
COMMUNITY COLLEGES & 
WORKFORCE PREPARATION 


It is the policy of the Iowa Department of Education not to discriminate on the basis of race, creed, color, sex, sexual orientation, 

gender identity, national origin, gender, disability, religion, age, political party affiliation, or actual or potential parental, family or 

marital status in its programs, activities, or employment practices as required by the Iowa Code sections 216.9 and 256.10(2), Titles 

VI and VII of the Civil Rights Act of 1964 (42 U.S.C. § 2000d and 2000e), the Equal Pay Act of 1973 (29 U.S.C. § 206, et seq.), Title 

IX (Educational Amendments, 20 U.S.C. §§ 1681 ð 1688) Section 504 (Rehabilitation Act of 1973, 29 U.S.C. § 794), and the Ameri-

cans with Disabilities Act (42 U.S.C. § 12101, et seq.). 

 

If you have questions or grievances related to compliance with this policy by the Iowa Department of Education, please contact 

the legal counsel for the Iowa Department of Education, Grimes State Office Building, 400 E 14th St, Des Moines IA 50319-0146, 

telephone number 515/281-5295, or the Director of the Office for Civil Rights, U.S. Department of Education, 111 N. Canal 

Street, Suite 1053, Chicago, IL 60606-7204. 

Phone: 515-281-8260 

Fax: 515-281-6544 

www.state.ia.us/educate 

 

Roger Utman, Ph.D. 

Administrator 

515-281-8260 

roger.utman@iowa.gov 

 

Colleen Hunt 

Bureau Chief 

515-281-0319 

colleen.hunt@iowa.gov 

 

Jeremy Varner 

Consultant 

515-281-3866 

jeremy.varner@iowa.gov 

Helping Communities Meet the Learning Needs of All Their Children and Adults  

Grimes State Office Building 

Des Moines, IA 50319-0146 

State of Iowa 

 Department of Education  

Grimes State Office Building 

Des Moines, Iowa 

50319-0146 
 

State Board of Education  
 

Rosie Hussey, President, Clear Lake 

Charles C. Edwards, Jr., Vice President, Des Moines 

Sister Jude Fitzpatrick, West Des Moines 

Eric Goranson, Des Moines 

Michael L. Knedler, Council Bluffs 

Valorie J. Kruse, Sioux City 

Ana Lopez, Pella 

Max Phillips, Woodward 

LaMetta Wynn, Clinton 

Corey Anderson, Student Member, Norwalk 
 

Administration  
 

Jason Glass, Director and Executive Officer 

of the State Board of Education 

Gail M. Sullivan, Chief of Staff 

 

Division of Community Colleges and Workforce Preparation  
 

Roger Utman, Ph.D., Division Administrator  
 

Bureau of Community Colleges and  

Career and Technical Education Services  
 

Colleen Hunt, Bureau Chief 

Jeremy Varner, Consultant 

IOWA  DEPARTMENT   

OF EDUCATION  

http://www.state.ia.us/educate
mailto:roger.utman@iowa.gov?subject=Accreditation%20Guide
mailto:Roger.Utman@iowa.gov?subject=Community%20College%20Leader%20Bulletin
mailto:colleen.hunt@iowa.gov?subject=Accreditation%20Guide
mailto:jeremy.varner@iowa.gov?subject=Accreditation%20Guide
mailto:jeremy.varner@iowa.gov?subject=Community%20College%20Leader%20Bulletin


Newsletter Title  

Page 3 State Accreditation Guide  

 

 
Dear Community College Educator, 

 
Following lengthy study, the Iowa Department of Education is pleased to share 
the guidelines for the revised state accreditation process for community colleges.   
 

The stateõs accreditation process confirms each 
college is offering students quality programs and 

services consistent with state standards.  
Accreditation assures the public that its tax-supported 
educational institutions are operating at expected 
levels of efficiency and effectiveness.    
 

The evaluation process for FY 2012 has changed 
significantly from prior years.  Following the 
recommendations of the Iowa Community College 
Accreditation Advisory Committee, the department 
has overhauled the process to make it more focused 
and efficient.  The changes enhance the value of the process and ensure robust 
oversight, while diminishing the burden of visits on colleges by reducing 
duplication with the Higher Learning Commissionõs accreditation process. 

 
As in the past, the department has benefited greatly from the willingness of 
Iowaõs community college educators to share their views regarding accreditation 
and institutional improvement during the process of revising the accreditation 
guidelines. The department is particularly grateful to the Accreditation Advisory 
Committee, which includes representatives from each of the state's 15 
community colleges, for overseeing changes to the process. 
 

This document provides an overview of the accreditation process, requirements 
in state law, department guidelines, and other information.   

 
Jason Glass 

 
 

 
 

Director 
Iowa Department of Education 

Foreword  


Page 4 Iowa Department of Education  

This page intentionally left blank. 


Page 5 State Accreditation Guide  

Table of Contents  

History of State Accreditation Process éééééééééééééééééééééééé 6 

 

Overview of Accreditation ééééééééééééééééééééééééééééé.. 8 

 

Evaluation Schedule ééééééééééééééééééééééééééééééé..é 9 

 

Steps in the State Accreditation Process éééééééééééééééééééééé.. 10 

 

The State Review Team ééééééééééééééééééééééééééééé.... 13 

 

Recommended Timeline éééééééééééééééééééééééééééé...é 15 

 

Higher Learning Commission Standards éééééééééééééééééééééé. 16 

 

Additional State Standards ééééééééééééééééééééééééééé...é 18  

 

Special Topics éééééééééééééééééééééééééééééééééé... 22 

 

State Accreditation Report Format éééééééééééééééééééééééé... 23 

 

The Accreditation Advisory Committee éééééééééééééééééééééé.. 24 

 

State Laws Governing Accreditation éééééééééééééééééééééééé. 25 
 
 

                                                      ((statement writingñstrengths and opportunities for growth; other statement writing guidance 

  [accreditation report section])) 

Procedural documents: 

 

Detailed information on how review is conducted: 

Facilitator guidance (for interviews) 

Guidance for who to interview, what questions to ask; protocol for what to check for documents reviewed 

Guidance for visiting teamé. (two people per interview, scope re what questions can be asked, etcé 

Guidance on report and statement writing  

Additional process information regarding the review and report preparation... 

HLC and state accreditation visit calendar for FY12+ 

Appendices including: 

State CC strategic goals 

Mission of Iowaõs CCs (260C.1) 

HLC statements/guidance on quality faculty and on diversity (?) 


Page 6 Iowa Department of Education  

 ɯ!ÙÐÌÍɯ'ÐÚÛÖÙàɯÖÍɯ(ÖÞÈɀÚɯ2ÛÈÛÌɯ ÊÊÙÌËÐÛÈÛÐÖÕɯ/ÙÖÊÌÚÚ 

T 
he state accreditation process for Iowaõs community 

colleges has evolved since its establishment two dec-

ades ago.  Developed collaboratively with the colleges 

and continuously changing, the process ensures state standards 

are satisfied while avoiding duplication with other evaluation 

processes. 

 

The changing role of community colleges in higher education 

and increasing emphasis on institutional effectiveness led to 

the passage of legislation in 1990 requiring the creation of a 

state accreditation process for Iowa's community colleges.  

This legislation outlined requirements for new standards and a 

process for accrediting community colleges that addressed 

issues of quality, access, accountability, and institutional im-

provement. 

 

In the spring of 1991, the Iowa Department of Educa-

tion established a cross-departmental work 

team to coordinate development of the 

accreditation process and standards.  
The team's philosophy held that 

rather than being prescriptive, the 

new standards should provide 

goals toward which colleges 

should strive, including those 

qualities that characterize the best 

in community college education.  

The team also decided that com-

munity college involvement was 

essential to the success of this pro-

ject and, therefore, organized a task 

force on accreditation and program 

review made up of community col-

lege chief academic officers. An 

accreditation advisory committee ð 

including representatives of business and industry, govern-

ment, and other stakeholder groups ð was formed to gather 

broad community input. 

 

By October 1992, the work team and the task force had 

reached consensus on a preliminary set of 47 standards.  Each 

standard was accompanied by a rationale to clarify its purpose.  

Input on these preliminary standards was sought through 15 

open forums conducted across the state in late 1992.  The 

work team and taskforce used the input to make revisions.  In 

order to move away from the concept of minimum accredita-

tion standards and assist in communicating the institutional 

improvement focus of the accreditation process, the Prelimi-

nary Accreditation Standards were renamed the State Criteria for 

Evaluation of Iowa Community Colleges. The State Board of Edu-

cation approved 36 state criteria and a pilot process in June 

1994.  Information from the pilot process in 1995 and 1996 

resulted in a recommendation from community college per-

sonnel that the number of criteria be reduced through consoli-

dation of similar criteria.  In August 1997, the State Board of 

Education adopted 18 criteria.  The rules for community col-

lege accreditation became effective on October 1, 1997. 

 

The development of the Higher Learning Commission's (HLC) 

Academic Quality Improvement Program (AQIP) and a major 

revision of the commission's accreditation criteria in early 

2005 prompted extensive changes in Iowa's community college 

accreditation guidelines and to administrative rules governing 

community college accreditation.  Most significant was a new 

alignment of Iowa's accreditation criteria and core compo-

nents with those of the HLC. For more than a decade, the 

accreditation cycles of the HLC and the department have been 

co-

incident. The content of the respective accreditation processes 

was the same, whether a college had adopted HLC's AQIP 

process or continued to prepare for accreditation review us-

ing the commission's more traditional Program to Evaluate and 

Advance Quality (PEAQ). 

 

Since the inception of the state accreditation process, the state 

has set additional standards beyond those set by the HLC.  

These standards have changed over time.  For example, in 

2003, the state eliminated community college faculty licensure 

and implemented the quality faculty plan process to ensure the 

competence of instructors.  In 2007 and 2008, legislation was 

passed expanding state accreditation standards for faculty 

qualifications and the quality faculty plan process.  

 

In 2008, the 82nd General Assembly mandated a comprehen-

sive study of accreditation and accountability mechanisms.  

The department was directed to review the accreditation 

process and the compliance requirements contained in the 


Page 7 State Accreditation Guide  

accreditation criteria.  The review was required to consider 

measures to ensure consistency in program quality statewide, 

provide adequate State Board of Education oversight of com-

munity college programming, ensure consistency in definitions 

for data collection, identify barriers to providing quality pro-

gramming, identify methods to improve compensation of fac-

ulty, and develop system performance measures that ade-

quately respond to needs and concerns.  The bill also required 

the department to look at accreditation processes and system 

performance measures from other states and regions.   

 

The Iowa Community College Accreditation Advisory Com-

mittee was reconvened to conduct the mandated review.  The 

committee included individuals representing the various func-

tional units of community colleges including presidents, chief 

academic officers, faculty, human resource administrators, 

business officers, student services administrators, and aca-

demic deans.  Membership included at least one member from 

each college and was balanced between PEAQ and AQIP insti-

tutions.   
 

Because of the wide scope of the study, work teams were 

established, each addressing a portion of the mandate.  The 

work teams included program quality, data quality and report-

ing, faculty remuneration, and national review of state accredi-

tation and review processes.  In conducting the review, the 

department collaborated with community college quality fac-

ulty plan committees.   

 

The Iowa Community College Accreditation Advisory Com-

mittee developed recommendations which the department 

included in the final report provided to the legislature in Janu-

ary 2010.  The report recommended an overhaul of the state 

accreditation process to make it more focused and efficient 

while reaffirming Iowaõs approach to ensuring state standards 

are met through peer review.  Recommendations included 

removing duplication with the HLC accreditation process by 

focusing state reviews on standards in state law not reviewed 

by the HLC and issues identified by the state or colleges.  Ad-

ditionally, enhanced pre-visit desk reviews and streamlined 

interim visits were recommended to reduce the time and cost 

of site visits.           

  

The department accepted the recommendations of the report 

and of the advisory committee and began overhauling the state 

accreditation process and review protocol.  In 2010, the legis-

lature mandated the department review its implementation of 

the recommendations provided to the legislature and to pre-

sent findings and recommendations by December 31, 2010.   

 

While the state accreditation process was being modified, the 

HLC released information about a plan to transition to a new 

model for continued accreditation.  The new model separates 

threshold standards from continuous improvement and is 

intended to increase public confidence in accreditation as a 

mechanism for quality assurance.  Under the new model, 

PEAQ is to be replaced with a new Open Pathway, while 

AQIP remains unchanged.  As under the previous model, HLC 

standards will remain the same regardless of the model se-

lected.   

 

The current administrative rules for the state accreditation 

process, effective May 12, 2010, set the standards for Iowaõs 

community colleges as the HLCõs five criteria and a number of 

additional state requirements, including minimum faculty stan-

dards, faculty load, special needs, career and technical program 

review, strategic planning, physical plant and facilities, quality 

faculty plan, and Senior Year Plus standards.   

 

The department expects to propose and promulgate changes 

to the administrative rules for state accreditation in 2011.  The 

most significant proposed change to the process is to decouple 

the schedule of HLC visits from state accreditation evalua-

tions.   

 

As the department implements changes to the accreditation 

process, it will continuously seek feedback from stakeholders.  
The Iowa Community College Accreditation Advisory Com-

mittee will continue to play an important role in assisting with 

the development of review protocol and providing feedback to 

the department.    

