[image: image1.png]

NEW YORK STATE BOARD OF REGENTS AND COMMISSIONER OF EDUCATION

89 Washington Avenue, Albany, NY 12234

	[image: image2.png]

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	TO:
	Higher Education and Professional Practice Committee

	FROM:
	Johanna Duncan-Poitier

	SUBJECT:
	Initial Institutional Accreditation of New York College of Health Professions

	DATE:
	May 1, 2007

	STRATEGIC GOAL:
	Goal 2

	AUTHORIZATION(S):
	

SUMMARY

Issue for Decision
Should the Board of Regents grant accreditation to New York College of Health Professions?
Reason(s) for Consideration

Required by State regulation
Proposed Handling

This question will come before the Higher Education and Professional Practice Committee at its May 2007 meeting for discussion and action. It then will come before the full Board at its May 2007 meting for final action.
Procedural History

In October 2004, New York College of Health Professions applied for institutional accreditation by the Board of Regents and the Commissioner of Education pursuant to Subpart 4-1 of the Rules of the Board of Regents. It submitted its self-study in September 2006. In October 2006, a peer review team visited the College. The Department issued its final report on the application for accreditation in February 2007. On April 18, 2007, the Regents Advisory Council on Institutional Accreditation voted unanimously to recommend that the Board of Regents accredit the College for a three- year period, with conditions. Neither the College nor the Deputy Commissioner appealed that recommendation to the Commissioner.
Background Information

Chartered in 1984, New York College of Health Professions is an independent college located in Syosset offering undergraduate and graduate degree programs in the health professions. It is organized into a School of Massage Therapy and a Graduate School of Oriental Medicine. In the fall of 2006, there were 818 undergraduate and graduate students enrolled.
Recommendation

It is recommended that the Board of Regents accredit New York College of Health Professions for a period of three years ending on May 22, 2010, with the condition that the College:

· strengthen the role of the faculty in governance;

· hire faculty with both research experience and a research agenda that can be fulfilled at the College;

· add resources to support the research emphasis, especially the establishment of an institutional research function; and
· take the other actions the report recommends for full compliance with all the standards for accreditation.
Regents with a conflict of interest or the appearance of a conflict of interest on this application are asked to recuse themselves from participating in the deliberation and decisions.
Timetable for Implementation

If the Board of Regents grants institutional accreditation to New York College of Health Professions, that accreditation will go into effect immediately. On the basis of that action, the Department will renew the registration of the College’s programs of study registered for general purposes. The College will be required to submit accreditation data reports annually and a mid-term self-study report.
Information in Support of Recommendation

Peer Review Visit. In preparation for a visit by a peer review team, New York College of Health Professions prepared a self-study following the requirements for self-studies in the Handbook of Institutional Accreditation. On October 4-5, 2006, a peer review team visited the College. It examined its self-study and other documents; met with faculty, students, the president and other administrators, and members of the board of trustees; examined the facilities and other academic resources; and observed classes. It made 14 recommendations. In the team’s judgment, none of them rose to a level that would materially affect the College’s compliance with accreditation standards and requirements and made the following recommendation on accreditation action:
Peer Review Team Recommendation: Accreditation for a period of three years, with conditions:

· strengthen the role of the faculty in governance;

· hire faculty with both research experience and a research agenda that can be fulfilled at the College;

· add resources to support the research emphasis, especially the establishment of an institutional research function; and
· take the other actions the report recommends for full compliance with all the standards for accreditation.

The Department transmitted the team’s draft compliance review report to the College, providing it 30 days to prepare a written response correcting factual errors and addressing any other aspect of the report and any recommendations in it. The draft report, the College’s response, and the Department’s preliminary recommendation for accreditation action became the final compliance review report.

 Regents Advisory Council Review. As required by Subpart 4-1, the Department transmitted the final compliance review report, including its preliminary recommendation for accreditation action, for consideration by the Regents Advisory Council on Institutional Accreditation. (The Advisory Council is established in §3.12(d) of the Rules of the Board of Regents “to review applications for accreditation and renewal of accreditation pursuant to Part 4 of this Title, and such other matters as the department may ask it to review, and make recommendations to the Regents and the commissioner based on its review.”) The Department’s preliminary recommendation was:
Department’s Preliminary Recommendation: Accredit for a period of three years, with the same conditions as the peer review team.

On April 18, 2007, the Advisory Council met to review the College’s application and to make a recommendation to the Board of Regents on its accreditation. In a public meeting, it met with representatives of the College and the staff coordinator of the accreditation review. Following presentations by the College and the staff coordinator, questions, and discussion, the Advisory Council unanimously made the following recommendation to the Board of Regents on accreditation action:

Regents Advisory Council Recommendation: Accredit for a period of three years, with conditions:

· strengthen the role of the faculty in governance;

· hire faculty with both research experience and a research agenda that can be fulfilled at the College;

· add resources to support the research emphasis, especially the establishment of an institutional research function; and
· take the other actions the report recommends for full compliance with all the standards for accreditation.
Attachment A is the Final Compliance Review Report considered by the Advisory Council, including the Summary and Preliminary Recommendation on Accreditation Action.

Commissioner’s Review. Neither the College nor the Deputy Commissioner appealed the Advisory Council’s recommendation. Therefore, pursuant to Subpart 4-1, the Commissioner adopted its recommendation as his recommendation to the Board of Regents:
Commissioner’s Recommendation: Accredit for a period of three years ending on May 22, 2010, with the same conditions recommended by the Regents Advisory Council on Institutional Accreditation.

Attachment B sets forth the range of accreditation actions authorized in Subpart 4-1 of the Rules of the Board of Regents.

