Staff Report

Summary:

Hearing on Assuring Quality and Accountability in Postsecondary Education: Assessing the Role of Accreditation

Before the House Committee on

Education and the Workforce

Subcommittee on 21st Century Competitiveness

Advisory Committee on Student Financial Assistance

October 1, 2002

OVERVIEW

On Tuesday, October 1, 2002, members of the higher education community testified before the House Committee on Education and the Workforce’s Subcommittee on 21st Century Competitiveness entitled “Assuring Quality and Accountability in Postsecondary Education: Assessing the Role of Accreditation.” The hearing was held at 2:30pm in Room 2175 of the Rayburn House Office Building.

Witnesses Included:

Dr. Judith S. Eaton, President, Council for Higher Education Accreditation, Washington, DC

Dr. Charles M. Cook, Director of the Commission of Institutions of Higher Education, New England Association of Schools and Colleges, Bedford, Massachusetts

Dr. Laura Palmer Noone, President, University of Phoenix, Phoenix, Arizona

The Honorable Hank Brown, President and CEO, Daniels Fund, Greeley, Colorado; Former United States Senator and Representative (R-CO); Former President, University of Northern Colorado

Dr. Linwood H. Rose, President, James Madison University, Harrisonburg, Virginia

Members of the panel were asked to discuss the role of accreditation in assuring quality in higher education institutions, and what changes to the Higher Education Act they would suggest regarding accreditation and its role in the Title IV programs. A summary of the hearing appears below.

SUMMARY OF PROCEEDINGS

Statements on the Death of Representative Patsy T. Mink (D-Hawaii)

Congressman McKeon and Congressman Tierney both shared condolences on the death of Ranking Member Mink, who passed away September 28. After paying tribute to her career and service, the Subcommittee observed a moment of silence.

Opening Statement of Congressman Howard “Buck” McKeon (R-California), Chairman of the Subcommittee on 21st Century Competitiveness

Congressman McKeon welcomed the witnesses and explained the hearing was part of a series being held before the Higher Education Act (HEA) reauthorization next year to review important topics to help achieve the goal of a “federal policy that provides access to a high quality and affordable college education.” He noted that he felt it was the responsibility of Congress to provide access to a quality education, and noted that accreditors provide confidence to both Congress and consumers that schools meet certain standards.

Congressman McKeon continued that he was concerned that accreditation agencies were using standards that had little to do with academic quality. He set as a goal for this hearing and future ones answering four questions:

· “Does the fact that an institution gains accreditation mean that it is a quality institution?

· “Is there more that accreditors can do to ensure that the education provided by a postsecondary institution is in fact quality?

· “Should there be more independence within the accreditation process rather than continue what is now more of a peer review process?

· “Should Congress do more to require specific standards for accreditors and the areas they review?

He again thanked the witnesses and said he looked forward to their testimony.

Opening Statement of Congressman John Tierney (D-Massachusetts)

Congressman Tierney thanked Congressman McKeon for holding the hearing, and noted that the input would provide good information for the Committee as it begins to think about HEA Reauthorization, and the challenges that they will be faced with. He commented that accreditation has played an important role in the federal partnership with higher education. The Department of Education has oversight of the accreting agencies, which develop the specific criteria. This allows for considerable latitude in the accreditation process. He noted that distance learning has been a new issue that has developed since the last reauthorization in 1998, and questioned if Congress was moving too fast on changing the rules to accommodate them. He concluded by noting that he also had concerns about the lack of transferability of credits between institutions, as well as how curricula change to keep pace with society.

Opening Statement of Congressman Thomas Petri (R-Wisconsin), Vice Chairman of the Committee on Education and the Workforce

Congressman Petri said that accreditation is almost never mentioned in most discussions on higher education, and that he was happy this hearing was being held to examine it. He felt that the system does little to address the problems of higher education, and may cause some, such as increased costs. He asked the Committee to examine what accreditation really said about a school. In his opinion, accreditation did not look at outcomes, but rather only at the right set of inputs. Congressman Petri commented that he was very concerned that there was no guarantee that outcomes were being achieved, and that accreditation failed to help ensure quality. He noted that he had just introduced a bill, HR 5501, which would eliminate the requirement that an institution be accredited in order to receive Title IV student aid funds. Congressman Petri instead argued that a voluntary system would be better, and encouraged the Committee to look for needed improvements in how quality of schools was monitored.