 

 

 

 


Page 8 Iowa Department of Education  

An Overview of Community College Accreditation  

T 
he purpose of accreditation of Iowa's community col-

leges is to confirm each college is offering quality pro-

grams and services consistent with state standards. 

Accreditation assures the public that its tax-supported educa-

tional institutions are operating at expected levels of efficiency 

and effectiveness.  This is especially important with respect to 

the colleges' mission to address the economic well-being of 

Iowa through improved workforce preparation and to prepare 

community college students for transfer to baccalaureate insti-

tutions. 

 

State law sets the accreditation standards 

for Iowaõs community colleges.  These 

standards include the accreditation stan-

dards of the Higher Learning Commission 

(HLC) as well as additional state standards.   

 

HLC Accreditation  

Iowaõs community colleges are accredited 

by the State of Iowa as well as a regional 
accreditor.  Regional accreditation is the 

primary means by which American col-

leges and universities assure quality to 

students and the public.   

 

Accreditation is a process of external qual-

ity review created and used by higher edu-

cation to scrutinize colleges for quality 

assurance and improvement.  Relying on 

institutional self-evaluation, peer review, 

and institutional response, it evaluates 

formal educational activities as well as 

other activities essential to the effective-

ness of a college, such as governance and 

financial stability.  

 

Accredited status is required for access to 

federal funds, including student financial 

aid.  Regional accreditors are reviewed and 

recognized by the United States Department of Education to 

ensure the requirements of the Higher Education Act are 

evaluated.  Iowaõs community colleges are accredited by the 

Higher Learning Commission of the North Central Association 

of Colleges and Schools (HLC).   

 

The HLC currently supports two alternative processes by 

which postsecondary educational institutions can maintain 

their institutional accreditation ð Program to Evaluate and 

Advance Quality (PEAQ) and the Academic Quality Improve-

ment Program (AQIP). With this revision of the Guide for State 

Accreditation of Iowa Community Colleges, the Iowa Department 

of Education accepts either HLC-approved accreditation proc-

ess.   

 

PEAQ adheres to key elements of a traditional approach to 

accreditation.  PEAQ begins with an institutional self-study, 

relies on peer review, focuses on decision-making processes, 

and operates on a ten-year cycle. 

 

AQIP operates on a seven-year cycle.  More significantly, AQIP 

adheres to continuous quality improvement principles derived 

from the Baldrige National Quality Program.  Before its accep-

tance into AQIP, an institution conducts an intensive self-

assessment ð similar in nature to PEAQ's self-study ð followed 

by an HLC-conducted strategy forum where the institution 

plans three or more action projects to 

help it meet key goals identified in its self-

assessment.  The self-assessment and ac-

tion projects become part of the institu-

tion's systems portfolio which is reviewed 

and approved prior to the institution's 

acceptance into AQIP.  During the seven 

years of its AQIP cycle, an institution is 

required to provide HLC with annual up-

dates about its systems portfolio.  These 

updates detail progress on current action 
projects (three years is the typical dura-

tion of each action project) and on the 

systems portfolio in general. 

 

Both AQIP and PEAQ evaluate the same 

accreditation criteria and core compo-

nents as specified by HLC.  AQIP proce-

dures require that data collected for a 

systems portfolio be reframed to address 

the criteria and core components. 

 

The HLC is currently in the process of 

developing a new model for continued 

accreditation.  Beginning in 2012-2013, the 

PEAQ model is expected to be phased out 

and replaced with pathway models.  AQIP 

will remain as a pathway for institutions to 

continue accreditation.  The four pathways 

will include the Candidacy Pathway, Foun-

dational Pathway, AQIP Pathway, and Open Pathway.  The 

pathways are expected to separate threshold standards from 

continuous improvement elements.   

 

The Candidacy Pathway is for institutions seeking initial candi-

dacy and is on a two-year cycle (similar to the current candi-

dacy process).  The Foundational Pathway is on a five-year 

cycle and is expected to be required of all institutions granted 

initial accreditation, as well as those not meeting the condi-

tions for the Open Pathway or the AQIP Pathway.  These 

conditions may include substantial changes in the institution or 

failure to meet certain requirements.  The Candidacy and 

Foundational Pathways are expected to entail more intensive 

review than other pathways.   

 

Most Iowa community colleges are expected to utilize the 

Open Pathway or AQIP Pathway to maintain accredited status.  

As with the PEAQ model it replaces, the Open Pathway will 


Page 9 State Accreditation Guide  

be on a ten-year cycle.  The pathway will include an assurance 

review process and a continuous improvement process which 

entails a quality initiative determined by the institution.   

 

State Accreditation  

Iowaõs state accreditation process for community colleges 

dovetails with the Higher Learning Commissionõs AQIP and 

PEAQ accreditation processes, as well as the proposed path-

way processes.   

 

The state evaluation process is designed to build off of HLC 

processes to avoid duplication.  State review teams utilize 

documentation from the HLC to determine whether HLC 

standards are met.  Additional state standards, not evaluated 

by HLC, are reviewed through the state evaluation process. 

 

Like the proposed pathways under HLC, state accreditation 

has two components: an assurance component and a continu-

ous improvement component.  The former includes an evalua-

tion of an institutionõs compliance with state standards not 
reviewed by the HLC and a review of documentation that 

demonstrates HLC standards are met.  Examples of state stan-

dards reviewed through the assurance component of the re-

view include faculty qualifications, faculty load, strategic plan-

ning, and career and technical program review.   

 

The latter is more flexible and includes a peer review of a 

topic(s) of interest to the college.  The intent of the special 

topic review is for an institution to have the opportunity to 

have peers with expertise in a particular issue review specific 

practices on campus and offer recommendations to enhance 

activities at the institution.  The continuous improvement 

component does not involve sanctions and may or may not 

involve public reporting.   

 

State review teams consist of department staff, as well as ad-

ministrators and faculty members from peer institutions.  

Upon completion of the evaluation, a report is prepared and 

presented to the State Board of Education.  The board is 

charged with accrediting Iowa community colleges. 

 

As recommended by the Iowa Community College Accredita-

tion Advisory Committee, the department expects to promul-

gate administrative rules decoupling the calendars of HLC 

reviews and state evaluations beginning in Fiscal Year 2012.  

Regardless of an institutionõs HLC accreditation pathway or 
placement in the accreditation process, state evaluations will 

occur on a ten-year cycle with interim evaluations on the fifth 

year and comprehensive evaluations on the tenth year (see 

below).  

 

Evaluation Schedule  

 

The proposed evaluation schedule (see below) decouples 

state accreditation evaluations from the HLC site visit sched-

ule since it is no longer necessary for both reviews to occur 

within the same year.  The department expects to promulgate 

administrative rules in the spring to allow for this change.  

The rotation will begin in FY 2012 once the administrative 

rules are amended.   

The schedule is based on a ten-year cycle with comprehensive 

evaluations on the tenth year and interim evaluations on the 

fifth year.  Three colleges will be reviewed each year so that all 

15 colleges are evaluated at least once every five years.  Col-

leges were placed into the proposed schedule based on the 

time since their last interim or comprehensive accreditation 

evaluation.   


Page 10 Iowa Department of Education  

Steps in the State Accreditation Process  

T 
he state accreditation process includes both compre-

hensive and interim evaluations and may include focus 

evaluations at the director of the Iowa Department of 

Educationõs discretion.  The process assures institutional qual-

ity and dovetails with the other accountability processes. 

 

Comprehensive Evaluations  
The comprehensive accreditation evaluation (review) is con-

ducted on a ten-year cycle with interim evaluations occurring 

on the fifth year.   

 

The comprehensive evaluation includes a desk review of docu-

mentation which can be shared electronically, as well as a site 

visit.  The site visit is expected to be approximately two days 

in length, but may be longer depending on the needs of the 

review team.   

 

Comprehensive evaluations include both an assurance compo-

nent and a continuous improvement component.  The assur-

ance component includes a review of compliance with state 

standards, including HLC criteria and additional state stan-

dards.  HLC criteria are evaluated through a review of the 

most recent HLC accreditation report and other relevant 

documentation.  State standards not reviewed by the HLC are 

evaluated by the team through a combination of document 

review and interviews.  The continuous improvement compo-

nent of the comprehensive review consists of a peer review of 

a special topic(s) identified by the college.  Colleges are not 

sanctioned based on the continuous improvement component; 

its inclusion in the final report to the State Board of Education 

is at the collegeõs discretion. 

 

State evaluations have four phases: pre-evaluation preparation, 
desk review, site visit, and reporting.   

 

Steps Prior to a Comprehensive Evaluation:  

The department distributes the Iowa Community College 
State Accreditation Guide approximately one year in ad-

vance of the comprehensive review site visit.    

The community college reports to the department any 

special topic(s) it wishes to receive special attention dur-

ing the state review.   

The department convenes a state accreditation review 

team. 

The department generates a report using the Community 

College Management Information System (MIS).  This 

report, titled Community College Profile, provides summa-

tive data about the institution.   

 

Desk Review 

The desk review portion of the state evaluation is intended to 
allow review teams to conduct as much of the evaluation as 

possible prior to a site visit.  Steps in the desk review phase of 

the evaluation include:  

 

Accreditation Process  

S
ta

te
 A

c
c
re

d
it
a

ti
o

n
 P

ro
c
e
s
s

 
H

L
C

 P
ro

c
e
s
s

 

 

 

The comprehensive accreditation evaluation is con-

ducted in conjunction with the collegeõs HLC accredita-

tion cycle.  The review will occur after the HLC re-

view, within one calendar year.   

   

 

PEAQñ10 year cycle 

AQIP ñ 7 year cycle 

Open (proposed) ñ 10 year cycle 

Foundational (proposed) ñ 5 year cycle 

 

 

completes its HLC accreditation review. PEAQñ

completes self study and report is prepared for 

HLC.  Following the HLC visit, the final report 

generated by HLC is provided to the department 

by the college.   AQIPñ  

 

It may also include narrative statements prepared by the 

institution to demonstrate that certain standards are met. 


Page 11 State Accreditation Guide  

All information requested by the department for the desk 

review is provided by the college.  This includes institu-

tional plans (e.g., quality faculty plan, institutional strategic 

plan) and other documents than can be shared electroni-

cally.  

The community college seeking reaccreditation shares the 

report generated following its most recent HLC accredi-

tation review and all communications from the HLC since 

the last state evaluation.  The department may request 

additional documentation demonstrating the college has 

addressed concerns raised by the HLC, if any.   

The desk review portion of the comprehensive evaluation 

is conducted by the review team.  The desk review in-

cludes a review of the most recent HLC report, which is 

used to demonstrate whether the institution meets HLC 

criteria.  Other communications between the HLC and 

the institution will also be reviewed.  If significant issues 

are identified by the HLC, the college shall submit a nar-

rative summary of action taken to remedy the concern 

and any additional documentation requested by the 

evaluation team.  Minor issues and recommendations of 

the HLC will not be addressed by the state review team.    

The department utilizes the Community College Manage-

ment Information System to generate samples for review 

protocol which require them (e.g., minimum faculty stan-

dards and faculty load) and to identify potential compli-

ance issues.   

The department utilizes the database of approved pro-

grams to generate a summary of potential compliance 

issues for the evaluation team to investigate. 

The review team explores potential compliance issues, 

requesting further information when necessary.  Ques-

tions not resolved during desk review will be addressed 

by the team during the site visit. 

 

Site Visit  

The site visit portion of the state evaluation is intended to 

allow review teams to evaluate standards that cannot be re-

viewed through a desk review (e.g., review of human re-

sources files), conduct interviews as needed, share with one 

another, and begin creation of the preliminary accreditation 

report.  The site visit is expected to last no longer than two 

days in most cases, including preliminary report creation.  The 

site visit phase includes the following steps: 

 

The review team evaluates state standards not evaluated 

through the desk review or the HLC review.  This in-

cludes a review of documents which cannot be shared 

electronically.  Interviews with select college personnel 

may be conducted as a part of review protocol.   

The team follows up on potential compliance issues iden-

tified, if any.  Follow-up may include review of additional 

documents or additional interviews with select college 

personnel.  This may also include reviewing documenta-

tion that any significant issue(s) identified by the HLC was 

remedied or that adequate progress is being made on 

activities implemented as a result of the finding(s).  The 

State and HLC Accreditation Cycles  

team may request the institution provide a written assur-

ance statement in response to an identified concern.   

The team follows up on issues identified during the previ-

ous state accreditation visit or documented concerns 

received by the department, if any. 

The team (or a portion thereof) reviews selected special 

topic(s). 

The team conducts an exit interview with college admini-

stration and anyone else the college identifies (e.g., board 

of directors, staff) to discuss initial findings.  The team 

reports on special topic(s) review findings and recom-

mendations. 

 

Reporting  

During the site visit, the review team prepares a preliminary 

summative report with findings from the evaluation.  This 

document serves as a draft of the report that will later be 

submitted to the State Board of Education.  The report in-

cludes recommendations to the board concerning continued 

accreditation, as well as findings regarding compliance with 

state standards.  The report may also include a summary of 

the special topic(s) reviewed at the collegeõs discretion.  The 

reporting phase includes the following steps: 

  

The review team prepares a preliminary report during 

the site visit. 

After the visit, in consultation with the review team, the 

team leader completes the final report.   

The report is provided to the college for review and for 

correction of errors of fact.  