February 13, 2007

Lisa Pamintuan, President

New York College of Health Professions

6801 Jericho Turnpike, Suite 300

Syosset, NY 11791-5002

Dear President Pamintuan:

Enclosed is the compliance report of the Department’s comprehensive review of New York College of Health Professions’ application for institutional accreditation by the New York State Board of Regents and the Commissioner of Education, acting in their capacity as a nationally recognized accrediting agency. The report is based on examination by a peer review team of the College’s self-study and on observations and findings resulting from a site visit conducted by the team on October 4-5, 2006. A draft report based on these activities was provided for your review and for provision of any needed corrections and statements of plans to address the draft report’s findings. The enclosed compliance report consists of the draft report, the College’s response to it, and the Department’s summary and preliminary recommendation for accreditation action based on them.

The compliance report is being sent to the Regents Advisory Council on Institutional Accreditation, together with the College’s catalog and self-study materials. The Council will meet to review the College’s application on April 18, 2007, at the State Education Department, Office of Professional Discipline, 475 Park Avenue South, 2nd Floor, New York, NY. The meeting is scheduled to begin at 10:30 a.m. and to conclude at about 1:00 p.m. You may provide additional written material for the Advisory Council to consider. You are invited to attend the meeting to present the College’s perspective and to respond to any questions the members might have.

If you have any questions, please contact Byron Connell, the Department’s review coordinator, at (518) 474-2593 or via E-mail to bconnell@mail.nysed.gov.

Sincerely,

Joseph P. Frey

Assistant Commissioner

Office of Quality Assurance

Enclosure

cc:
Johanna Duncan-Poitier

Barbara Meinert

Byron Connell

February 12, 2007

NEW YORK COLLEGE OF HEALTH PROFESSIONS

Summary of the Application for Accreditation and

Preliminary Recommendation for Accreditation Action

New York College of Health Professions, 6801 Jericho Turnpike, Syosset, Nassau County, has applied for institutional accreditation by the Board of Regents and the Commissioner of Education.

Preliminary Recommendation for Accreditation Action: Accredit for a period of three years, with conditions:
· Strengthen the role of the faculty in governance;

· hire faculty with both research experience and a research agenda that can be fulfilled at the College;

· add of resources to support the research emphasis, especially establishment of an institutional research function; and
· take the other actions the report recommends for full compliance with all the standards for accreditation.
Institutional Information: Chartered in 1984, New York College of Health Professions is an independent college offering undergraduate and graduate degree programs in the health professions. It is organized into a School of Massage Therapy and a Graduate School of Oriental Medicine. More than 80 percent of its students are in the School of Massage Therapy. Its 2006-07 tuition charge is $275 per credit hour. It operates on a trimester calendar. In the fall of 2006, it had 818 undergraduate and graduate students.

Reason for Recommendation: The peer review team examined the College’s self-study and other documents; met with faculty members, students, the president and other administrators, and the chairman and members of the board of trustees; examined the facilities and academic resources; and observed classes. It made 14 recommendations related to the accreditation standards; in the team’s judgment, none of them rose to a level that would materially affect the College’s compliance with accreditation standards and requirements. It recommended accreditation for three years with the four conditions above.

The Department transmitted the draft report to the College roe review and comment. The College accepted all the recommendations. The final report includes the draft report, the College’s response, and this summary and preliminary recommendation. Based on the self-study and other material, the team’s report, and the College’s response, the Department makes the same recommendation as the peer review team.
January 8, 2007
Lisa Pamintuan, President

New York College of Health Professions

6801 Jericho Turnpike, Suite 300

Syosset, NY 11791-5002

Dear President Pamintuan:

On October 4-5, 2006, a peer review team visited New York College of Health Professions, following its submission of a self-study and supporting material. The purpose of the self-study and visit was to determine the College’s compliance with the standards of the New York State Board of Regents and the Commissioner of Education for institutional accreditation as a degree-granting institution by the Regents and the Commissioner as a nationally recognized accrediting agency.

Enclosed is the draft report of the team’s findings and recommendations resulting from the visit and examination of materials provided. I ask the College to provide any corrections of fact, including updates, and any response to the draft report, including any plans to address its recommendations, within 30 days from the date of this letter.

After reviewing the College’s response to the draft, the review coordinator will prepare the final compliance report. It will include the draft report, the College’s response, and the Department’s preliminary recommendation for accreditation action based on the report’s findings and recommendations and the College’s response to them. The compliance report, including the preliminary recommendation for accreditation action, will be sent to you. It also will be sent to the Regents Advisory Council on Institutional Accreditation, together with the self-study materials and any pertinent correspondence, for the Council’s consideration at its spring meeting. We will notify you of the date of that meeting, which has not yet been scheduled. The College may submit additional written material for the Council’s consideration if it wishes to do so and will be invited to meet with the Council when it considers the College’s accreditation. Following the review, the Advisory Council will make a recommendation to the Regents for accreditation action. The College may appeal that recommendation to the Commissioner.

Following its review, the Board of Regents will decide the action to take on the College’s accreditation. The College has the right to appeal to the Regents to reconsider a decision to take adverse accreditation action.

I appreciate the cooperation you and the College’s administration, faculty, and students provided for our review. If you have any questions, please contact Byron Connell, the Department’s review coordinator, at (518) 474-2593 or via E-mail to bconnell@mail.nysed.gov.

Sincerely,

Joseph P. Frey

Assistant Commissioner

Office of Quality Assurance

Enclosure

cc:
Barbara D. Meinert

Byron P. Connell

DRAFT January 3, 2007

Report of an Accreditation Visit to New York College of Health Professions

On October 4-5, 2006, a peer review team visited New York College of Health Professions, 6801 Jericho Turnpike, Syosset, Nassau County, as part of an evaluation for initial institutional accreditation of the College. The team was composed of:

Frank J. Nicchi, D.C., M.S., Team Chair
President and Professor

New York Chiropractic College

Theresa M. Maylone, M.S.
University Librarian

St. John’s University

Warren Rosenberg, Ph.D.

