Accreditation Steering Committee

1-3pm

April 17, 2009

Agenda

1. Welcome and introductions
2. A brief review of the new accreditation standards and process and timeline; an opportunity for alignment and improvement of internal processes, e.g., program review and performance based budgeting, indicators/metrics, and assessment. Ideal result = internal processes that align, without format changes, with accreditation process.
3. Resource – www.uaf.edu/accreditation provides the new standards, report guidelines, draft timeline, and Northwest Commission links. We will post draft reports here – contact Dana Thomas (dlthomas@alaska.edu) with any problems or to request that new resources be posted.

4. Core Themes – essential elements of the mission that collectively encompass the mission - We must establish objectives for each core theme and identify meaningful, assessable indicators of achievement which form the basis for evaluating the results of institutional efforts. Proposed core themes from the Provost:

a. Research, Creative Activity, and Scholarship

b. Baccalaureate Education

c. Graduate Education

d. Workforce Development

e. Community-Based Education

f. Community Engagement and Economic Development

5. A template for gathering information from departments, colleges and schools, Student and Enrollment Service Units, and Administrative Service units. Units with recent specialized accreditation submit those reports. See next page. I have templates that we used for the 2001 process but these need to be updated to meet the expectations of the new standards; see next page for a rough outline. Dana needs volunteers to help revise the templates over the next two weeks for the following groups:
a. Academic departments

b. Colleges/Schools

c. Research Institutes

d. Rural Campuses

e. Student and Enrollment Service units

f. Other non-academic units
Working Draft Unit Report Outline – Sections correspond to those identified in Standard 2 – not all sections included here.
Unit Mission

Goals and Planning
Role in each Core theme

Section II: Personnel

Section III: Education Program

Intended Learning Outcomes

Curriculum

General Education and Related Instruction

Graduate Programs

Program Assessment -
Use of Results for Improvement

Student Learning Assessment -
Plan, Summary and Use of Results for Improvement

Section V: Library and Information Resources

Section VI: Technology

Section VII: Finance

Section VIII: Facilities
Evaluation of Mission Fulfillment

Section II: Environmental Scan

Section III: Adaptation and Sustainability

Ethical and Professional Conduct

Assess Achievement of Goals and Intended Outcomes