The report is provided to the director of the Iowa De-

partment of Education for approval.  Once approved, the 


Page 12 Iowa Department of Education  

report is presented to the Community College Council 

and the State Board of Education.  The State Board of 

Education takes action regarding the institutionõs accred-

ited status.   

A copy of the final report is submitted to the college.  

The college may respond to the report.  If formal recom-

mendations are made which require action on the part of 

the college, the department will notify the college and 

specify required action including timelines.  The depart-

ment may provide technical assistance to the college in 

areas in which corrective action is necessary.  If a recom-

mendation is made for accredited status to be withdrawn 

resulting from failure to address a 

problem satisfactorily, the community 

college has one year to remedy the 

problem or lose accreditation for that 

program.   

 

Interim Evaluations  
Interim state evaluations are similar to 

comprehensive evaluations but are more 

limited in scope.  They focus on state stan-

dards and issues identified during or since 

the last state evaluation.  Interim evalua-

tions are conducted approximately halfway 

between comprehensive evaluations 

(approximately five years before and after 

comprehensive visits).        

 

The steps are the same as the comprehen-

sive visit; however, review protocol are 

less thorough and the visits are much 

shorter in length (only one day, including 

preliminary report creation).  Interim 

evaluations do not include review of a 

special topic(s). 

 
The interim evaluation includes a desk 

review and a site visit of at least one day 

by the review team (on-site interim visits 

are required by Iowa Code 260C.47(1)

(b)).  The length of the visit may vary depending on the institu-

tion and the needs of the review team, but in most cases the 

site visit portion is expected to take no more than one day 

including preparation of the preliminary report.  
  

As with comprehensive evaluations, a desk review is con-

ducted and includes a review of the most recent HLC report; 

all significant issues, if any, identified since the last state evalua-

tion; compliance with state standards not reviewed by the 

HLC; and documented issues received by the department, if 

any.  The site visit includes a review of human resource files 

and follow-up on any potential issues identified by the team.  

No interviews will be included as a part of the review protocol 

for interim visits.  Interviews will only be conducted if re-

quested by the review team in response to a potential compli-

ance issue.  The review team may also request that the institu-

tion provide additional documentation or a written assurance 

statement in response to an identified concern. 

 

Equity Reviews  
The equity review process conducted by the department is 

separate from the state accreditation process.  Generally, 

statewide, one equity review is conducted each year.  The 

institution is selected based on two criteria: time since the last 

equity review and identified concerns.  Identified concerns may 

be based on referrals, complaints, or MIS data.  The scheduling 

of state equity reviews is separate from state accreditation 

evaluations; however, a college has the option of coupling a 

scheduled equity visit with its state accreditation visit should 

they happen to fall on the same year.  While the equity review 

process is separate from the state accreditation process, 

teams evaluate some equity components 

during state accreditation visits. 

 

Focus Evaluations  
With the approval of the director of the 

department, a focus evaluation may be 

conducted if the situation at a particular 

college warrants. Focus evaluations may be 

recommended by an evaluation team, the 

State Board of Education, or the director 

of the department.   

 

Focus evaluations may result from issues 

identified through the database of ap-

proved programs or MIS (annual compli-

ance monitoring is mandated by Iowa 

Code 260C.47(1)(a)), complaints received 

by the department, or HLC action (e.g., 

moving an institution to the Foundational 

Pathway or other significant HLC action 

indicating a failure to meet HLC standards 

or federal compliance requirements).  

Community colleges shall inform the de-

partment of any focus evaluations or addi-

tional assurance reviews required by HLC 

(281ñIAC 24.4(6)).  Focus evaluations 

may also occur as a result of repeated 

citations for a specific standard or as a 

means to monitor progress remedying a 

compliance issue identified during a prior state evaluation. 

 

If the department is directed to conduct a focus evaluation, a 

focus evaluation team will be assembled, consisting of at least 

two department staff persons; it may also include one or more 
representatives of peer institutions.  The focus evaluation may 

include a visit to the college or a desk audit.  Once initiated, a 

focus evaluation may be conducted annually until problems are 

resolved or changes are fully approved and implemented.   

 

The focus evaluation may or may not result in a report, de-

pending on whether action by the State Board of Education is 

recommended.  If significant noncompliance with state stan-

dards is identified, the department may refer the issue to the 

State Board of Education with a recommendation for further 

action per Iowa Code 260C.47. 

 

 

 

 

Interim visits are conducted approximately halfway between compre-

hensive evaluations.  For PEAQ institutions, an interim visit usually oc-

curs during the fifth year of a ten year cycle (within 1 year after HLC 

visit).  For AQIP institutions, the interim visit occurs during the fourth 

year of the seven year cycle (within 1 year of site visit).  For open path-

way institutions, the interim review is expected be conducted in year 

five and the comprehensive visit in year 10 (within 1 year after the as-

surance review).  For foundational pathway, comprehensive visits con-

ducted every five years.     

 

Interim evaluations focus on a review of issues identified by the HLCõs 

interim visit, issues identified during the last comprehensive visit, com-

pliance with additional state standards not reviewed by HLC, and any 

documented issues received by the DE.  Note: the HLC does not produce 

an interim report for colleges utilizing the PEAQ model, so the last compre-

hensive visit report is reviewed. 


Page 13 State Accreditation Guide  

The State Accreditation 

Review Team 
 

Team Composition  
Evaluation teams are composed of department staff, one of 

whom serves as the team leader, and community college 

personnel.  The size of the team will be determined by the size 

of the institution and the needs of the particular evaluation 

visit.  Comprehensive review teams are notably larger than 

interim review teams which are very small.  Unlike other 

evaluations, focus review teams may consist only of 

department staff. 

 

The following process will be used for nomination and 

selection of team members, although team composition is 

ultimately determined by the director per Iowa Code  

260C.47(1)(b).  Team members will receive an orientation, 

including training in state evaluation procedures and an 

overview of the state accreditation process.  

 

Team Selection  
Comprehensive and interim evaluation teams consist of 

department staff and individuals from peer community 

colleges.  The department selects team members for 

evaluations using the following criteria: 
 

Comprehensive evaluation teamsõ community college 

personnel will include at least one administrator and one 

faculty member. 

Team members will be selected from individuals who 

have completed department or HLC training as 

accreditation evaluators.  Individuals with HLC expertise 

will be included on each team, when possible. 

Teams may include members with prior experience on 

state accreditation teams as well as team members 

without prior experience.  

All community colleges will be given the opportunity to 

provide team members over a period of two years. 

Team members may be selected based on expertise in 

the special topic(s) identified by the college, issues 

identified by the HLC, or potential issues identified from 

department data or complaints received. 

The department will seek to maintain gender balance on 

review teams and to include members with diverse racial 

or ethnic backgrounds or with disabilities. 

Teams may include representation from other 

organizations external to higher education (e.g., business 

and industry) if the expertise is valuable for review of a 

special topic identified by the college. 

Exceptions may be made to the above criteria to 

accommodate unique community college accreditation 

needs. 

 

The size of the team may vary based on the size of the 

institution and the needs of the particular evaluation.  Interim 

review teams are notably smaller than comprehensive review 

teams.   

 

Focus review teams include at least two department staff 

members and may include one or more individuals from a peer 

community college(s) who have expertise in the focus issue. 

 

Orientation  
The department provides training on the state accreditation 
process periodically for new members.  Additionally, a short 

orientation may be provided prior to each evaluation.   
 

Compensation  
Team members, excluding those from the department, will be 

compensated for expenses incurred by the college being 

evaluated.  Department team members are compensated by 

the department.  
 

Responsibilities of the Team Leader  
The team leader is a department staff member who 

coordinates the state evaluation.  Responsibilities of the team 
leader include the following:  
 

Determining potential team members using criteria listed 

above under "Team Selection." 

Creating a list of members and conveying names to the 

community college contact (usually the accreditation 

chair).  

Reviewing the team membership list with the president 

and the college's accreditation contact. 

Contacting and confirming each selected team member. 

Reviewing the team membership list with department 
administration for approval. 

 


Page 14 Iowa Department of Education  

Responsibilities of Team Members  
The primary responsibility of the accreditation team is to 

determine whether the institution meets the requirements set 

forth in the Iowa Administrative Code for state accreditation 

of community colleges.  Individual team member 

responsibilities include the following: 

 

Becoming familiar with state standards and reading the 

accreditation guide and review protocol or procedures 

provided by the team leader. 

Reviewing all materials provided for the pre-visit desk 

review.  Performing all reviews within the timeframe 

allotted by the team leader. 

Determining individual questions and concerns, 

particularly those in the team member's assigned area of 

responsibility. 

Discussing questions and concerns with fellow team 

members.  Identifying potential issues, if any, for further 

investigation and documentation (or interviews) 

necessary to determine compliance (or noncompliance).     

At the start of the site visit, meeting with the team to 

discuss individual views regarding assigned areas. 

During the site visit, reviewing compliance with standards 

as assigned and follow-up on assigned areas to determine 

answers to identified questions or concerns.  

Participating in the entire site visit.  Interim and 

comprehensive visits may begin early in the morning and 

end late in the afternoon. 

Writing statements with specific supporting 

documentation for all criteria assigned and participating in 
the development of the team report. 

Participate in final on-site team meeting to reach 

consensus regarding the preliminary accreditation report. 

Attending the exit interview. 

Reviewing the final accreditation report prior to its 

submission to the institution visited. 

Completing an accreditation evaluation form.  

 

Team members' time during the evaluation process also 

includes the following duties: 

Reviewing documentation. 

Conducting interviews in scheduled blocks of time during 

the site visit and reviewing information on assigned 

criteria.  The validity of the final team report depends 

upon quality research and inquiry by each team member. 

Using independent time for reviewing findings and 

preliminary report writing. 

Participating in introductory team meeting with 

community college personnel. 

Participating in meetings with team members.  Prior to 

the visit, these may be conducted over the phone or 

through electronic correspondence.   

 

Team members are expected to demonstrate professionalism 

in conduct throughout the visit. All discussions held in team 

meetings are considered confidential and are not to be shared 

with anyone outside the team, except as mutually agreed 

upon. Team members are permitted to share opinions and 

information with community college personnel as the site visit 

takes place.  However, team members are not permitted to 

offer advice that may be construed as team recommendations 

or requirements.  Recommendations are the collective 

decision of the team and are made through the formal report 

process.  There is a difference between opinion and advice, 

and the department relies on the professionalism of team 

members to make these distinctions. 

 

The accreditation report, including recommendations for 

institutional improvement, is written collectively, but the final 

report itself is prepared by the team leader.  The final report 

is distributed in draft form to team members for corrections 

and comments before general distribution. 

 

Planning Checklist for the Accreditation 

Team Leader  
The team leader is to fulfill the following: 
 

Conduct orientation for new evaluators.  Request team 

members to review the Iowa Community Colleges State 

Accreditation Guide and any procedural documents. 

Confirm that all pre-visit materials are received by team 

members.  Distribute necessary information to the team. 

Make assignments of areas of special responsibility for the 

review.  

Ensure discussion takes place among team members prior 

to the site visit. 

Make hotel reservations for the site visit and notify team 

members of the arrangements.  Reserve a team meeting 

room at the hotel, if possible. 

Contact the institution to provide a meeting room for the 

team on campus. 

Coordinate with the college to put together a detailed 

schedule for the visit.  Arrange for meetings and 

interviews during the visit. 

Announce the visit and the availability of the team to 

confer with institutional personnel during "open time." 

Confirm that material needed by the team during its visit 

has been placed in the teamõs meeting room on campus 

or is available electronically. 

Create the accreditation report. 

 

Responsibilities of the Visited Institution  
Institutions seeking continued accreditation are expected to 

meet the following: 
 

Assigning a contact person. 

Reviewing the proposed membership of the accreditation 

team. 

Preparing all requested documentation for review by the 

accreditation team. 

Arranging on-site meetings of the accreditation team 

members with college personnel as requested. 

Presenting an overview of the college to the review team 

during the site visit (comprehensive evaluations only). 


Page 15 State Accreditation Guide  

Recommended Timeline  
 

The general timelines for comprehensive and interim reviews 

are nearly identical.  While the timelines are similar, there are 

significant differences between the evaluations in terms of the 

depth and scope of the reviews and the amount of time spent 

on-site. 

 

Prior to State Evaluation  
 

9 months  
The department provides the college with an overview of 

the accreditation process and the expectations for the 

evaluation.  The college identifies a special topic(s), if 

applicable. 

 

6 months  
The review team is organized.  The department selects and 

invites team members.  The college is notified that the team 

is organized. 

 

5 months  
The review team leader contacts the college and makes 

arrangements for materials to be provided for the pre-visit 

desk review.  The team leader provides materials to team 

members and explains expectations. 

 

4 months  
The pre-visit desk review begins.  The college provides 

requested documents electronically.  The team reviews the 

most recent HLC accreditation report and other 

documentation provided for the evaluation.  

 

4 months  
The team leader contacts the college and makes preliminary 

arrangements for the evaluation site visit, including lodging 

(if appropriate), facilities, materials needed for review, and 

the tentative visit schedule. 

 

1 month  
The team leader contacts the college to finalize site visit 

arrangements. 

State Accreditation Site Visit  
The site visit is conducted, including document review, 

interviews, exit interview, and preliminary report creation. 

 

After the State Evaluation  
 

2 weeks  
Team members complete reports and submit them to the 

team leader.   