Professor of Biology and Provost and Vice President for Academic Affairs

Iona College

Horace Huntington Smith, Ph.D.

Associate Vice President,
Undergraduate Studies and Retention

Syracuse University

Byron P. Connell, M.A., Staff
Coordinator
Associate in Higher Education

Office of College and University
Evaluation
State Education Department

The College submitted a self-study prior to the visit. This report sets forth the team’s findings on the basis of its review of the self-study and other material as well as its activities during the site visit. During the visit, the team met with members of the faculty and administration, students, the president, and the chairman and other members of the board of trustees. It also examined the facilities and resources supporting the College and its programs.

Team Recommendation: Accreditation for a period of three years, with conditions:

· Strengthening the role of the faculty in governance;

· hiring faculty with both research experience and a research agenda that can be fulfilled at the College;

· addition of resources to support the research emphasis, especially establishment of an institutional research function;
· taking the other actions this report recommends for full compliance with all the standards for accreditation.
Introduction and Summary of Recommendations

Chartered by the Board of Regents in 1984 under the name, The New Center for Wholistic Health Education and Research, New York College of Health Professions is an independent college that has offered undergraduate and graduate degree programs in the health professions since 1992. It is organized into a School of Massage Therapy and a Graduate School of Oriental Medicine. According to the College, more than 80 percent of its students are in the School of Massage Therapy. In 2006-07, the College’s tuition charge is $275 per credit hour. The College operates on a trimester calendar.
Enrollment. In the fall of 2006, total enrollment was 818, of which 92.2 percent was undergraduate and 7.8 percent, graduate. Table 1, below, shows enrollments since 1998.

Table 1

	Fall
	Undergraduate
	Graduate
	All Students
	First-Time

	
	Full-Time
	Part-Time
	Full-Time
	Part-Time
	Total
	FTE
	Full-Time
	Part-Time

	1998
	278
	366
	35
	72
	751
	464
	93
	74

	1999
	304
	386
	91
	35
	816
	538
	93
	77

	2000
	249
	383
	62
	38
	732
	454
	47
	63

	2001
	196
	290
	46
	28
	560
	350
	53
	71

	2002
	251
	354
	49
	25
	679
	428
	78
	100

	2003
	352
	356
	48
	10
	766
	523
	74
	80

	2004
	396
	435
	49
	8
	888
	593
	58
	40

	2005
	379
	449
	54
	16
	898
	589
	47
	54

	2006*
	325
	429
	53
	11
	818
	525
	37
	54

*Preliminary
Source: NYSED, Higher Education Data System, 2006.

The College’s lowest enrollment since the fall of 1998 occurred in the fall of 2001, 560 students. Over the next four years, enrollments grew by 60.4 percent, to 898 last fall. At the time of this visit, enrollment was estimated at 818, an 8.9 percent decline from the historic high point reached last fall. Full-time, first-time undergraduate enrollment reached its historic peak in the fall of 2002, with 78 such students entering. By the fall of 2006, full-time, first-time enrollment had declined by more than half (52.6 percent), to 37 such entering students.

Summary Observations and Recommendations. New York College of Health Professions has a unique program, one which could — given current trends in health care, wellness, and a renewed emphasis on natural healing methods and remedies — be extremely successful and beneficial to society. The President referred frequently to a focus on the students; this aim appears to be absolutely sincere. It is one certainly borne out by the faculty with whom the team met, and in abundance in visits to classes. In classes, there was an amazing connection between the students and faculty member, pedagogy that was appropriate and engaging. The College also has made a very rapid turnaround financially and the physical plant and resources show strong evidence of caring attention. The success of the College’s graduates in professional careers demonstrates the quality of teaching and learning there.
This success has come despite problems in the governance of the College. The dominance of the Chairman of the Board and the presence of the same individuals as senior administrators of the College and as principals in Innovation Fund, LLC are of concern in understanding how the College is to become independent of the Chairman’s involvement. The absence of any apparent plan to accomplish the desired disengagement and the lack of participation of the broader faculty in the governance of the College were also areas of concern for the team.

To fully meet the standards for accreditation, the team makes the following recommendations, as well as several suggestions for institutional improvement. (The numbers following each recommendation indicate their sequence in the report.)
Institutional Mission

· Clarify the intended outcomes of the newly added mission focus on research and intellectual property development and demonstrate that these goals are openly communicated, clearly understood, and accepted by the College’s stakeholders, particularly its faculty (1).
Assessment of Student Achievement

· Because the recent past history of student pass rates on licensing examinations has been mixed, document a continuing trend of improvement in this area for at least a period of three years (2).
Faculty

· To assure a sufficient number of faculty who serve full-time at the institution, and thereby foster and maintain stability in academic programs and policies, the College should reduce its reliance on adjunct faculty, particularly in the School of Massage Therapy (3).
Resources

· Identify the specific resources needed to support the research and intellectual property dimension of the mission, with particular attention to the development of an information technology plan to support the research mission and to leverage such technologies in the classroom, reflect them in its budget, and have a written plan in place against which to measure the success of that dimension (4).
· Develop a written library collection development policy that includes input from faculty — especially those who will be engaged in setting the direction for success of the research and intellectual property mission — and detail both de-acquisition of materials and planned growth in electronic resources. A detailed budget, developed by the Library Director, should be linked to the collection development policy (5).

· Beyond providing information literacy training, the library should also be engaged with faculty, students and administration in the development and implementation of the College’s research agenda, and partner with faculty in pedagogical development in the classroom. A library strategic plan, therefore, should be developed, including a five-year projection of personnel needs (6).

Administration

· Review and revise the College’s administrative structure, eliminating any administrative position from reporting to both the president and the board (7).
· Recognize the importance of separating board functions from management functions and not have an administrative position filled by a member of the governing board (8).

