is ongoing, pervasive and robust.
• Evaluation and fine-tuning of organizational structures to support student learning is ongoing.
• Student learning improvement is a visible priority in all practices and structures across the college.
• Learning outcomes are specifically linked to program reviews.

JP;DB: cg 8/2007

Information about evidence from WAASC Senior

[image: image1.jpg]

[image: image4.emf]
[image: image5.emf]
Other more specific evidence rubrics are available at http://www.wascsenior.org/wasc/PDFs/AccreditationResourceLibrary/RubricsforEvaluatingtheEffectivenessofAssessmentProcesses.9.07.pdf
[image: image2.jpg]

[image: image3.jpg]