 

1-2 months  
The team leader completes the final draft of the 

accreditation report and shares it with team members for 

comment.  After it is shared with team members, the team 

leader provides the report to the college administration for 

review to address any factual errors.  The college submits 

feedback to the team leader.   

 

3 months  
The accreditation report is finalized by the team leader.  

The final report is circulated to the team and college.  

 

3-4 months  
The community college sends a formal response to the 

department and the review team. 

 

4-5 months  
The report is presented to the Community College Council 

and the State Board of Education.  The State Board of 

Education takes action with regard to the institutionõs 

accredited status. 

 

4-5 months  
The department notifies the institution of the boardõs action 

and provides additional information, if appropriate. 

   

As Determined by the Accreditation Report  
If the accreditation report identifies areas of non-compliance 

that must be remedied on a certain timeline, the following 

actions may apply.  

 

The college submits a plan for the correction of deficiencies 

identified in the report.  The deadline for correction of the 

deficiencies under a plan shall be no longer than June 30 of the 

year following the site visit of the accreditation team (Iowa 

Code 260C.47(3)).   

 

Before June 30 of the Following Year  
The department evaluates corrective action taken by the 

institution to determine if the previously-identified 

deficiencies have been corrected (evaluation may be on-site 

or conducted via desk review). 

 

By July of the Following Year  
The department submits a report and its recommendations 

to the State Board of Education for action.  Should the 

board not grant full accreditation, further actions will follow 

per Iowa Code 260C.47(5-7). 


Page 16 Iowa Department of Education  

Required HLC Standards  

I  
owa Code section 260.48 and 281ñIAC 24 sets state 

standards for accreditation of Iowa community colleges.  

These include standards set by the HLC and additional 

state standards addressed in the next section. 

 

The HLC Criteria for Accreditation are included in Iowa Code 

260C.48 ñ these criteria are used to evaluate all institutions 

of higher education accredited by HLC; however, the models 

for evaluating institutions (currently, PEAQ and AQIP) utilize 

different processes.     

 

During state evaluations, the review team examines the HLC 

accreditation final report and other evidence provided by the 

college to determine whether HLC standards and federal re-

quirements are met.   

 

HLC Criteria for Accreditation  
Criterion 1. Mission and Integrity  

The organization operates with integrity to ensure the 

fulfillment of its mission through structures and processes 

that involve the board, administration, faculty, staff, and 

students. 

Criterion 2. Preparing for the Future  

The organizationõs allocation of resources and its proc-

esses for evaluation and planning demonstrate its capacity 

to fulfill its mission, improve the quality of its education, 

and respond to future challenges and opportunities. 

Criterion 3. Student Learning and Effective Teachin g 

The organization provides evidence of student learning 

and teaching effectiveness that demonstrates it is fulfilling 

its educational mission. 

Criterion 4. Acquisition, Discovery, and Application 

of Knowledge  
The organization promotes a life of learning for its faculty, 

administration, staff, and students by fostering and sup-

porting inquiry, creativity, practice, and social responsibil-

ity in ways consistent with its mission. 

Criterion 5. Engagement and Service  

As called for by its mission, the organization identifies its 

constituencies and serves them in ways both value. 

 

Institutions maintaining accredited status through PEAQ evalu-

ate these quality assurance criteria.  PEAQ institutions conduct 

a thorough traditional self-study which is examined by peer 

reviewers.  

 

AQIP  
All HLC-accredited institutions must meet identical require-

ments; however, the processes for maintaining accredited 

status differ in AQIP from those used in PEAQ.  AQIP utilizes 

nine sets of questions to analyze interrelationships among 

systems essential to all effective colleges.  Although AQIP cri-

teria examine an organization from a different perspective than 

the HLCõs Criteria for Accreditation (used by PEAQ), they 

ultimately permit an institution to create a body of evidence 

that demonstrates the fulfillment of the commissionõs criteria.    

 

AQIP Criteria  

Criterion 1. Helping Students Learn  

Criterion 2. Accomplishing Other Distinctive Objec-

tives 

Criterion 3. Understanding Studentsõ and Other 

Stakeholdersõ Needs 

Criterion 4. Valuing People  

Criterion 5. Leading and Communicating  

Criterion 6. Supporting Institutional Operations  

Criterion 7. Measuring Effectiveness  

Criterion 8. Planning Continuous Improvement  

Criterion 9. Building Collaborative Relationships  

 

While the processes for maintaining accredited status differ in 

AQIP from those used in PEAQ, the fundamental require-

ments remain the same.  When a college using AQIP is re-

quired to provide evidence that it meets the commissionõs 

criteria for accreditation, it can usually reference the same 

evidence it provided when responding to the nine AQIP crite-

ria.  A following crosswalk illustrates the alignment between 
the commissionõs five criteria for accreditation and the nine 

AQIP criteria. 

 

 

 

 

 

Pathways 
The HLC is preparing to change the models available to insti-

tutions for seeking and maintaining accreditation.  The HLC is 

proposing to shift to Pathways.  The most notable change is a 

phasing out of the traditional PEAQ model and its replacement 

with an Open Pathway model.  The Open Pathway model is 

expected to have an assurance review and a continuous im-

provement component, separating evaluation of federal com-

pliance and the criteria for accreditation from the improve-

ment process.  The improvement process is expected to con-

sist of a quality initiative culminating in a results visit by peer 

reviewers.   

 

State Evaluation of HLC Criteria  
The main source of documentation to be used by state review 

teams to demonstrate that a college is meeting HLC criteria as 

required by state law is the final report issued by the HLC 

 1 2 3 4 5 6 7 8 9 

1 \ \ \  \   \  

2    \  \ \ \ \ 

3 \  \  \ \ \   

4 \ \ \ \  \    

5  \  \ \  \  \ 

C
ri

te
ri
a

 f
o

r 
A

c
c
re

d
it
a

ti
o

n
 

 

AQIP Criteria  

HLC Handbook of Accreditation, page 117. 


Page 17 State Accreditation Guide  

after its visit.  This is supplemented by the official letter from 

the HLC stating the collegeõs accreditation status.  The depart-

ment shall be provided with documents provided to HLC by 

the college and by HLC to the college per 281ñ IAC 24.4(6).  

This includes all accreditation reports, additional reviews, 

documents or communications related to the assurance proc-

esses or compliance with federal requirements.  The required 

documentation does not currently include Annual Institutional 

Data Updates (AIDUs) or the institutional review file.    

 

Other sources of documentation include information provided 

by the college regarding its response to issues raised by the 

HLC review.  If an issue is identified, the review team may 

request the institution provide documentation demonstrating 

that the issue was remedied or is being addressed.  This may 

include a narrative statement explaining how the issue was 

remedied or what activities have been implemented to address 

the concern.   

 

 

Additional State Standards  

I  
n addition to HLC criteria, Iowa community colleges are 

required by state law to meet additional standards to 

maintain accredited status.  These standards are incorpo-

rated in Iowa Code section 260C.48 and Iowa Administrative 

Code 281ñIAC 24 and include: 

 

Faculty (Qualifications)  

Faculty Load  

Special Needs 

CTE Program Evaluation  

Strategic Planning  

Physical Plant and Facilities  

Quality Faculty Plan  

Senior Year Plus Programs   

 

Protocol for evaluating compliance with state standards are 

constantly subject to change and, consequently, will be main-

tained in procedural documents separate from this guide.    

 

Faculty (Qualifications)  
All community college-employed instructors who are under 

contract for at least half-time or more, and by July 1, 2011, all 

instructors who teach in career and technical education or 

arts and sciences (including adjuncts) are required to meet 

minimum faculty standards. 

 

Career and Technical Education (CTE) Instructors  

CTE instructors shall be registered, certified, or licensed in 

the occupational area in which the state requires registra-

tion, certification or licensure, and shall hold the appropri-

ate registration, certificate, or licenses for the occupational 

area in which the instructor is teaching, and shall meet ei-

ther of the two following qualifications: 

 

(1) A baccalaureate or graduate degree in the area or 

related area of study or occupational area in 

which the instructor is teaching classes. 

OR 

(2) Special training and at least 6,000 hours of recent 

and relevant work experience in the occupational 

area or related occupational area in which the 

instructor teaches classes if the instructor pos-

sesses less than a baccalaureate degree. 

 

Each community college must determine what constitutes 

recent and relevant work experience for CTE instructors.  

The 6,000 hours of recent and relevant work experience 

must be industry experience within the occupational area, 

not teaching experience.  The determination of what consti-

tutes each field of instruction or area of study is based on 

accepted practices of regionally-accredited two- and four-
year institutions of higher education. 

 

Arts and Sciences Instructors  

Arts and sciences instructors shall meet either of the two 

following qualifications: 

 

(1) Possess a masterõs degree from a regionally-

accredited graduate school, and have successfully 

completed 12 credit hours of graduate level 

courses in each field of instruction in which the 


Page 18 Iowa Department of Education  

instructor is teaching.  The 12 graduate credit 

hours may be within the masterõs degree require-

ments or independent of the masterõs degree, but 

all hours must be within the field of instruction.   

OR 

(2) Have two or more years of successful experience 

in a professional field or area in which the instruc-

tor is teaching classes and in which post-

baccalaureate recognition or professional licen-

sure is necessary for practice, including but not 

limited to the fields or areas of accounting, engi-

neering, law, law enforcement, and medicine. 

 

The determination of what constitutes each field of instruc-

tion is based on accepted practices of regionally-accredited 

two- and four-year institutions of higher education. 

 

Exempt Instructors  

State faculty credential requirements do not apply to devel-

opmental education and adult education instructors teaching 
only courses that are not intended to transfer or to com-

plete a degree.  If these instructors are teaching credit 

courses reported in arts and sciences or CTE, it has been 

recommended that they meet the minimum standards for 

instructors in those areas.  By July 1, 2011, all instructors 

teaching credit courses shall meet minimum standards.   

 

Minimum faculty standards do not apply to instructors of 

non-credit courses. 

 

Concurrent Enrollment Instructors  

Concurrent enrollment instructors must meet the same 

requirements as adjunct instructors within the academic 

area employed by the college.  Concurrent enrollment in-

structors must meet state minimum faculty standards (as of 

July 1, 2011), as well as college hiring requirements for ad-

junct faculty in the discipline.    

 

Additional information may be found on the quality faculty 

section of the departmentõs website. 

 

Faculty Load  
The teaching loads of full-time instructors must not exceed 

the faculty load limits set forth in Iowa law.   

 

Career and Technical Education (CTE) Instructors  

The full-time teaching load of an instructor in career educa-

tion programs shall not exceed six hours per day, and an 

aggregate of 30 hours per week or the equivalent. An in-

structor may also teach the equivalent of an additional three 

credit hours, provided the instructor consents to this addi-

tional assignment. When the teaching assignment includes 

classroom subjects (non-laboratory), consideration shall be 

given to establishing the teaching load more in conformity 

with that of college parallel instructors. 

 

College Parallel (Arts and Sciences) Instructors  

The full-time teaching load of an instructor in college paral-

lel programs shall not exceed a maximum of 16 credit hours 
within a traditional semester or the equivalent. An instruc-

tor may also have a teaching assignment outside of the nor-

mal school hours, provided the instructor consents to this 

additional assignment and the total workload does not ex-

ceed the equivalent of 18 credit hours within a traditional 

semester or the equivalent thereof. 

 

Note: In 2010, legislation was passed allowing certain instructors to 

exceed the limit set forth in state law for Fiscal Year 2011.  Instruc-

tors who can be shown to have exceeded the legal limit in prior 

years were allowed to exceed the current limit without violating the 

law.  A working group was tasked with reviewing faculty load re-

quirements and submitting recommendations to the legislature by 

December 31, 2010.  The final report included the following recom-

mendation to amend Iowa Code section 260C.48: 

 

Standards developed shall include a provision that the 

full-time teaching load of an instructor in arts and sci-

ences courses shall be 15 credit hours per semester or 

equivalent and the maximum academic workload shall 

be 16 credit hours per semester or equivalent. An in-

structor may also have an additional teaching assign-

ment, provided the instructor and the administration 

mutually consent to this additional assignment and that 

the total teaching load does not exceed 22 credit hours 

per semester or the equivalent.  

 

As a statutory requirement, the faculty load standard may only be 

changed through legislative action.  If a change occurs, the depart-

ment will promulgate administrative rules effective for Fiscal Year 

2012.  The proposed change would not impact load limits for ca-

reer and technical instructors.  

 

Special Needs 
Community colleges shall maintain equal access in recruitment, 

enrollment, and placement activities for students with disabili-

ties.  Students with disabilities shall be given access to the full 

range of course offerings at a college through reasonable ac-

commodations.   

 

http://www.iowa.gov/educate/index.php?option=com_content&view=article&id=1402&Itemid=2566
http://www.iowa.gov/educate/index.php?option=com_docman&task=doc_download&gid=10679&Itemid=1507


Page 19 State Accreditation Guide  

 

CTE Program Evaluation  
There are a variety of state requirements related to the offer-

ing of career and technical education (CTE) programs.  The 

standards are included in Iowa Code Chapter 258, 281ñIAC 

46.7(4), and 281ñIAC 24.5(4). 

 

Standards for CTE programs include numerous requirements 

related to program and award length, program content, labor 

market demand, articulation, advisory committees, and more.  

All CTE programs (including changes to existing programs) 

must be approved by the department.  The department main-

tains a database of approved programs for this purpose.  Stan-

dards for CTE programs are included in Program Approval: 

Guidelines for Iowa Community Colleges on the departmentõs 

website. 