· Develop a formal system of shared governance that provides for participation by the faculty, students, and staff (9).
· To foster and maintain continuity and stability in academic programs and policies, implement at least annual, and preferably multi-year, contracts for the members of the full-time faculty (10).
Support Services

· Provide more advisement and guidance for students from full-time faculty in their programs of study (11).

· Identify procedures to address the needs of students with special needs effectively, and implement them (12).

· Provide services for students in accordance with student learning needs, not managerial cost efficiency (13).

Consumer Information

· Include in the next edition of the catalog all required information (14).

Institutional Mission
Findings. The College’s mission statement is clear, well articulated, and consistent with its charter, and is reflected in policies, practices, and outcomes:

New York College is committed to offering quality programs in health, science and the arts. The mission has three main components.

Education: To provide students with the knowledge and skills to enable them to become expert practitioners in their fields. To provide the knowledge and skills to enhance the health, wellness and quality of life in the larger community, and to develop educational materials to achieve that same purpose.

Service: To provide clinical and pharmacological services to the community as a complement to the programs of professional education. To provide services and products to the community that complement the programs offered by the College.

Research: To develop and implement research strategies to test the effectiveness of health care, wellness and quality of life intellectual properties.

The mission statement was recently reviewed and revised, a process which resulted in the addition of a third area of focus for the College. The mission, as revised, now speaks clearly about three important areas with which the College identifies its purpose, these being the education of students as health practitioners, the provision of clinical services in outreach to the local community, and a newly added focus on faculty research and product innovation.

The mission statement is widely publicized and forcefully communicated to all constituencies both within and outside of the College. The statement is among the first items to greet visitors to the campus, as it is prominently displayed at the information/security counter as one enters the campus building. The statement also is visibly present within the College bulletin and other major publications and is easily found on the College’s web site. In interviews with members of the board, administration, faculty, staff, and students, the mission was well known. All individuals interviewed were aware of and understood the mission, with the exception on occasion, of the newly added mission component on research and intellectual property.

Educational Objectives. To implement its mission, the College has adopted the following educational objectives:

· To provide students with the knowledge, skills and professionalism to become highly qualified practitioners in select health care fields.

· To enable students to be fully capable of obtaining employment in their health care field.

· To prepare students to be capable of passing the licensure and/or certification exams required to become a licensed or certified practitioner in New York State.

· To develop in students a sense of ethical responsibility in the therapist-client dynamic and with fellow practitioners.

· To provide students with an appreciation for continued learning throughout their professional careers.

The College’s academic programs and on-site clinical practice are consistent with the mission, as are the outcomes demonstrated by the programs’ graduates. The facilities are attractive and well maintained, with classroom, laboratory, and clinical spaces suitable to support their intended purposes. The College has the specialized accreditations from the professional organizations for which it is preparing students and the academic programs are evaluated as part of the regular professional accreditation review cycle. It hires faculty and admits students who are capable of, respectively, delivering and benefiting from its academic programs and clinical training. Student pass rates on professional licensing exams generally are at or above the average level of other institutions. Student employment rates are similarly comparable with those of other institutions and appear appropriate relative to general college and professional school placement rates. The College’s clinical facilities provide nearly 20,000 patient visits per year and the community seems well served by this practice.

Relative to the third and newest mission element -- research and the development and implementation of intellectual properties -- the College has been less effective. It does not have a history of faculty research, either clinically based or more basic-science oriented. While this is, admittedly, a new area of focus for the College, it does not seem that this area of the mission is well understood and embraced by the faculty upon whom most of the responsibility for this initiative will fall. Rather, it appears as if this concept is well developed only in the minds of the board chairman and, perhaps, the senior administrators. It is less clear that it reflects a direction for the College shared by the faculty.
At the time of this site visit little data were available on initiatives related to the new mission area; consequently, the team could not determine if the College is providing the appropriate resources or if it is having any success in achieving its goals in this area; follow-up is recommended.

Recommendations:
1. Clarify the intended outcomes of the newly added mission focus on research and intellectual property development and demonstrate that these goals are openly communicated, clearly understood, and accepted by the College’s stakeholders, particularly its faculty.
Suggestion for Institutional Improvement:

· In future mission review and revision processes, ensure that all stakeholders are given an opportunity to participate in the formation and ownership of the process.

Assessment of Student Achievement
The institution shall prepare and continuously implement a plan for the systematic assessment of its effectiveness in promoting the quality of student achievement and development. Such assessment plan shall include but need not be limited to: graduation rates and, as pertinent to institutional mission and programs, state licensing examination results and job placement rates. The institution shall provide to the department on request and in all applications for accreditation and renewal of accreditation, evidence of its implementation of the plan and its effects on the quality of student achievement in relation to its mission and goals.

Findings. The College has a plan for annual assessment of student development and achievement that examines retention, graduation rates, results of licensure examinations, and employment of graduates. It had proper systems in place to evaluate student progress. Student participation in classes and other elements of the College appeared adequate.

The team found that the recent past history of student outcomes on licensing exams has been mixed. Pass rates on the NCCAOM examination (acupuncture) were at or above the national rates for 2004 and 2005. On the other hand, pass rates on the New York State Massage Therapy Examination have been lower than the statewide average since January 2004, with the exception of August 2005. The self-study suggested that this could be attributed to lower passing rates of students at the College’s extension center at the Brooklyn Hospital Center, Caledonian Campus, which the College closed in August 2006.

Additional student-centeredness would provide the opportunity for the administration to understand student concerns, in the team’s view. The College should focus on good teaching and research opportunities for students and faculty, with less focus on the business of running the institution and more concern for supporting more full-time faculty. While the business of running the institution is necessary, it also is necessary to give students a voice in improving the quality of their educational experience.