TESTIMONY OF WITNESSES

Testimony of Dr. Judith S. Eaton

Dr. Eaton began by sharing her condolences with the Subcommittee on Congresswoman Mink’s death. She then testified that the Council for Higher Education (CHEA) was an organization representing colleges and over 60 national, regional, and specialized accrediting agencies. She noted that the process of accreditation is over 100 years old, and since 1952 has helped the federal government to assure and improve academic quality in higher education. This relationship is an extraordinary example of a successful public-private partnership, and one that is still strong today, helping to establish the United States’ higher education system as the best in the world. In 2001, 80 accrediting agencies accredited over 6,300 institutions and 17,500 programs, with only approximately 500 full time paid staff at the agencies themselves. While accreditation is decentralized and complex, this mirrors higher education in the U.S. as a whole. There are six regional accrediting organizations that review entire institutions, a number of other national accrediting organizations that review institutions, and many specialized organizations that review more programs than institutions.

Dr. Eaton described the five key features of accreditation as self study, peer review, site visits by volunteers, judgment by the accrediting organization, and ongoing external reviews, usually on a ten year cycle. Accreditation does face many challenges in the coming years, Dr. Eaton specifically noted three of them: accountability and further development of evidence of student learning outcomes, providing additional information to the public about accredited status and the quality of institutions and programs, and assuring quality in distance learning.

Dr. Eaton strongly suggested that the accreditation process continue to play its role in ensuring quality during the next reauthorization. She commented that government should not be responsible for the educational enterprise of institutions, and asked Congress to extend this partnership. She also asked Congress to make progress on reducing regulatory burden, specifically praising Congressman McKeon for his recent efforts in the “Fed Up” bill (HR 4866/5072).

Testimony of Dr. Charles M. Cook

Dr. Cook introduced himself as the director of the New England Association of School and Colleges’ Commission on Institutions of Higher Education, one of the eight regional accreditors in the nation. He called accreditation an “American adventure” and noted that it was a remarkably successful enterprise that has become essential for legitimate schools, and a unique partnership with the federal government. The status of accreditation he said means that an institution “meets or exceeds stated criteria of educational quality,” and is also about quality improvement.

Dr. Cook admitted that each of the eight regional accrediting bodies had different standards, but noted that all of their goals were similar. For an institution that has been found to meet accreditation standards, he noted that one could assume that they had an appropriate purpose, had the resources to accomplish that purpose, is able tot demonstrate that it is accomplishing those purposes, and gives reasons why it will continue to accomplish that purpose in the future. Dr. Cook then briefly described the accreditation process of self-study and peer review, and noted that the work of regional accreditation was carried out mainly by volunteers.

Dr. Cook praised American higher education, but noted that it had become increasingly dynamic in recent years. In his opinion, accrediting agencies had kept high standards, and reformed them when necessary. As an example, he noted that attention to learning outcomes as an indicator of quality has increased in recent years, with many institutions being evaluated on these measures for the first time. Overall though, he noted that accreditation, while not perfect, has helped to give the United States a higher education system that was the envy of the world, and that other nations sought to learn from our experiences.

Testimony of Dr. Laura Palmer Noone

Dr. Noone introduced herself as the President of the University of Phoenix, the largest private for-profit university in the nation. She discussed the experience her institution has had with accreditation, and noted that the system has worked well over the institutions 26-year history. She felt that the regional associations were demonstrating that they were equipped to judge the academic quality of institutions, even one like Phoenix, that is spread out across 25 states and on the Internet. Dr. Noone strongly felt that the Department of Education should not take over part or all of the quality assurance function that the accreditation process provides. She described a “traditional triad” that governed higher education: accrediting bodies assuring quality, the Department of Education assuring compliance with regulations, and the states taking a role in consumer protection. Dr. Noon said this triad had to be maintained, as further overlaps could bog schools down a complex process of accreditation.