 

Additionally, community colleges are required to review at 

least 20 percent of the institutionõs CTE programs annually.  
The department reviews and approves institutional CTE pro-

gram review processes through the state accreditation proc-

ess.  Standards for CTE program review are included in the 

guidelines for program approval on the department website. 

 

Strategic Planning  
Community colleges are required to maintain a five-year stra-

tegic plan to guide the institution and its decision-making.  

Consideration must be given to the five-year statewide strate-

gic plan as required by Iowa Code section 256.31(4)(a) in the 

development of the institutional plan. 

 

The department has proposed legislation to remove the statutory re-

quirement for a statewide strategic plan.  The department expects to 

set expectations for institutional strategic plans when new administra-

tive rules are promulgated in 2011 and effective for Fiscal Year 2012.  

The Iowa Community College Accreditation Advisory Committee will 

recommend to the department expectations and evaluation protocol for 

institutional strategic plans and planning processes. The rule change is 

also expected to include language to allow institutional strategic plans 

to vary in length rather than requiring them to be five-year plans.   

 

Physical Plant and Facilities  
Each community college shall present evidence of adequate 

planning, including a board-approved facilities plan.  Planning 

includes tentative program approval a master campus plan, 

written educational specifications, site plot showing the loca-

tion of proposed and existing facilities, elevations, and floor 

plans. 

 

All new or remodeled facilities (buildings and programs offered 

in such facilities) and services in such facilities shall be made 

functional and usable for persons with special needs and shall 

comply with Iowa Code Chapter 104A and the federal Ameri-

cans with Disabilities Act (42 U.S.C. § 12101), and address 

issues of campus safety and security as required by Iowa Code 

Chapter 260C and the federal Clery Act (20 U.S.C. § 1092(f)).  

All parking areas and roads shall comply with all state and 

federal rules and regulations dealing with roads, parking ramps, 

and accessibility requirements. 

 
All administrative facilities, classrooms, laboratories, and re-

lated facilities shall be educationally adequate for the purpose 

for which they are designed. 

 

A library or resource center shall be planned as part of the 

master campus plan and space made for library or learning 

resource center services within the initial construction.  Addi-

tionally, a student center or area where students may gather 

informally and where food is available shall be provided.   

 

Quality Faculty Plan  
Iowa law establishes the process for community colleges to 

plan for the hiring and professional development of faculty.  

Institutional quality faculty plans shall meet the standards of 

281ñIAC 24.5(5).  The quality faculty plan (QFP) committee 

shall submit the plan to the board of directors for considera-

tion, approval, and submittal to the department.    

 

QFP Committee  

The community college shall establish a quality faculty com-

mittee consisting of instructors and administrators to de-

velop and maintain a plan for hiring and developing quality 

faculty. The committee shall have equal representatives of 

arts and sciences and career and technical faculty with no 

more than a simple majority of members of the same gen-

der. Faculty shall be appointed by the certified employee 

organization representing faculty, if any, and administrators 

shall be appointed by the collegeõs administration. If no fac-

ulty-certified employee organization representing faculty 

exists, the faculty shall be appointed by administration pur-

suant to Iowa Code section 260C.48(4).  

  

Plan Requirements  

The institutional QFP is applicable to all community college-

employed faculty teaching credit courses, counselors, and 

media specialists.  Counselors and media specialists are 

those who are classified as such in the institutionõs collective 

bargaining agreement or written policy.  Institutional QFP 

requirements may be differentiated for each type of em-

http://www.iowa.gov/educate/index.php?option=com_docman&task=doc_download&gid=10875
http://www.iowa.gov/educate/index.php?option=com_docman&task=doc_download&gid=10875
http://www.iowa.gov/educate/index.php?option=com_content&view=article&id=2083&catid=183&Itemid=2567
http://www.iowa.gov/educate/index.php?option=com_docman&task=doc_download&gid=10875
http://www.iowa.gov/educate/index.php?option=com_content&view=article&id=2083&catid=183&Itemid=2567


Page 20 Iowa Department of Education  

ployee.  The QFP shall, at a minimum, include the following 

nine components: 

 

1. Plan maintenance. The quality faculty committee shall 

submit proposed plan modifications to the board of direc-

tors for consideration and approval. It is recommended 

that the plan be updated at least annually.  

 

2. A determination of the faculty and staff to be included in 

the plan including, but not limited to, all instructors teach-

ing college credit courses, counselors, and media special-

ists.  

 

3. Orientation for new faculty. It is recommended that new 

faculty orientation be initiated within six months from the 

hiring date. It is recommended that the orientation of 

new faculty be flexible to meet current and future needs 

and provide options other than structured college 

courses for faculty to improve teaching strategies, cur-

riculum development and evaluation strategies. It is rec-
ommended that the college consider developing a faculty 

mentoring program.  

 

4. Continuing professional development for faculty. It is 

recommended that the plan clearly specify required com-

ponents including time frame for continuing professional 

development for faculty. It is recommended that the plan 

include the number of hours, courses, workshops, profes-

sional and academic conferences or other experiences 

such as industry internships, cooperatives and exchange 

programs that faculty may use for continuing professional 

development. It is recommended that the plan include 

prescribed and elective topics such as discipline-specific 

content and educational trends and research. Examples of 

topics that may be considered include dealing with the 

complexities of learners, skills in teaching adults, curricu-

lum development, assessment, evaluation, enhancing stu-

dentsõ retention and success, reaching nontraditional and 

minority students, improving skills in implementing tech-

nology and applied learning, leadership development, and 

issues unique to a particular college. The institutional 

quality faculty plan shall include professional development 

components for all instructional staff, counselors, and 

media specialists and may include reciprocity features that 

facilitate movement from one college to another.  

 

5. Procedures for accurate record keeping and documenta-

tion for plan monitoring. It is recommended that the plan 

identify the college officials or administrators responsible 

for the administration, record keeping and ongoing 

evaluation and monitoring of the plan. It is recommended 

the plan monitoring, evidence collected, and records 

maintained showing implementation of the plan be com-

prehensive in scope. It is recommended that the plan 

provide for the documentation that each faculty member 

appropriately possesses, attains or progresses toward 

attaining minimum competencies.  

 

6. Consortium arrangements where appropriate, cost-

effective and mutually beneficial. It is recommended that 

the plan provide an outline of existing and potential con-

sortium arrangements including a description of the bene-

fits, cost-effectiveness, and method of evaluating consor-

tium services.  

 

7. Specific activities that ensure that faculty attain and dem-

onstrate instructional competencies and knowledge in 

their subject or technical areas. It is recommended that 

the plan identify faculty minimum competencies and ex-

plain the method or methods of determining and assess-

ing competencies. It is recommended that the plan con-

tain procedures for reporting faculty progress. It is rec-

ommended that faculty be notified at least once a year of 

their progress in attaining competencies. It is recom-

mended that the plan include policies and provisions for 

length of provisional status for faculty who do not meet 

the minimum standards in Iowa Code section 260C.48. It 

is recommended that provisional status of individual fac-

ulty members not exceed five years.  
 

8. Procedures for collection and maintenance of records 

demonstrating that each faculty member has attained or 

documented progress toward attaining minimum compe-

tencies. It is recommended that the plan specify data col-

lection procedures that demonstrate how each full-time 

faculty member has attained or has documented progress 

toward attaining minimum competencies. It is recom-

mended that the plan incorporate the current depart-

ment of education MIS data submission requirements by 

which each college submits complete human resources 

data files electronically as a part of the collegeõs year-end 

reporting.  

 

9. Compliance with the faculty accreditation standards of 

the North Central Association of Colleges and Schools 

and with faculty standards required under specific pro-

grams offered by the community college that are accred-

ited by other accrediting agencies. It is recommended that 

the plan provide for the uniform reports with substantiat-

ing data currently required for North Central Association 

of Colleges and Schools accreditation.  

 

Additional information may be found on the quality faculty 

section of the departmentõs website. 

 

Senior Year Plus Programs  
There are a variety of requirements for Senior Year Plus pro-

grams offered to high school students jointly enrolled in com-

munity college.  These requirements are included in Iowa 

Code chapter 261E. 

 

Currently, the department utilizes the National Alliance for 

Concurrent Enrollment Partnershipõs accreditation process to 

ensure compliance with many statutory requirements.   

 

The department website contains the Senior Year Plus Guide for 

Educators and Educational Administrators and additional depart-

ment guidance on program requirements. 
  

 

http://www.iowa.gov/educate/index.php?option=com_content&view=article&id=1402&Itemid=2566
http://www.iowa.gov/educate/index.php?option=com_content&view=article&id=1856&Itemid=2596
http://www.iowa.gov/educate/index.php?option=com_docman&task=doc_download&gid=9428&Itemid=1507
http://www.iowa.gov/educate/index.php?option=com_docman&task=doc_download&gid=9428&Itemid=1507


Page 21 State Accreditation Guide  

The state accreditation process entails a robust evaluation 

of compliance with a plethora of state standards, including 

HLC criteria and additional state standards.  This evaluation 

may identify deficiencies to be remedied. 

 

If a college is cited for a deficiency, the deficiency is included 

in the accreditation report presented to the director of the 

Iowa Department of Education and the State Board of 

Education.  The report includes a recommendation as to 

whether the community college shall remain accredited.  

The State Board of Education may grant accredited status, 

grant conditional accreditation, or deny accreditation.  

 

Accreditation Granted  

Institutions are accredited for five years, unless the State 

Board of Education determines that a lesser term is 

warranted.  If a deficiency is identified, the board may grant 

accredited status.  The department may set a timeline for 

the deficiency to be remedied (often 60-90 days).  The 

department may request the institution provide 
documentation demonstrating the deficiency has been 

remedied or it may review the issue during the next 

scheduled accreditation visit.  If the deficiency is remedied 

within the timeline provided, no additional report or action 

by the State Board is required.  If the deficiency is not 

remedied, the department will discuss the issue with the 

college, and the director may recommend a focus 

evaluation.    

 

Conditional Accreditation or  

Denial of Accreditation  

If the board denies accreditation or grants conditional 

accredited status, the director, in cooperation with the 

board of directors of the community college, shall establish a 

plan prescribing procedures that must be taken to correct 

deficiencies in meeting the standards and criteria, including a 

deadline.  The plan shall be submitted to the director within 

45 days following the notice of accreditation denial or 

conditional accreditation.   

 

The plan shall include components which address the 

correction of deficiencies, sharing or merger options, 

Accredited Status and Addressing Deficiencies  

discontinuance of specific programs or courses of study, and 

other options proposed by the State Board of Education or 

the accreditation review team to allow the college to meet 

the accreditation standards and criteria.   

 

During the time specified in the plan for implementation, the 

college remains accredited.  The review team shall revisit 

the college to evaluate whether deficiencies in the standards 

have been corrected.  The team shall prepare a report with 

recommendations to the director and board.  The State 

Board shall review the report, may request additional 

information, and shall determine whether the deficiencies 

have been corrected.    

 

If a college fails to meet accreditation standards, as 

determined by the board, at least one yearõs notice shall be 

provided prior to removal of accredited status.  The notice 

shall specify the reasons for removal of accreditation and 

shall be sent by certified mail or restricted certified mail to 

the chief executive officer of the college, as well as to each 
member of the institutionõs board of directors.  If, during 

the year, the institution remedies the deficiency and the 

director is satisfied that the college will comply with 

accreditation standards in the future, the director shall 

continue accreditation and transmit notice of the action to 

the college by certified mail or restricted certified mail.   

 

If deficiencies are not corrected, the college board of 

directors shall take one of the following actions within 60 

days of removal of accreditation: 

 

1. Merge the deficient program or programs with a 

program or programs from another accredited 

community college. 

2. Contract with another accredited postsecondary 

institution for purposes of program delivery at the 

community college. 

3. Discontinue the program or programs which have been 

identified as deficient. 

 

The action of the director to remove state accreditation 

from a community college may be appealed to the State 

Board of Education, as provided in Iowa Code 260C.47(7). 

Other Requirements  
Through the state accreditation process, the department may 

review compliance with other requirements in state and fed-

eral law; however, any issues identified will not impact the 

institutionõs accreditation status provided they do not impact 

the institutionõs fulfillment of state and HLC accreditation stan-

dards. 

 

Other requirements that will be reviewed include, but are not 

limited to, equity requirements, data reporting requirements, 

and financial standards.   

 

Recommendations related to non-accreditation state or fed-

eral requirements may or may not be included in the accredi-

tation report presented to the State Board of Education. 


Page 22 Iowa Department of Education  

Special Topics  

I  
n addition to the assurance component which determines 

compliance with state standards, the comprehensive state 

evaluation includes a continuous improvement component 

entailing a review of a special topic(s).   

 

The special topic review is intended as an opportunity for an 

institution to receive input from one or more peer experts on 

a particular issue.  The topic(s) is usually selected by the insti-

tution, but an additional topic(s) may be included at the direc-

tion of the director of the Iowa Department of Education or 

the State Board of Education.  The review is purposefully sepa-

rate from the assurance/compliance component of the evalua-

tion and no sanctions may arise based on the teamõs findings 

or recommendations.  Inclusion of a summary of the special 

topic(s) review in the final accreditation report is at the col-

legeõs discretion.   