Recommendations:

2. Because the recent past history of student pass rates on licensing examinations has been mixed, document a continuing trend of improvement in this area for at least a period of three years.
The institution shall annually submit:

(i)
timely and accurate statistical information as prescribed by the commissioner;

(ii)
additional specified reports, including data related to persistence and graduation rates, state licensing examination results, job placement rates, and other evidence of the quality of student achievement;

(iii)
record of compliance with its program responsibilities under HEA Title IV (including student default rate data, and the results of audits and program reviews);

(iv)
record of student complaints and their outcomes; and

(v)
other information pertaining to an institution's compliance with the standards prescribed in this Part, as determined by the department.

Findings. Not applicable. This is the College’s initial application for accreditation.

Recommendations:
None.

Graduation rates

Associate degrees. If, in the judgement of the commissioner, there is a sufficient cohort of students, based on the most recent data submitted to the department, an institution awarding associate degrees that reports an associate degree completion rate below the mean associate degree completion rate reported by all institutions in the state, according to the most recent information available to the department, and that has not shown an improvement over the preceding year of at least three percent, shall prepare and submit a plan to improve student achievement in terms of graduation rates. Such plan shall include but need not be limited to: strategies and timelines intended to achieve at least the mean or a three-percent annual improvement within a period not to exceed two years.

Baccalaureate degrees. If, in the judgement of the commissioner, there is a sufficient cohort of students, based on the most recent data submitted to the department, an institution awarding baccalaureate degrees that reports a baccalaureate degree completion rate below the mean baccalaureate degree completion rate reported by all institutions in the state, according to the most recent information available to the department, and that has not shown an improvement over the preceding year of at least three percent, shall prepare and submit a plan to improve student achievement in terms of graduation rates. Such plan shall include but need not be limited to: strategies and timelines intended to achieve at least the mean or a three-percent annual improvement within a period not to exceed two years.

Job placement rates

Two-year colleges. If, in the judgement of the commissioner, there is a sufficient cohort of students, based on the most recent data submitted to the department, an institution whose mission includes the preparation of students for employment and that offers no programs beyond the associate degree that reports job placement rates, including placement in civilian and military occupations, below the mean reported by all institutions in the state offering programs no higher than the associate degree level, according to the most recent information available to the department, and that has not shown an improvement over the preceding year of at least three percent, shall prepare and submit a plan to improve student achievement in terms of job placement rates. Such plan shall include but need not be limited to: strategies and timelines intended to achieve at least the mean or a three-percent annual improvement within a period not to exceed two years.

Four-year colleges. If, in the judgement of the commissioner, there is a sufficient cohort of students, based on the most recent data submitted to the department, an institution whose mission includes the preparation of students for employment and that offers programs at and above the baccalaureate degree that reports job placement rates, including civilian and military occupations, below 80 percent, and that has not shown an improvement over the preceding year of at least three percent, shall prepare and submit a plan to improve student achievement in terms of job placement rates. Such plan shall include but need not be limited to: strategies and timelines intended to achieve at 80 percent or a three-percent annual improvement within a period not to exceed two years.

Graduate-only institutions. If, in the judgement of the commissioner, there is a sufficient cohort of students, based on the most recent data submitted to the department, an institution whose mission includes the preparation of students for employment and that offers no programs below the master’s degree that reports job placement rates, including civilian and military occupations, below 80 percent, and that has not shown an improvement over the preceding year of at least three percent, shall prepare and submit a plan to improve student achievement in terms of job placement rates. Such plan shall include but need not be limited to: strategies and timelines intended to achieve at least 80 percent or a three-percent annual improvement within a period not to exceed two years at an institution where the longest program is at least two years duration, eighteen months at an institution where the longest program is at least one year but less than two years in duration, or twelve months at an institution where the longest program is less than one year in duration.

Findings. Degrees. Table 2, below, shows the number of degrees conferred in each of the past four years:

Table 2

	Year
	Associate Degrees
	Baccalaureate Degrees
	Master’s Degrees

	2000-01
	189
	10
	69

	2001-02
	210
	12
	96

	2002-03
	138
	6
	39

	2003-04
	135
	0
	48

Source: NYSED, Higher Education Data System, 2006.

The associate degrees reported were awarded in the Massage Therapy program. The baccalaureates were awarded in the now-suspended B.P.S. program in Advanced Asian Bodywork. The master’s degrees were awarded in the College’s two graduate programs, in Acupuncture and Oriental Medicine.

Graduation Rates. In 2004, 50.0 percent of 2001’s first-time entrants had earned an associate degree within three years of entry and another 10.0 percent were still enrolled. In 2005, 31.4 percent of 2002’s first-time entrants had earned an associate degree within three years of entry and another 17.1 percent were still enrolled. While these associate degree graduation rates exceeded the standard (25 percent of the entering class over three years), the decline in the completion rate from 2004 to 2005 is an indicator that the College should monitor carefully, including assessment of whether the decline was a result of the College’s decision to admit students without high school diplomas at its now-closed Brooklyn extension center.

Job Placement Rates. The College reported that 2005 surveys of graduates found that 406 out of 478 (84.9 percent) were licensed in their professions and 348 (85.7 percent of those licensed) had worked in their fields since graduation. For those licensed, this exceeded the standard of 80 percent. Of the licensed Massage Therapy graduates, 85 percent had been working in the field since graduation. Of the licensed Oriental Medicine graduates, 97 percent were working in their field; however, the proportion for licensed graduates of the Acupuncture program was only 75 percent.

Recommendations:

None. The College meets the standard.

Curricula

The College has offered an Associate in Occupational Studies (A.O.S.) degree program in Massage Therapy since 1996. Its graduates meet the educational requirement for New York State licensure as Massage Therapists. The College has a registered upper-division Bachelor of Professional Studies (B.P.S.) program in Advanced Asian Bodywork; it recently has ceased enrollment in this program.