Dr. Noone then went on to discuss some of the problems Phoenix had encountered with the accreditation process. She noted that because Phoenix was so spread out, the challenge of operating in multiple regions had made parts of the accreditation process “somewhat onerous.” She further speculated that Phoenix had “taxed the abilities of the regional bodies to cooperate.” She noted that while Phoenix is expected to meet the standards of the 6 different regions in which it operates, many of those regions are at odds with each other on what standards to set. In addition, regions do not recognize other regions, making the transfer of credits problematic, an important issue for Phoenix’s mostly part-time, adult learners.

Dr. Noone said another problem Phoenix had encountered was that states were enforcing oversight that had begun to rise to the level of an accrediting agency as well. With Phoenix spread out over so many states, this was beginning to become a problem. Overall, she suggested that accreditation should continue, but that there should be some standardization among the accrediting bodies. She also suggested that states should focus only on consumer protection, and not be additional accreditation bodies. She concluded by noting here work with the National Advisory Committee on Institutional Quality and Integrity (NACIQI), which assists the Secretary of Education in evaluating the accrediting agencies, and deciding which ones are recognized for accreditation. Dr. Noone praised the work of the committee, and felt that it was another good way to ensure quality in institutions of higher education.

Testimony of The Honorable Hank Brown

Senator Brown began his testimony by thanking the committee for holding a hearing on what he felt was a very important issue facing higher education. He referred to a recent report by the American Council of Trustees and Alumni (ACTA), which he noted raised many of the concerns that he would also bring up in his testimony. Senator Brown said that in his opinion, the accrediting system now in place does not ensure academic quality. He noted he saw decay in quality at many institutions, despite the fact that they were accredited. He observed that the last three decades have seen increases in grade inflation, and abandonment of core curriculum standards, yet problems like these have gone unchecked by accreditors.

Senator Brown also noted that it is impossible for a campus visitation team of accreditors to in two days scrutinize the quality of an education an institution provides; rather it simply analyzes the peripherals. He used an analogy of auditioning a violinist by looking at their violin and how nice their concert tuxedo was rather than by hearing them play. In comparison, Senator Brown said that the states have been asking tough questions about quality and outcomes. He suggested that Congress drop the current system in favor of one that allows states to set up their own system to look at real measures of quality.

Testimony of Dr. Linwood Rose

Dr. Rose commented that as a member of the Southern Regional Association’s executive council, he has witnessed the transformation of accreditation from one of minimal thresholds to the promotion of institutional effectiveness, and measures of student learning and progress. He also explained the process of accreditation, but noted that the Southern Association had recently completed a review process of the accreditation process. The review project came up with five goals: to develop valid, clear and concise standards, to streamline the internal review process, to enhance the effectiveness of the external review process, to increase attention to student learning outcomes, and to ensure that standards and review processes foster a strong culture of integrity.

Dr. Rose testified that the new accreditation process would have three sections: twelve core requirements, a set of comprehensive standards, and Federal mandates. The new process will even replace the self-study with an “enhanced institutional profile,” which may lessen the administrative burden of undergoing a decennial review. He hoped the new process would be less prescriptive, allow for greater institutional flexibility, be more cost effective, and focus resources on issues of concern to the institution, instead of the accreditation team. Dr. Rose concluded by saying that changes like these would help make accreditation a better measure of quality, and improve a system that already works very well.

QUESTIONS AND ANSWERS

Transferability of Credits

Q: Congressman McKeon asked Dr. Eaton about concerns that schools do not take transfer credits from other accredited schools.

A: Dr. Eaton acknowledged that there were some problems between national accrediting agencies, and regional accrediting agencies, and what each would accept. She said that CHEA realizes it is a problem and is working on it, however noted it was important to remember that transfer is an institutional decision, and schools should not rely only on accredited status. While CHEA provides suggestions to schools on whose credits to accept, she had a strong belief that the decision should remain at the institutional level.