 

While similar to the continuous improvement components of 

HLC reviews, the special topic(s) review is not intended to be 

duplicative.  The institution may utilize the special topic(s) 
review to gain peer feedback about an institutional weakness 

or to get advice from an expert with a particularly strong or 

innovative program.  The college may also utilize the special 

topic(s) review to delve further into the institutionõs quality 

initiative for HLC or into a strategic priority of the institution.     

 

Special topics are addressed through a dialogue between col-

lege personnel and review team members with expertise in 

the subject area(s) and a review of relevant documents.  The 

reviewers will offer consultative advice on germane aspects of 

the topic(s).  The technical assistance provided is intended to 

be valuable in the continuous improvement process.   

 

Recommendations are reported verbally during the evaluation 

teamõs exit interview.  The recommendations or a brief sum-

mary of the review may be included in the final report, if de-

sired by the institution. 

 

The special topic(s) review is not included in interim evalua-

tions or focus evaluations. 


Page 23 State Accreditation Guide  

The State Accreditation Report  

T 
he final accreditation report is created by the state 

review team during and following the evaluation.  The 

report is presented to the director and the State Board 

of Education with a recommendation regarding continued 

accredited status.  The reportõs structure varies depending on 

whether the evaluation was comprehensive or interim in na-

ture. 

 

Comprehensive Evaluation  
The components of the comprehensive evaluation accredita-

tion report include an institutional overview, a summary of 

compliance with state standards, and other components. 

 

Institutional Overview  

The institutional overview portion of the accreditation report 

includes the following sections: 

A brief history of the institution 

An institutional profile prepared by the college highlight-

ing unique activities 

 

Assurance Summary  

The assurance component of the state evaluation consists of a 

review of compliance with state standards and HLC criteria.  

This section of the accreditation report includes the following: 

Compliance with HLC criteria 

Compliance with additional state standards 

Adequacy of progress in addressing deficiencies, if any, 

identified during prior state evaluations 

 

The report will clearly identify issues that must be addressed 

and provide the timeline set by the department for any identi-

fied deficiencies to be remedied. 

 

Continuous Improvement Summary  

The accreditation report may contain other items including a 

summary of findings from the continuous improvement com-

ponent or recommendations from the review team regarding 

other state or federal requirements.  These components may 

include following: 

A summary of key practices implemented within or as a 

result of the collegeõs strategic plan that have advanced 

the vision, mission, and strategic priorities set forth by 

the institution 

A summary of the special topic(s) review (if desired by the 

college) 

Recommendations regarding compliance with non-

accreditation state or federal requirements 

 

The accreditation report submitted to the State Board of Edu-

cation will not include findings or recommendations regarding 

special topics identified by the college (or the director), unless 

requested by the college.   

 

 
 

Evaluation Team Recommendations  

The report includes the evaluation team recommendations 

regarding the institutionõs continued accredited status.  

 

Interim Evaluation  
The accreditation report created following interim evaluations 

is streamlined due to the shortened review and narrower 

scope of the evaluation.  The interim evaluation includes only 

the assurance summary and evaluation team recommenda-

tions.  

 

Focus Evaluations  
Focus evaluations do not result in an accreditation report 

unless one is requested by the director of the department or 

the State Board of Education.  When a focus evaluation is 

conducted and a report is requested, the reportõs scope is 

limited to the identified issue(s) and the evaluation team rec-

ommendations. 

 

 


Page 24 Iowa Department of Education  

The Accreditation Advisory Committee  

T 
he Iowa Community College Accreditation Advisory 

Committee is charged with continuously reviewing the 

state accreditation process and making recommenda-

tions to the department.   

 

The committee was originally established as a taskforce to develop 

the state accreditation process.  Since its establishment, it has been 

intimately involved with shaping the process and protocol. 

 

In 2009, the committee worked closely with the department on 

a review of accreditation and accountability processes mandated 

by the legislature.  To address key components of the review, 

four work teams were established.  Upon completion of the 

teamsõ work, the committee developed recommendations for 

significant changes to the accreditation process for the 2010-

2011 academic year.  As in the past, department staff have 

benefited greatly from the willingness of Iowa's community col-

lege educators to share their views regarding accreditation and 

institutional improvement.  The committee has been invaluable 

in providing feedback during the development of guidelines and 
in assisting with the development of review protocol.   

 

The committee includes representatives from each of the 

stateõs 15 community colleges.  Committee members are 

drawn from the various functional units of community colleges, 

including presidents, chief academic officers, deans and direc-

tors, arts and sciences faculty, career and technical education 

faculty, economic developers, institutional researchers, student 

services administrators, and human resource directors.  

 

Committee members are appointed by the director of the 

department and generally serve staggered three-year terms.  

Members may be reappointed for additional terms.  Each year, 

the department will seek nominations from colleges with rep-

resentatives whose terms are expiring.  To ensure broad rep-

resentation from a variety of functional areas, the department 

will request the nominations be drawn from selected groups 

based on the areas of expertise of members whose terms have 

expired.  For example, if five membersõ terms expired includ-

ing a human resources officer, a career and technical education 

instructor, an academic administrator, and a president, the 

department may request each college nominate one individual 

from each of the five categories.  In appointing members, the 

department seeks to maintain gender balance and to include 
individuals with diverse racial/ethnic backgrounds or disabili-

ties.  The department also strives to ensure cross membership 

with the faculty advisory committee. 

Community College Accreditation Advisory Committee Membership 2010 -2011 

   

   

   

   

  

 

   

 

  

  

 

   

  

 

  

 

 

  

   

   

   

   

 

   

   

   

   

  

 

   

 

  

  

 

   

  

 

  

 

 

  

   

   

   

   


Page 25 State Accreditation Guide  

State Laws Governing Accreditation  

I  
owaõs process for accrediting community colleges is 

mandated by state law.  The following are the sections of 

Iowa Code and Iowa Administrative Code pertaining to the 

state accreditation process and standards.  Some state standards 

such as career and technical education program evaluation and 

Senior Year Plus programs are not detailed in these sections but 

reference other sections.  

 

Iowa Code 260C.47 

Accreditation of community college programs.  
1.  The state board of education shall establish an accreditation 

process for community college programs by July 1, 1997.  The 

process shall be jointly developed and agreed upon by the 

department of education and the community colleges.  The state 

accreditation process shall be integrated with the accreditation 

process of the north central association of colleges and schools, 

including the evaluation cycle, the self-study process, and the 

criteria for evaluation, which shall incorporate the standards for 

community colleges developed under section 260C.48; and shall 

identify and make provision for the needs of the state that are not 

met by the association's accreditation process.  For the academic 

year commencing July 1, 1998, and in succeeding school years, the 

department of education shall use a two-component process for 

the continued accreditation of community college 

programs.  Beginning July 1, 2006, the state accreditation process 

shall incorporate the standards developed pursuant to section 

260C.48, subsection 4. 

a.  The first component consists of submission of required 

data by the community colleges and annual monitoring by the 

department of education of all community colleges for 

compliance with state program evaluation requirements 

adopted by the state board. 

b.  The second component consists of the use of an 

accreditation team appointed by the director of the 

department of education, to conduct an evaluation, including 

an on-site visit of each community college, with a 

comprehensive evaluation to occur during the same year as 

the evaluation by the north central association of colleges 

and schools, and an interim evaluation midway between 

comprehensive evaluations.  The number and composition of 

the accreditation team shall be determined by the director, 

but the team shall include members of the department of 

education staff and community college staff members from 

community colleges other than the community college that 

conducts the programs being evaluated for 

accreditation.  Beginning July 1, 2006, the accreditation team 

shall monitor the quality faculty plan implemented by each 

community college pursuant to section 260C.36. 

c.  Rules adopted by the state board shall include 

provisions for coordination of the accreditation process 

under this section with activities of accreditation 

associations, which are designed to avoid duplication in the 

accreditation process. 

2.  Prior to a visit to a community college, members of the 

accreditation team shall have access to the program audit report 

filed with the department for that community college.  After a visit 

to a community college, the accreditation team shall determine 

whether the accreditation standards for a program have been met 

and shall make a report to the director and the state board, 

together with a recommendation as to whether the program of 

the community college should remain accredited.  The 

accreditation team shall report strengths and weaknesses, if any, 

for each program standard and shall advise the community college 

of available resources and technical assistance to further enhance 

strengths and improve areas of weakness.  A community college 

may respond to the accreditation team's report. 

3.  The state board shall determine whether a program of a 

community college shall remain accredited.  If the state board 

determines that a program of a community college does not meet 

accreditation standards, the director of the department of 

education, in cooperation 

with the board of 

directors of the 

community college, shall 

establish a plan 

prescribing the 

procedures that must be 

taken to correct 

deficiencies in meeting 

the program standards, 

and shall establish a 

deadline date for 

correction of the 

deficiencies.  The 

deadline for correction 

of deficiencies under a 

plan shall be no later than 

June 30 of the year 

following the on-site visit of the accreditation team.  The plan is 

subject to approval of the state board.  Plans shall include 

components which address meeting program deficiencies, sharing 

or merger options, discontinuance of specific programs or courses 

of study, and any other options proposed by the state board or 

the accreditation team to allow the college to meet the program 

standards. 

4.  During the time specified in the plan for its implementation, 

the community college program remains accredited.  The 

accreditation team shall revisit the community college and shall 

determine whether the deficiencies in the standards for the 

program have been corrected and shall make a report and 

recommendation to the director and the state board.  The state 

board shall review the report and recommendation, may request 

additional information, and shall determine whether the 

deficiencies in the program have been corrected. 

5.  If the deficiencies have not been corrected in a program of a 

community college, the community college board shall take one of 

the following actions within sixty days from removal of 

accreditation: 

a.  Merge the deficient program or programs with a 

program or programs from another accredited community 

college. 

b.  Contract with another educational institution for 

purposes of program delivery at the community college. 

c.  Discontinue the program or programs which have been 

identified as deficient. 

6.  The director of the department of education shall give a 

community college which has a program which fails to meet 

accreditation standards at least one year's notice prior to removal 

of accreditation of the program.  The notice shall be given by 

http://search.legis.state.ia.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title;item-bookmark$xhitlist_d=%7b2009codesupp%7d$xhitlist_q=%5bfield%20folio-destination-na
http://search.legis.state.ia.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title;item-bookmark$xhitlist_d=%7b2009codesupp%7d$xhitlist_q=%5bfield%20folio-destination-na
http://search.legis.state.ia.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title;item-bookmark$xhitlist_d=%7b2009codesupp%7d$xhitlist_q=%5bfield%20folio-destination-na
http://search.legis.state.ia.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title;item-bookmark$xhitlist_d=%7b2009codesupp%7d$xhitlist_q=%5bfield%20folio-destination-na


Page 26 Iowa Department of Education  

certified mail or restricted certified mail addressed to the 

superintendent of the community college and shall specify the 

reasons for removal of accreditation of the program.  The notice 

shall also be sent by ordinary mail to each member of the board of 

directors of the community college.  Any good faith error or 

failure to comply with the notice requirements shall not affect the 

validity of any action by the director.  If, during the year, the 

community college remedies the reasons for removal of 

accreditation of the program and satisfies the director that the 

community college will comply with the accreditation standards 

for that program in the future, the director shall continue the 

accreditation of the program of the community college and shall 

transmit notice of the action to the community college by certified 

mail or restricted certified mail. 

7.  The action of the director to remove a community college's 

accreditation of the program may be appealed to the state 

board.  At the hearing, the community college may be represented 

by counsel and may present evidence.  The state board may 

provide for the hearing to be recorded or reported.  If requested 

by the community college at least ten days before the hearing, the 

state board shall provide for the hearing to be recorded or 

reported at the expense of the community college, using any 

reasonable method specified by the community college.  Within 

ten days after the hearing, the state board shall render a written 

decision, and shall affirm, modify, or vacate the action or proposed 

action to remove the college's accreditation of the 

program.  Action by the state board is final agency action for 

purposes of chapter 17A. 

 

Iowa Code 260C.48 

Standards for Accrediting Community College 

Programs  
1.  The state board shall develop standards and rules for the 

accreditation of community college programs.  Except as provided 

in this subsection and subsection 4, standards developed shall be 

general in nature so as to apply to more than one specific program 

of instruction.  With regard to community college-employed 

instructors, the standards adopted shall at a minimum require that 

community college instructors who are under contract for at least 

half-time or more, and by July 1, 2011, all instructors, meet the 

following requirements: 

a.  Instructors in the subject area of career and technical 

education shall be registered, certified, or licensed in the 

occupational area in which the state requires registration, 

certification, or licensure, and shall hold the appropriate 

registration, certificate, or license for the occupational area 

in which the instructor is teaching, and shall meet either of 

the following qualifications: 

(1)  A baccalaureate or graduate degree in the area 

or a related area of study or occupational area in which 

the instructor is teaching classes. 

(2)  Special training and at least six thousand hours of 

recent and relevant work experience in the 

occupational area or related occupational area in which 

the instructor teaches classes if the instructor possesses 

less than a baccalaureate degree. 

b.  Instructors in the subject area of arts and sciences shall 

meet either of the following qualifications: 

(1)  Possess a master's degree from a regionally 

accredited graduate school, and has successfully 

completed a minimum of twelve credit hours of 

graduate level courses in each field of instruction in 

which the instructor is teaching classes. 