Since 1992, the College has offered a program in Health Sciences/Oriental Medicine, and since 1998 a program in Health Sciences/Acupuncture; each leads to a Bachelor of Professional Studies (B.P.S.) and a Master of Science degree. These programs are accredited by the Accreditation Commission for Acupuncture and Oriental Medicine (ACAOM). Their graduates meet the educational requirement for New York State licensure as Acupuncturists.

A new program offering is a 24-credit program in the Science of Self-Improvement and Wellness, leading to a Certificate, which was first registered in the spring of 2006. In addition, the College offers non-credit continuing education courses in Holistic Nursing for RNs.

Integrity of credit.

(i)
Each course offered for credit by an institution shall be part of a general education requirement, a major requirement, or an elective in a curriculum leading to a degree or certificate.

(ii)
Credit toward an undergraduate degree shall be earned only for college-level work. Credit toward a graduate degree shall be earned only through work designed expressly for graduate students. Enrollment of secondary school students in undergraduate courses, of undergraduates in graduate courses, and of graduate students in undergraduate courses shall be strictly controlled by the institution.

(iii)
The institution shall assure that credit is granted only to students who have achieved the stated objectives of each credit-bearing learning activity.

Findings. All courses offered for credit are part of registered programs at the College. Syllabi indicate that courses require at least 15 hours of class, or the equivalent in laboratory work, per credit hour and expect at least two hours of outside assignments for each hour of class time. The catalog states this requirement.

The College offers no remedial courses. All credit-bearing courses appear appropriate for the undergraduate or graduate credit attached to them. Students’ choice of electives is very limited by the structure of the programs; enrollment is controlled by students’ advisors, who use degree audits to assure that courses are taken in appropriate sequence, and by appropriate prerequisites.

The College uses a 4.0 grading scale; it includes minus and plus grades. Credit for prior learning may be granted on a case-by-case basis, including CLEP and other standardized examinations or portfolio review. According to the College, a fall 2005 audit of randomly selected student transcripts from 2003 to 2005 found that all graduates completed their programs with the requisite number of credits.

Recommendations:

None. The College meets the standard.

Curricular goals and objectives
(i)
Institutional goals and the objectives of each curriculum and of all courses shall be carefully defined in writing.

(ii)
Each curriculum shall show evidence of careful planning. The content and duration of curricula shall be designed to implement their purposes.

(iii)
Course descriptions shall clearly state the subject matter and requirements of each course.

Findings. The College’s programs are patient-centered and generally move from theory to observation to practice. Syllabi and course outlines were acceptable. In courses observed, methods of instruction appeared appropriate.
Recommendations:

None. The College meets the standard.
Assessment of success in achieving goals and objectives

There shall be a written plan to assess, no less than every five to seven years, the success of faculty and students in achieving institutional goals and curricular objectives and to promote improvement. Such assessment shall include systematic collection, review and use of quantitative and qualitative information about educational programs, including at least some information that directly addresses learning outcomes, and shall be undertaken for the purpose of improving student learning and development.

Findings. The College uses the ACAOM self-study guidelines to assess the success of its curricula in meeting goals and objectives. Those guidelines require the College to undergo a self-study every three years. Its content includes a broad range of questions about curricular and institutional success. The team concluded that this was an appropriate substitute for an institutionally developed plan, given the specialized nature of the College’s curricula
Recommendations:
None. The College meets the standard.
Program length, credit, and other requirements for degrees
For each curriculum, the institution shall assure that courses will be offered with sufficient frequency to enable students to complete the program within the minimum time for degree completion for each degree level identified in this paragraph.

(i)
Associate degree programs shall normally be capable of completion in two academic years of full-time study, or their equivalent in part-time study, with an accumulation of not less than 60 semester hours.

 (ii)
Baccalaureate degree programs shall normally be capable of completion in four academic years of full-time study, or, in the case of five-year programs, five academic years of full-time study, or their equivalent in part-time study, with an accumulation of not less than 120 semester hours.

(iii)
Master's degree programs shall normally require a minimum of one academic year of full-time graduate level study, or its equivalent in part-time study, with an accumulation of not less than 30 semester hours. Research or a comparable occupational or professional experience shall be a component of each master's degree program. The requirements for a master's degree shall normally include at least one of the following: passing a comprehensive test, writing a thesis based on independent research or completing an appropriate special project.

(iv)
The master of philosophy degree shall require completion of all requirements for the degree of doctor of philosophy except the dissertation, and shall require that the student have been admitted to candidacy in a doctor of philosophy curriculum offered by the institution conferring the master of philosophy degree.

(v)
Doctoral programs shall require a minimum of three academic years of full-time graduate level study after the baccalaureate degree, or their equivalent in part-time study. Doctoral studies shall include the production of a substantial report on original research, the independent investigation of a topic of significance to the field of study, the production of an appropriate creative work, or the verified development of advanced professional skills.

Findings. The Massage Therapy A.O.S. program requires 72 credits. The new Science of Self-Improvement and Wellness certificate program requires 24 credits.

The B.P.S./M.S. program in Health Sciences/Acupuncture requires 145 credits and the B.P.S./M.S. program in Health Sciences/Oriental Medicine requires 185. As registered, the B.P.S. portion of these programs is upper-division only. Both require students to pass comprehensive examinations. Students seeking to graduate with honors write a thesis.

The College states that it offers every course every trimester, unless it cancels a course because of inadequate enrollment.
Recommendations:
None. The College meets the standard.
Faculty
Competence and credentials

(i)
All members of the faculty shall have demonstrated by training, earned degrees, scholarship, experience, and by classroom performance or other evidence of teaching potential, their competence to offer the courses and discharge the other academic responsibilities which are assigned to them.

(ii)
At least one faculty member teaching in each curriculum culminating in a bachelor's degree shall hold an earned doctorate in an appropriate field, unless the department determines that the curriculum is in a field of study in which other standards are appropriate.