Measuring Learning Outcomes & Accreditation Procedures

Q: Congressman McKeon asked Dr. Cook about student learning outcomes, and what his association used.

A: Dr. Cook replied that outcomes were being added within the criteria intuitions have to meet in the accreditation process. He noted that as institutions vary, there is no one recipe for all schools, but the commission works with each of them. It was an area of continuing effort and concern he noted, and there was still much work to do, especially at with institutions and faculty, who often find outcome assessment to be difficult.

Q: Congressman McKeon asked if accreditors on peer review teams spent anytime in the classroom, interviewing students, or interviewing employers of graduates.

A: Dr. Noone said they do sit in on classes, and speak with students from her experience, but she was unaware of them sitting down with employers.

Dr. Eaton said that accreditors did all of the above, including talking to employers.

Q: Congressman McKeon asked if class visits, talking to students, and talking to employers were standard procedures.

A: Dr. Rose said that they were, though he had not experienced accreditors attending classes, but rather reviewing syllabi of various courses.

Senator Brown replied that the time spent with students is not spent on academic issues, but rather on problems with the institution. He noted that any time spent in the classroom was minimal, though many states do that and they were better at judging classroom effectiveness.

Q: Congressman Hinojosa (D-Texas) asked Senator Brown that with his experience as a former university president, how he would go about improving accreditation, and from his experience as a legislator, how Congress could go about taking advantage of the reauthorization of the Higher Education Act (HEA) to require accountability of all schools receiving federal funds.

A: Senator Brown replied that the field of accrediting agencies would benefit from more competition. He recommended changing the 1952 act to allow other accreditors, and perhaps allow states to put together their own accrediting agencies. The key was to look to objective standards for quality, and not to create new ones, but use the ones that have been established and are out there. He also recommended accreditors spending more time in the classroom.

Recruiting Minority Students

Q: Congressman Hinojosa asked how to require schools with a high dropout rate to do something about it. He noted it was a big problem for minority serving institutions, especially ones with high rates of Hispanics attending.

A: Senator Brown said that Colorado had asked high school counselors about that, and they agreed that the U.S. Army provided a good example of how to do that. The Army would recruit minorities by going into students’ homes, meeting and talking to a student’s family, which is very important in the Hispanic culture. He suggested that colleges should do the same with minority and low-income students, that higher education was a new culture for them, and they had to be prepared for it – and not just academically. Low-income families, as well as students, need to be prepared for that type of life, which they may not be familiar with.

Problems with Accreditation Procedures

Q: Congressman Petri noted that the federal government did not require accreditation until 1952, and the motive then was to get legitimate schools in the Title IV programs. He noted that recently there was a crisis of high default rates among institutions that had to be fixed through changes in federal law. Congressman Petri wondered why there was no further investigation into why accreditation had failed to prevent the high default rates. He commented that it was rare to de-accredit an institution, and that Congress has not ever really figured out what the accreditors are doing. He asked Senator Brown to explain how accreditation worked.

A: Senator Brown replied that other member of the panel had already walked through how the process went, but he would speak of it at his own institution. At the University of Northern Colorado, the experience was very smooth, though he thought it somewhat bizarre, as he could not tell from previous bad accreditation reports what was wrong with the institutions. From his perspective, the process offered the opportunity for entities within the institution to lobby outsiders for their cause (i.e. more money for the library), but did not really discuss the big problems on campus. He commented that the basic message of the process was that everyone on campus had just better be happy when the accreditors came.

Q: Congressman Petri asked Senator Brown if the process was expensive?

A: Senator Brown replied that the fees for membership were not extraordinary, but the process of doing the self-study did carry some significant expenses, though he felt there was value in the process.

Q: Congressman Petri asked Senator Brown why institutions had to be assigned an agency, and could not simply choose one.

A: Senator Brown said there was some flexibility, but not a lot of agencies to choose from. He felt that more competition among agencies would benefit the process.

