
Attachment 3 to Enclosure 5d

[image: image1.png]

Redesigning WASC
Summary of Concept Papers - Major Findings and Recommendations
WASC commissioned six concept papers in fall 2010 inviting reflections on the future of accreditation and proposed actions WASC should take to remain vital during the period 2012-20. The authors had a range experience with WASC and perspectives on accreditation, leading to a series of useful recommendations discussed and, in many cases, embraced by the Steering Committee and the Commission. Authors were:

· Kevin Carey, Policy Director at the Education Sector, Restructuring Accreditation
· Peter Ewell, Vice President, NCHEMS, The New ‘Ecology’ of Higher Education
· Brice Harris, Chancellor, Los Rios Community College District, Community College Considerations in WASC Accreditation
· Pat Hutchings, Senior Associate, Carnegie Foundation for the Advancement of Teaching, What Can WASC Do to Increase Faculty Engagement
· Graham Leicester & Maureen O’Hara, International Futures Forum, WASC as Cultural Leader
· Arthur Levine, President of the Woodrow Wilson National Fellowship Foundation, Fresh Approaches to Accreditation
Their papers can be found at http://www.wascsenior.org/handbook/conceptpapers.
A consistent theme throughout is that WASC needs to take on a more overt accountability role, with processes more attuned to public concerns and quality. Based on this premise, several topics were discussed in the papers:

WASC needs to place primary emphasis on the outcomes of postsecondary education, especially in areas of student success and student learning outcomes.

WASC needs to have aligned standards on student achievement. This would suggest:

· Attention to what the common elements of a bachelor’s or master’s degree ought to be and how institutions set performance benchmarks on these learning outcomes as “good enough.” For WASC in particular, this may mean reframing the contents of CFR 2.2. The Lumina Degree Qualifications Profile will provide good guidance for undertaking this revision.

· Setting common requirements for student transfer. In collaboration with ACCJC, WASC should discuss holding institutions accountable for developing a common set of expectations for students who transfer from one accredited institution to another.

WASC accreditation outcomes need more levels than the current binary “accredited”/”not accredited” system. This would suggest:
· Developing additional categories for accreditation, e.g., meets standards, exceeds standards, substantially exceeds standards. Set minimum and aspirational standards.

· Providing multi-dimensional ratings in areas such as academics, student success, governance and finances and an overall assessment.

WASC needs to set up appropriate contexts for benchmarking and public reporting. This would suggest:

· Adopting a targeted approach to defining learning outcomes. Institutions with different institutional contexts would have different learning outcome targets.

· Increasing transparency by strategically selecting and publishing data about specific dimensions of quality based on the distinctive circumstances of institutions.
WASC needs to take active steps to improve transparency. This would suggest:

· Making the results of WASC reviews public and reporting them in more detail to external audiences, including summaries of findings and an enumeration of institutional strengths and weaknesses.

· Inviting public participation in the accreditation process, including more public members on the Commission and, where appropriate, on review teams.

· Making student success and learning outcomes public by requiring the release of more differentiated ratings and requiring all accredited institutions to release standardized data in key areas such as access and graduation rates.

· Increasing and improving communication with the public. WASC needs to speak more clearly to a wider public in places where the public discourse occurs rather than just to the higher education sector.

WASC needs to be a cultural leader by:

· Engaging with others participating in the cultural dialogue and becoming a convener of substantive deliberations among educators about quality and accountability in higher education.

· Providing a framework for a wider conversation about the role of higher education in a changing world.
· Listening to what society needs, continually scanning the changing landscape and becoming more responsive to the public.

· Taking the lead in defining what constitutes ‘quality’ in the 21st century while moving beyond the requirements of the economy alone.

· Building partnerships and creating more proactive collaborations with accreditors and other quality assurance agencies in the U.S. and internationally.

· Engaging faculty:

· Encouraging dialogue among various segments regarding student performance.

· Bringing faculty into the larger conversation about educational quality.

· Serving as a resource “hub”
· Taking the lead in exploring more systematically where, how, and how much faculty are involved.

· Cultivating multi-campus inquiry and improvement networks.

· Exploring and supporting the role of teaching and learning centers.

· Expecting and valuing efforts of varied kinds and at different levels.

WASC needs to reformulate its accreditation process by:

· Adjusting the timing of interactions to be appropriate for each institution.
· Developing a process for providing regular updates to WASC as appropriate.

· Reducing the paperwork, labor and cost associated with accreditation.

· Broadening the constituencies involved in accreditation.

WASC should address the emerging ecology in higher education by:

· Following student academic careers to gauge the nature of their educational progress, given that they may study with multiple providers.

· Shifting some of the attention toward monitoring how students progress longitudinally toward credentials, using the services of multiple educational providers.

· Expanding the scope of institutions eligible for accreditation based more on student enrollment choices than institutional characteristics such as degree-granting status.

· Developing common standards for regional accrediting associations in order to avoid non-traditional providers shopping for the “easiest” accreditor.

2