(iii)
All faculty members who teach within a curriculum leading to a graduate degree shall possess earned doctorates or other terminal degrees in the field in which they are teaching or shall have demonstrated, in other widely recognized ways, their special competence in the field in which they direct graduate students.

Findings. The College has a dedicated, competent, and professional faculty, the members of which care deeply about the institution and its students. They are aware of and committed to the mission of the College, happy to be engaged in their work and, as demonstrated by a variety of outcome measures, successful in implementing the curricula and serving the College’s students and other stakeholders. They appear to be appropriately credentialed and experienced to carry out their assigned responsibilities. This is true despite a heavy reliance on adjunct faculty and some conditions of employment, including the lack of a clear policy on faculty compensation, that have led to a high rate of faculty turnover.
Faculty are employed without a contract and on a year-to-year basis. There are no academic ranks. A review of documents and interviews with administrators, faculty, and students indicates that turnover among full-time faculty is high. Students expressed a concern that, often, poor teachers stay while good teachers leave. They said that those who leave often do so because of unsatisfactory salaries.
Recommendations:

None. However, see below under “Administration.”
Adequacy to support programs and services

(i)
The faculty shall be sufficient in number to assure breadth and depth of instruction and the proper discharge of all other faculty responsibilities.

(ii)
To foster and maintain continuity and stability in academic programs and policies, there shall be in the institution a sufficient number of faculty members who serve full-time at the institution.

(iii)
For each curriculum the institution shall designate a body of faculty who, with the academic officers of the institution, shall be responsible for setting curricular objectives, for determining the means by which achievement of objectives is measured, for evaluating the achievement of curricular objectives, and for providing academic advice to students.

(iv)
The ratio of faculty to students in each course shall be sufficient to assure effective instruction.

Findings. Full-time and Part-time Faculty. The College relies heavily on adjunct faculty, many of whom have little firm commitment to the College as they are employed at other academic institutions, have outside clinical practices, or both. This places the College at the margin of satisfying the requirement of this standard that the faculty shall be sufficient in number to assure breadth and depth of instruction and the proper discharge of other faculty responsibilities. According to the self-study, nine of the School of Massage Therapy’s faculty (13.8 percent) are full-time; 56 (86.2 percent) are adjunct faculty members. Some of the School’s faculty also teach in the Graduate School of Oriental Medicine. Ten of the faculty of the Graduate School of Oriental Medicine (30.3 percent) are full-time and 23 (69.7 percent) are adjunct. Some of the School’s faculty also teach in the School of Massage Therapy.

The School of Massage Therapy relies on adjuncts to deliver over 80 percent of its courses while the School of Oriental Medicine uses adjuncts in slightly over 50 percent of its scheduled courses. According to the self-study, the College plans to add two full-time faculty in each School, which would increase the proportion of sections taught by full-time faculty to 28 percent.

The disadvantage to students of this high reliance on adjunct faculty was expressed by students with whom the team met. Students complained of too many part time instructors and little time to spend with instructors outside of the classroom. While the competency of faculty was good, it was reported that most had business interest outside and thus little time after class. Students said that they needed more full-time faculty so that there would be more opportunities to discuss issues courses and for advising needs.
Student/Faculty Ratio and Class Size. Overall, the student/faculty ratio and the average class sizes are sufficient to assure effective instruction. Student/faculty ratios average 18.6:1 in the School of Massage Therapy and 8.5:1 in the Graduate School of Oriental Medicine. The College has a limit of 40 students per section. According to the self-study, one percent of sections (all in didactic courses) exceeded that ceiling; however, over 70 percent of sections had 16 or fewer students. In technique courses, the limit is 24 students and the College assigns an assistant for the instructor when enrollment exceeds 16. Course syllabi, the content and delivery of the classes observed at random, and the frequency and methods of faculty evaluation were all found to be in compliance.
Recommendations:
3. To assure a sufficient number of faculty who serve full-time at the institution, and thereby foster and maintain stability in academic programs and policies, the College should reduce its reliance on adjunct faculty, particularly in the School of Massage Therapy.
Evaluation and professional responsibilities

(i)
The teaching and research of each faculty member, in accordance with the faculty member's responsibilities, shall be evaluated periodically by the institution. The teaching of each inexperienced faculty member shall receive special supervision during the initial period of appointment.

(ii)
Each member of the faculty shall be allowed adequate time, in accordance with the faculty member's responsibilities, to broaden professional knowledge, prepare course materials, advise students, direct independent study and research, supervise teaching, participate in institutional governance and carry out other academic responsibilities appropriate to his or her position, in addition to performing assigned teaching and administrative duties.

Findings. According to the College’s full-time faculty job description, full-time faculty members are “required to be on campus a minimum of four days per week (preferably five).” They must maintain a 35-hour work week, including a minimum of 27 contact hours (including teaching, clinic supervision, or treating). Adjunct faculty provide classroom instruction in the assigned discipline. “The ability to recognize and respond to the individual differences of students from culturally diverse student populations and a willingness to make students active partners in the teaching/learning process are also required” of adjunct faculty according to the College’s adjunct faculty job description. Normally both full-time and adjunct faculty teach three preparations.

Students with whom the team met generally expressed satisfaction with their classes; however, they reported that there was considerable variation in quality from one faculty member to another.
The procedures for hiring faculty and orienting them to the College are consistent with good practice and appear to be effective. While it is clear that the College’s faculty play a substantial and appropriate role in the development, delivery, and review of the academic programs, it is less evident that they play any substantive role in other aspects of College governance. The College’s system of faculty evaluation, for example, relies on observations by deans and other administrators instead of peers.

Recommendations:
None. The College meets the standard.

Suggestions for Institutional Improvement:

· Implement a stronger system of peer evaluation of faculty.
· Implement a more broadly participatory system of shared governance, expanding the role of the faculty in areas of institutional governance beyond the curriculum.