Grade Inflation & Evaluating Achievement

Q: Congressman Goodlatte (R-Virginia) commented he was glad to hear Senator Brown mention grade inflation and core curriculum standards. He asked Senator Brown how he would incorporate those into accreditation standards.

A: Senator Brown said that grade inflation was at scandalous proportions nationwide. He referred to how Harvard had recently graduated 91% of its class with honors and commented, “What a country!” He also commented on a situation at Yale, where a transfer student was found to have forged his GPA on his community college transcript, where he really carried a 2.0 GPA, while currently at Yale he had a 3.0. Senator Brown also noted a situation when he was president of the University of Northern Colorado when one department had a 3.6 GPA. He argued that the systems needs to have some way to differentiate between students and judge what they are learning, since grades are not doing that.

Dr. Eaton replied that while accreditation standards did include attention to student achievement, they did not dictate to institutions what their grade distribution should be.

Q: Congressman Goodlatte asked Dr. Eaton how accreditors then evaluated achievement?

A: Dr. Eaton said that accreditation was broader than just imposing standards. Colleges and universities had to look at the expectation of their students when setting achievement standards, though accrediting agencies could raise these issues with schools. She noted there is debate about whether grade inflation is as widespread as was assumed in the current discussion, and reiterated that she would be very concerned about any standardized measures.

Q: Congressman Goodlatte asked Dr. Rose how he would measure achievement?

A: Dr. Rose said the new procedures the Southern Association would be using would address achievement. One way is to use comparable information about student success beyond grades, though he did not name any specific criteria. He said that faculty often has to be pressured with information like that before they would change their techniques.

Q: Congressman Ehlers (R-Michigan) said that he agreed with Senator Brown on grade inflation, you don’t know what a GPA really means anymore. He commented that grades were no longer a good measure, but there were other ways accreditors could measure achievement, such as using standard examination grades. He was nervous to measure outputs though, since grades were an example of outputs. Congressman Ehlers referred to the “Lake Wobegon” effect, where everyone needs to be above average, even as young as elementary school students.

A: Dr. Eaton replied that there were two different issues they were discussing. The first was how many of a certain grade is being given out, and the second is what it took to earn that grade. She said the real question to be asked was whether good demands were being placed on students? Dr. Eaton felt that accreditation was part of the solution to that question, but standardizing grades at institutions is not the solution.

Q: Congressman Ehlers replied that he did not suggest standardizing grades, but rather said that professional exams given at graduation could be used as a benchmark.

Q: Congressman McKeon commented that the discussion of grade inflation reminded him of Los Angeles County’s grading system for restaurants, where all of them get A’s.

At this point, Dr. Noone had to leave the hearing to catch her plane.

Accreditation and Title IV Programs

Q: Congressman Wu (D-Oregon) asked if the accreditation process had been helpful in quality control regarding the financial aid programs?

A: Dr. Eaton replied that it had been helpful in this regard. She said you could reasonably rely on an institution if accredited. The strength of accreditation and the strengthening of law have helped to drop default rates.

Senator Brown said accreditation has been helpful in spotting schools in fiscal trouble, but hasn’t set standards for academic quality. He clarified that he felt accreditation helped a school, and had some value, and would exist even without the federal requirement. In terms of financial aid, he felt that quality standards could be set by empowering states or by having the Department of Education toughen standards for accrediting agencies.

Q: Congressman Wu asked Senator Brown if the market place was part of the solution, is not financial aid part of the marketplace, that there is an incentive to be accredited, no?

A: Senator Brown replied that there were incentives, but at the same time it was unrealistic to assume that a good job was being done of evaluating quality.

Q: Congressman Ehlers commented that accrediting agencies should require schools to do exit surveys of their graduates, and surveys of the employers of their graduates.

CLOSING STATEMENT

Statement of Congressman Howard “Buck” McKeon, Chairman of the Subcommittee on 21st Century Competitiveness

Congressman McKeon thanked everyone for attending the hearing, and commented that more discussions would be held in this area as the accreditation process moved forward. The hearing was then adjourned.