(2)  Have two or more years of successful 

experience in a professional field or area in which the 

instructor is teaching classes and in which 

postbaccalaureate recognition or professional licensure 

is necessary for practice, including but not limited to the 

fields or areas of accounting, engineering, law, law 

enforcement, and medicine. 

2.  Standards developed shall include a provision that the 

standard academic workload for an instructor in arts and science 

courses shall be fifteen credit hours per school term, and the 

maximum academic workload for any instructor shall be sixteen 

credit hours per school term, for classes taught during the normal 

school day.  In addition thereto, any faculty member may teach a 

course or courses at times other than the regular school week, 

involving total class instruction time equivalent to not more than a 

three-credit-hour course.  The total workload for such instructors 

shall not exceed the equivalent of eighteen credit hours per 

school term. 

3.  Standards developed shall include provisions requiring equal 

access in recruitment, enrollment, and placement activities for 

students with special education needs.  The provisions shall 

include a requirement that students with special education needs 

shall receive instruction in the least restrictive environment with 

access to the full range of program offerings at a college, through, 

but not limited to, adaptation of curriculum, instruction, 

equipment, facilities, career guidance, and counseling services. 

4.  Commencing July 1, 2006, standards relating to quality 

assurance of faculty and ongoing quality professional development 

shall be the accreditation standards of the north central 

association of colleges and schools and the faculty standards 

required under specific programs offered by the community 

college that are accredited by other accrediting agencies. 

 

Iowa Administrative Code Chapter 24   

(281ñIAC 24 (260C))  

Community College Accreditation  
 

281ñ24.1(260C) Purpose. As set forth in Iowa Code section 

260C.1, the purpose of accreditation of Iowaõs community 

colleges is to confirm that each college is offering, to the greatest 

extent possible, educational opportunities and services, when 

applicable, but not be limited to: 

1. The first two years of college work including preprofessional 

education. 

2. Career and technical training. 

3. Programs for in-service training and retraining of workers. 

4. Programs for high school completion for students of post-

high school age. 

5. Programs for all students of high school age, who may best 

serve themselves by enrolling for career and technical training, 

while also enrolled in a local high school, public or private. 

6. Programs for students of high school age to provide 

advanced college placement courses not taught at a studentõs high 

school while the student is also enrolled in the high school. 

7. Student personnel services. 

8. Community services. 

9. Career and technical education for persons who have 

academic, socioeconomic, or other disabilities which prevent 

succeeding in regular career and technical education programs. 

10. Training, retraining, and all necessary preparation for 

productive employment of all citizens. 

http://search.legis.state.ia.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title;item-bookmark$xhitlist_d=%7b2009codesupp%7d$xhitlist_q=%5bfield%20folio-destination-na
http://search.legis.state.ia.us/nxt/gateway.dll?f=xhitlist$xhitlist_x=Advanced$xhitlist_vpc=first$xhitlist_xsl=querylink.xsl$xhitlist_sel=title;path;content-type;home-title;item-bookmark$xhitlist_d=%7b2009codesupp%7d$xhitlist_q=%5bfield%20folio-destination-na
http://www.legis.state.ia.us/aspx/ACODocs/DOCS/4-7-2010.281.24.pdf


Page 27 State Accreditation Guide  

11. Career and technical training for persons who are not 

enrolled in a high school and who have not completed high school. 

12. Developmental education for persons who are academically 

or personally underprepared to succeed in their program of study. 

 

281ñ24.2(260C) Scope. Each community college is subject to 

accreditation by the state board of education, as provided in Iowa 

Code section 260C.47. The state board of education shall grant 

accreditation if a community college meets the standards 

established in this chapter. 

 

281ñ24.3(260C) Definitions. For purposes of interpreting rule 

281ñ24.5(260C), the following definitions shall apply: 

òDepartment.ó Department refers to the Iowa department of 

education. 

òDirector.ó Director refers to the director of the department. 

òField of instruction.ó The determination of what constitutes each 

field of instruction should be based on accepted practices of 

regionally accredited two- and four-year institutions of higher 

education. 

òFull-time instructor.ó An instructor is considered to be full-time 

if the community college board of directors designates the 

instructor as full-time. Consideration of determining full-time 

status shall be based on local board-approved contracts. 

òHigher Learning Commission.ó The Higher Learning Commission 

is the accrediting authority within the North Central Association 

of Colleges and Schools. Iowa Code sections 260C.47 and 

260C.48 require that the state accreditation process be integrated 

with that of the North Central Association of Colleges and 

Schools. 

òInstructors meeting minimum requirements.ó A community college 

instructor meeting the minimum requirements of Iowa Code 

Supplement section 260C.48(1) as amended by 2008 Iowa Acts, 

House File 2679, is an instructor under contract for at least half-

time or more teaching college credit courses. Beginning July 1, 

2011, a community college instructor meeting the minimum 

requirements is an instructor teaching college credit courses. 

Credit courses shall meet requirements as specified in rule 281ñ

21.2(260C), and meet program requirements for college parallel, 

career and technical education, and career-option programs as 

specified in rule 281ñ21.4(260C) and Iowa Code chapter 260C. 

òJoint enrollment.ó Joint enrollment refers to any community 

college credit course offered to students enrolled in a secondary 

school. Courses offered for joint enrollment include courses 

delivered through contractual agreements between school 

districts and community colleges, courses delivered through the 

postsecondary enrollment options program, and college credit 

courses taken independently by tuition-paying secondary school 

students. 

òMinimum of 12 graduate hours.ó Full-time arts and sciences 

instructors must possess a masterõs degree and complete a 

minimum of 12 graduate hours in their field of instruction. The 12 

graduate hours may be within the masterõs degree requirements 

or independent of the masterõs degree, but all hours must be in 

the instructorõs field of instruction. 

òOrganization.ó Organization is synonymous with community 

college and is used in this chapter to align with accreditation 

terminology used by the Higher Learning Commission. 

òRecent and relevant work experience.ó An hour of recent and 

relevant work experience is equal to 60 minutes. The community 

college shall determine what constitutes recent and relevant work 

experience that relates to the instructorõs occupational and 

teaching area. The college shall maintain documentation of the 

instructorõs educational and work experience. 

 

281ñ24.4(260C) Accreditation components and 

criteria ñHigher Learning Commission. In order to be 

accredited by the state board of education and maintain 

accreditation status, a community college must meet the 

accreditation criteria of the Higher Learning Commission and 

additional state standards. Accreditation shall be maintained either 

by the Program to Evaluate Academic Quality (PEAQ) or the 

alternative Academic Quality Improvement Program (AQIP) 

process. The Higher Learning Commission criteria for 

accreditation are as follows: 

24.4(1) Mission and integrity. The organization operates with 

integrity to ensure the fulfillment of its mission through structures 

and processes that involve the board, administration, faculty, staff, 

and students. 

a. The organizationõs mission documents are clear and 

articulate publicly the organizationõs commitments. 

b. In its mission documents, the organization recognizes 

the diversity of its learners, other constituencies, and the 

greater society it serves. 

c. Understanding of and support for the mission pervade 

the organization. 

d. The organizationõs governance and administrative 

structures promote effective leadership and support 

collaborative processes that enable the organization to fulfill 

its mission. 

e. The organization upholds and protects its integrity. 

24.4(2) Preparing for the future. The organizationõs allocation of 

resources and its processes for evaluation and planning 

demonstrate its capacity to fulfill its mission, improve the quality 

of its education, and respond to future challenges and 

opportunities. 

a. The organization realistically prepares for a future 

shaped by multiple societal and economic trends. 

b. The organizationõs resource base supports its 

educational programs and its plans for maintaining and 

strengthening the programõs quality in the future. 

c. The organizationõs ongoing evaluation and assessment 

processes provide reliable evidence of institutional 

effectiveness that clearly informs strategies for continuous 

improvement. 

d. All levels of planning align with the organizationõs 

mission, thereby enhancing the organizationõs capacity to 

fulfill that mission. 

24.4(3) Student learning and effective teaching. The organization 

provides evidence of student learning and effective teaching that 

demonstrates it is fulfilling its educational mission. 

a. The organizationõs goals for student learning outcomes 

are clearly stated for each educational program and make 

effective assessment possible. 

b. The organization values and supports effective teaching. 

c. The organization creates effective learning 

environments. 

d. The organizationõs learning resources support student 

learning and effective teaching. 

24.4(4) Acquisition, discovery, and application of knowledge. The 

organization promotes a life of learning for its faculty, 

administration, staff, and students by fostering and supporting 

inquiry, creativity, practice, and social responsibility in ways 

consistent with its mission. 

a. The organization demonstrates, through the actions of 

its board, administrators, students, faculty, and staff, that it 


Page 28 Iowa Department of Education  

values a life of learning. 

b. The organization demonstrates that acquisition of a 

breadth of knowledge and skills and the exercise of 

intellectual inquiry are integral to its educational programs. 

c. The organization assesses the usefulness of its curricula 

to students who will live and work in a global, diverse, and 

technological society. 

d. The organization provides support to ensure that 

faculty, students, and staff acquire, discover, and apply 

knowledge responsibly. 

24.4(5) Engagement and service. As called for by its mission, the 

organization identifies its constituencies and serves them in ways 

both value. 

a. The organization learns from the constituencies it 

serves and analyzes its capacity to serve their needs and 

expectations. 

b. The organization has the capacity and the commitment 

to engage with its identified constituencies and communities. 

c. The organization demonstrates its responsiveness to 

those constituencies that depend on the organization for 

service. 

d. Internal and external constituencies value the services 

the organization provides. 

24.4(6) Documentation. Documents and materials provided in 

accordance with the accreditation requirements of the Higher 

Learning Commission shall also be provided to the department for 

the state accreditation process. 

 

281ñ24.5(260C) Accreditation components and 

criteria ñadditional state standards. To be granted 

accreditation by the state board of education, an Iowa community 

college shall also meet additional standards pertaining to minimum 

or quality assurance standards for faculty (Iowa Code section 

260C.48(1)); faculty load (Iowa Code section 260C.48(2)); special 

needs (Iowa Code section 260C.48(3)); career and technical 

education program evaluation (Iowa Code section 258.4(7)); 

quality faculty plan (Iowa Code section 260C.36); and senior year 

plus programs (Iowa Code chapter 261E). 

24.5(1) Faculty. Community college-employed instructors who 

are under contract for at least half-time or more, and by July 1, 

2011, all instructors who teach in career and technical education 

or arts and sciences shall meet minimum standards. In accordance 

with Iowa Code Supplement section 260C.48(1) as amended by 

2008 Iowa Acts, House File 2679, standards shall at a minimum 

require that community college instructors who are under 

contract for at least half-time or more, and by July 1, 2011, all 

instructors meet the following requirements: 

a. Instructors in the subject area of career and technical 

education shall be registered, certified, or licensed in the 

occupational area in which the state requires registration, 

certification, or licensure, and shall hold the appropriate 

registration, certificate, or license for the occupational area 

in which the instructor is teaching, and shall meet either of 

the following qualifications: 

(1) A baccalaureate or graduate degree in the area or 

a related area of study or occupational area in which 

the instructor is teaching classes. 

(2) Special training and at least 6,000 hours of recent 

and relevant work experience in the occupational area 

or related occupational area in which the instructor 

teaches classes if the instructor possesses less than a 

baccalaureate degree. 

b. Instructors in the subject area of arts and sciences shall 

meet either of the following qualifications: 

(1) Possess a masterõs degree from a regionally 

accredited graduate school, and have successfully 

completed a minimum of 12 credit hours of graduate 

level courses in each field of instruction in which the 

instructor is teaching classes. 

(2) Have two or more years of successful experience 

in a professional field or area in which the instructor is 

teaching classes and in which postbaccalaureate 

recognition or professional licensure is necessary for 

practice, including but not limited to the fields or areas 

of accounting, engineering, law, law enforcement, and 

medicine. 

c. Developmental education and adult education 

instructors employed half-time or more may or may not 

meet minimum requirements depending on their teaching 

assignments and the relevancy of standards to the courses 

they are teaching and the transferability of such courses. If 

instructors are teaching credit courses reported in arts and 

sciences or career and technical education, it is 

recommended that these instructors meet minimum 

standards set forth in 281ñsubrule 21.3(1), paragraph òaó or 

òb.ó By July 1, 2011, all instructors teaching credit courses 

shall meet minimum standards. 

24.5(2) Faculty load. 

a. College parallel or transfer. The full-time teaching load 

of an instructor in college parallel or transfer programs shall 

not exceed a maximum of 16 credit hours within a traditional 

semester or the equivalent. An instructor may also have a 

teaching assignment outside of the normal school hours, 

provided the instructor consents to this additional 

assignment and the total workload does not exceed the 

equivalent of 18 credit hours within a traditional semester or 

the equivalent thereof. 

b. Career and technical education. The full-time teaching 

load of an instructor in career and technical education 

programs shall not exceed 6 hours per day, and an aggregate 

of 30 hours per week or the equivalent. An instructor may 

also teach the equivalent of an additional 3 credit hours, 

provided the instructor consents to this additional 

assignment. When the teaching assignment includes 

classroom subjects (nonlaboratory), consideration shall be 

given to establishing the teaching load more in conformity 

with that of paragraph 24.5(2)òa.ó 

24.5(3) Special needs. Community colleges shall provide equal 

access in recruitment, enrollment, and placement activities for 

students with disabilities. Students with disabilities shall be given 

access to the full range of course offerings at a college through 

reasonable accommodations. 

24.5(4) Career and technical education evaluation. The director of 

the department shall annually review at least 20 percent of the 

approved career and technical programs as a basis for continuing 

approval. The community college career and technical program 

review and evaluation system must ensure that the programs: 

a. Are compatible with educational reform efforts. 

b. Are capable of responding to technological change and 

innovation. 

c. Meet educational needs of the students and employment 

community, including students with disabilities, both male and 

female students, and students from diverse racial and ethnic 

groups. 

d. Enable students enrolled to perform the minimum 

competencies independently. 


Page 29 State Accreditation Guide  

e. Are articulated/integrated with the total school 

curriculum. 

f. Enable students with a secondary career and technical 

background to pursue other educational interests in a 

postsecondary setting, if desired. 

g. Provide students with support services and eliminate 

access barriers to education and employment for both 

traditional and nontraditional students, men and women, 

persons from diverse racial and ethnic groups, and persons 

with disabilities. 

24.5(5) Facilities, parking lots and roads. 

a. Facilities master planning. Each community college shall 

present evidence of adequate planning, including a board-

approved facilities plan. Planning includes tentative program 

approval, a master campus plan, written educational 

specifications, site plot showing location of proposed and 

existing facilities, elevations and floor plans. 

b. Accessibility and safety. All new or remodeled facilities 

(buildings and programs offered in such facilities) and services 

in such facilities shall be made functional and usable for 

persons with special needs and shall comply with Iowa Code 

chapter 104A and the Americans With Disabilities Act, 42 

U.S.C. § 12101, and address issues of campus safety and 

security as required by Iowa Code chapter 260C and by the 

federal Clery Act, 20 U.S.C. § 1092(f). All parking areas and 

roads shall comply with all state and federal rules and 

regulations dealing with roads, parking ramps, and 

accessibility requirements. 

c. Adequate facilities. All administrative facilities, 

classrooms, laboratories, and related facilities shall be 

educationally adequate for the purpose for which they are 

designed. 

d. Library or learning resource center. A library or 

learning resource center shall be planned as part of the 

master campus plan and space made for library or learning 

resource center services within the initial construction. 

e. Student center. An area of the college shall be provided 

where students may gather informally and where food is 

available. 

24.5(6) Strategic planning. The community college shall prepare a 

five-year strategic plan to guide the college and its decision 

making. Consideration shall be given to the five-year statewide 

strategic plan, as required by Iowa Code section 256.31(4)(a), in 

the development of the collegeõs strategic plan. 

24.5(7) Quality faculty plan. The community college shall 

establish a quality faculty committee consisting of instructors and 

administrators to develop and maintain a plan for hiring and 

developing quality faculty. The committee shall have equal 

representatives of arts and sciences and career and technical 

faculty with no more than a simple majority of members of the 

same gender. Faculty shall be appointed by the certified employee 

organization representing faculty, if any, and administrators shall 

be appointed by the college's administration. If no faculty-certified 

employee organization representing faculty exists, the faculty shall 

be appointed by administration pursuant to Iowa Code section 

260C.48(4). The committee shall submit the plan to the board of 

directors for consideration, approval and submittal to the 

department of education. 

a. For purposes of this subrule, the following definitions 

shall apply. 

(1) òCounseloró means those who are classified as 

counselors as defined in the collegeõs collective 

bargaining agreement or written policy. 

(2) òMedia specialistó means those who are classified 

as media specialists as defined in the collegeõs collective 

bargaining agreement or written policy. 

b. The institutional quality faculty plan is applicable to all 

community college-employed faculty teaching college credit 

courses, counselors, and media specialists. The plan 

requirements may be differentiated for each type of 

employee. The plan shall include, at a minimum, each of the 

following components: 

(1) Plan maintenance. The quality faculty committee 

shall submit proposed plan modifications to the board 

of directors for consideration and approval. It is 

recommended that the plan be updated at least 

annually. 

(2) A determination of the faculty and staff to be 

included in the plan including, but not limited to, all 

instructors teaching college credit courses, counselors, 

and media specialists. 

(3) Orientation for new faculty. It is recommended 

that new faculty orientation be initiated within six 

months from the hiring date. It is recommended that 

the orientation of new faculty be flexible to meet 

current and future needs and provide options other 

than structured college courses for faculty to improve 

teaching strategies, curriculum development and 

evaluation strategies. It is recommended that the 

college consider developing a faculty mentoring 

program. 

(4) Continuing professional development for faculty. 

It is recommended that the plan clearly specify required 

components including time frame for continuing 

professional development for faculty.  It is 

recommended that the plan include the number of 

hours, courses, workshops, professional and academic 

conferences or other experiences such as industry 

internships, cooperatives and exchange programs that 

faculty may use for continuing professional 

development. It is recommended that the plan include 

prescribed and elective topics such as discipline-specific 

content and educational trends and research. Examples 

of topics that may be considered include dealing with 

the complexities of learners, skills in teaching adults, 

curriculum development, assessment, evaluation, 

enhancing students' retention and success, reaching 

nontraditional and minority students, improving skills in 

implementing technology and applied learning, 

leadership development, and issues unique to a 

particular college. The institutional quality faculty plan 

shall include professional development components for 

all instructional staff, counselors, and media specialists 

and may include reciprocity features that facilitate 

movement from one college to another. 

(5) Procedures for accurate record keeping and 

documentation for plan monitoring. It is recommended 

that the plan identify the college officials or 

administrators responsible for the administration, 

record keeping and ongoing evaluation and monitoring 

of the plan. It is recommended the plan monitoring, 

evidence collected, and records maintained showing 

implementation of the plan be comprehensive in scope. 

It is recommended that the plan provide for the 

documentation that each faculty member appropriately 

possesses, attains or progresses toward attaining 


Page 30 Iowa Department of Education  

minimum competencies. 

(6) Consortium arrangements where appropriate, 

cost-effective and mutually beneficial. It is 

recommended that the plan provide an outline of 

existing and potential consortium arrangements 

including a description of the benefits, cost-

effectiveness, and method of evaluating consortium 

services. 

(7) Specific activities that ensure that faculty attain 

and demonstrate instructional competencies and 

knowledge in their subject or technical areas. It is 

recommended that the plan identify faculty minimum 

competencies and explain the method or methods of 

determining and assessing competencies.  It is 

recommended that the plan contain procedures for 

reporting faculty progress. It is recommended that 

faculty be notified at least once a year of their progress 

in attaining competencies. It is recommended that the 

plan include policies and provisions for length of 

provisional status for faculty who do not meet the 

minimum standards in Iowa Code section 260C.48. It is 

recommended that provisional status of individual 

faculty members not exceed five years. 

(8) Procedures for collection and maintenance of 

records demonstrating that each faculty member has 

attained or documented progress toward attaining 

minimum competencies. It is recommended that the 

plan specify data collection procedures that 

demonstrate how each full-time faculty member has 

attained or has documented progress toward attaining 

minimum competencies. It is recommended that the 

plan incorporate the current department of education 

management information system data submission 

requirements by which each college submits complete 

human resources data files electronically as a part of the 

collegeõs year-end reporting. 

(9) Compliance with the faculty accreditation 

standards of the North Central Association of Colleges 

and Schools and with faculty standards required under 

specific programs offered by the community college that 

are accredited by other accrediting agencies. It is 

recommended that the plan provide for the uniform 

reports with substantiating data currently required for 

North Central Association of Colleges and Schools 

accreditation. 

c. The department of education shall notify the community 

college when the department requires that a modified quality 

faculty plan be submitted. The department shall review the 

plan during the state accreditation on-site visits to ensure 

each community collegeõs compliance and progress in 

implementing a quality faculty plan as approved by the local 

board of directors. The department shall review the 

following: 

(1) Documents submitted by the college that 

demonstrate that the plan includes each component 

required by paragraph òbó of this subrule. 

(2) Documentation submitted by the college that the 

board of directors approved the plan. 

(3) Documentation submitted by the college that the 

college is implementing the approved plan, including, but 

not limited to, evidence of plan monitoring, evaluation 

and updating; evidence that the faculty has attained, or 

is progressing toward attaining, minimum competencies 

and standards contained in Iowa Code section 260C.48 

as amended by 2008 Iowa Acts, House File 2679, and 

2007 Iowa Acts, Senate File 588; evidence that faculty 

members have been notified of their progress toward 

attaining minimum competencies and standards; and 

evidence that the college meets the minimum 

accreditation requirements for faculty required by the 

North Central Association of Colleges and Schools. 

(4) Documentation that the college administration 

encourages the continued development of faculty 

potential as defined in Iowa Code Supplement section 

260C.36 as amended by 2008 Iowa Acts, House File 

2679. 

(5) Documentation of the human resources report 

submitted by the college through the departmentõs 

community college management information system. 

24.5(8) Senior year plus. The community college shall provide 

access to joint enrollment opportunities for high school age 

students. Each college shall comply with the appropriate standards 

defined in Iowa Code chapter 261E. 

 

281ñ24.6(260C) Accreditation process.  

24.6(1) Components. The community college accreditation 

process shall include the following components: 

a. Each community college shall submit information on an 

annual basis to the department of education to comply with 

program evaluation requirements adopted by the state board 

of education. 

b. The department of education shall conduct an on-site 

accreditation evaluation of each community college during 

the same academic year as the evaluation by the Higher 

Learning Commission of the North Central Association of 

Colleges and Schools. An interim evaluation midway between 

comprehensive evaluations shall also be conducted. The 

department shall have the authority to conduct focus 

evaluation visits as needed. 

24.6(2) Accreditation team. The size and composition of the 

accreditation team shall be determined by the director of the 

department, but the team shall include members of the 

department of education staff and staff members from community 

colleges other than the community college being evaluated for 

accreditation, and any other technical experts as needed. 

24.6(3) Accreditation team action. After a visit to a community 

college, the accreditation team shall evaluate whether the 

accreditation standards have been met and shall make a report to 

the director of the department and the state board of education, 

together with a recommendation as to whether the community 

college shall remain accredited. The accreditation team shall 

report strengths and opportunities for improvement, if any, for 

each standard and criterion and shall advise the community college 

of available resources and technical assistance to further enhance 

strengths and address areas for improvement. A community 

college may respond to the accreditation teamõs report. 

24.6(4) State board of education consideration of accreditation. The 

state board of education shall determine whether a community 

college shall remain accredited. Approval of accreditation for a 

community college by the state board of education shall be based 

upon the recommendation of the director of the department after 

study of the factual and evaluative evidence on record pursuant to 

the standards and criteria described in this chapter, and based 

upon the timely submission of information required by the 

department of education in a format provided by the department 

of education. With the approval of the director of the 


Page 31 State Accreditation Guide  

department, a focus visit may be conducted if the situation at a 

particular college warrants such a visit. 

a. Accreditation granted. Continuation of accreditation, if 

granted, shall be for a term consistent with the term of 

accreditation by the Higher Learning Commission of the 

North Central Association of Colleges and Schools; 

however, approval for a lesser term may be granted by the 

state board of education if the board determines that 

conditions so warrant. 

b. Accreditation denied or conditional accreditation. If the state 

board of education denies accreditation or grants conditional 

accreditation, the director of the department of education, in 

cooperation with the board of directors of the community 

college, shall establish a plan prescribing the procedures that 

must be taken to correct deficiencies in meeting the 

standards and criteria and shall establish a deadline for 

correction of the deficiencies. The plan shall be submitted to 

the director within 45 days following the notice of 

accreditation denial or conditional accreditation. The plan 

shall include components which address correcting 

deficiencies, sharing or merger options, discontinuance of 

specific programs or courses of study, and any other options 

proposed by the state board of education or the 

accreditation team to allow the college to meet the 

accreditation standards and criteria. 

c. Implementation of plan. During the time specified in the 

plan for its implementation, the community college remains 

accredited. The accreditation team shall revisit the 

community college to evaluate whether the deficiencies in 

the standards or criteria have been corrected and shall make 

a report and recommendation to the director and the state 

board of education. The state board of education shall 

review the report and recommendation, may request 

additional information, and shall determine whether the 

deficiencies have been corrected. 

d. Removal of accreditation. The director shall give a 

community college which fails to meet accreditation 

standards, as determined by the state board of education, at 

least one yearõs notice prior to removal of accreditation. The 

notice shall be sent by certified mail or restricted certified 

mail addressed to the chief executive officer of the 

community college and shall specify the reasons for removal 

of accreditation. The notice shall also be sent to each 

member of the board of directors of the community college. 

If, during the year, the community college remedies the 

reasons for removal of accreditation and satisfies the 

director that the community college will comply with the 

accreditation standards and criteria in the future, the 

director shall continue the accreditation and shall transmit 

notice of the action to the community college by certified 

mail or restricted certified mail. 

e. Failure to correct deficiencies. If the deficiencies have not 

been corrected in a program of a community college, the 

community college board of directors shall take one of the 

following actions within 60 days from removal of 

accreditation: 

(1) Merge the deficient program or programs with a 

program or programs from another accredited 

community college. 

(2) Contract with another accredited postsecondary 

educational institution for purposes of program delivery 

at the community college. 

(3) Discontinue the program or programs which have 

been identified as deficient. 

f. Appeal process provided. The action of the director to 

remove the state accreditation of a community college 

program may be appealed to the state board of education as 

provided in Iowa Code section 260C.47, subsection 7. 


COMMUNITY COLLEGES & 
WORKFORCE PREPARATION 