Resources
Facilities, equipment, and supplies

(i)
The institution shall provide classrooms, administrative and faculty offices, auditoria, laboratories, libraries, audio-visual and computer facilities, clinical facilities, studios, practice rooms, and other instructional resources sufficient in number, design, condition, and accessibility to support its mission, goals, instruction, programs, and all other educational activities.

(ii)
The institution shall provide equipment sufficient in quantity and quality to support administration, instruction, research, and student performance.

Findings. The College operates in some 70,000 square feet of leased space on three floors of a building at 6801 Jericho Turnpike. The space includes ten didactic classrooms, labs for anatomy and physiology, massage therapy bodywork, and acupuncture, and a “physical arts deck.” The classrooms vary in size from three to 46 student places; the anatomy and physiology labs accommodate 28 and 32 students, respectively. The technique rooms accommodate between 16 and 28 students. The facility also includes both a student lounge and a quiet student study lounge, the College library, an herbal dispensary, a bookstore, an auditorium, 57 faculty and administrative offices, and the Integrative Health Center, which is the College’s professional clinic.
The physical location is attractively and efficiently laid out, and appears to be well-maintained. The combination of building maintenance services provided by the lessor, contract cleaning services engaged by the College, and a College facilities staff ensures that health and cleanliness standards are maintained at a level appropriate to nature of the programs offered by the College. There is well-considered separation of the clinical and didactic areas, with clinical facilities appropriate to both instruction and the clinical patient areas. Amenities for student convenience, such as the lounges, bookstore, and a café with generous hours of operation, reflect well on an empathetic orientation to the needs of students, faculty, and clinic patients.

In interviews with College administrators, the team was assured of the availability of space for expansion if needed, and of a continuing cordial relationship with the landlord of the building in which space is leased. For the current enrollment, and for the instruction offered in fulfillment of the education and service components of the mission, the facilities, equipment, and supplies are appropriate in number, design, and condition. Evidence was presented in the self-study, and verified by student and faculty comments on-site, that equipment and instructional resources (massage tables, models, skeletons, for example), were repaired or replaced upon request. In student evaluations and in on-site interviews, however, overcrowding in classrooms was mentioned consistently. In its planning statements the College has acknowledged the need to adjust scheduling of classes which may resolve the students’ concerns and the attendant effects of overcrowding on learning.

The addition of the third element of the mission -- research and development/implementation of intellectual properties -- will require the College to view resources (as defined in this standard) differently from the manner in which they have been viewed to date in support of education for clinical practice or non-degree certification and continuing education. There are no facilities for basic research and, while information technology is present, it does not exhibit the sophistication and functionality appropriate for a research-level institution, particularly for the analysis of the significant amounts of assessment data that is part of the stated research mission. There is scant documentary evidence that the College’s planning is advanced in regard to identification of resources in support of the research mission.

Recommendations:
4. Identify the specific resources needed to support the research and intellectual property dimension of the mission, with particular attention to the development of an information technology plan to support the research mission and to leverage such technologies in the classroom, reflect them in its budget, and have a written plan in place against which to measure the success of that dimension.
Suggestion for Institutional Improvement:

· Establish an office of institutional research.

Library and information resources

(i)
The institution shall provide libraries that possess and maintain collections and technology sufficient in depth and breadth to support the mission of the institution and each curriculum.

(ii)
Libraries shall be administered by professionally trained staff supported by sufficient personnel. Library services and resources shall be available for student and faculty use with sufficient regularity and at appropriate hours to support the mission of the institution and the curricula it offers.

Findings. Collection, Equipment, and Facilities. According to the self-study, the James and Lenore Jacobson Library has a collection of about 5,300 volumes, subscribes to 50 journals, and holds a further 40 journal titles. It has copies of all theses written at the College as well as research articles. There is a multi-media collection of about 175 videotapes and CDs. In addition, the collection includes software related to anatomy and physiology.
Given the nature of the College’s programs, in addition to books and journals the library has appropriately provided models used in anatomy, physiology, and myology classes, and specialized visual tutorials on CD-ROM as well as other instructional databases. Models are available for student use in the library, and for faculty use in the classrooms. For current needs, computer resources in the library are adequate; however, because classrooms are neither wired nor wireless, access to library resources is limited to the physical library.

The evidence given to the team indicates a generalized budget for the library; funding for new materials is based upon available funds rather than on a detailed collection development plan; and there is no indication that specific funds are made available for continuing education of either the Library Director or the support staff. From the list provided of new acquisitions in the last full year, the number is small for an institution that is growing in enrollment and in the direction of research and research-driven courses at the master’s level. There is evidence, especially among journal subscriptions, that evaluation of the collection is being undertaken and that online versions are being substituted for paper journals as the former becomes available.

The library comprises 1,100 square feet and seats 22 at reading tables and three at computer stations. It is open 8:00 a.m. to 8:00 p.m., Monday through Friday, and until 4:00 p.m. on Saturday. It is closed on Sunday, when there are no classes.
Library Staffing. The library is staffed by one professional librarian and two student assistants. Present staffing is adequate; however, it will not continue to be adequate with additional enrollment and the addition of the mission of research. The Library Director holds an M.L.S. degree. At the time of the visit, the new Library Director had been in the position a scant two weeks; however, the new Director seemed to be engaging with other resource and student services administrators.
The Library Director reports to the President, and is considered, according to the organization chart, a senior administrator of the College. The reporting level of the Library Director is appropriate, and it will be for the College’s good if the Library Director can use that level to good advantage. To the present time, the James and Lenore Jacobson Library has consistently had professional management, and adequate support staff. It appears to have followed good practice in the development of collections to address the needs of the students and faculty in programs that are heavily practice-based. Memberships in two resource-sharing consortia on Long Island (the Long Island Library Resources Council, LILRC, and the Long Island medical library consortium) provide the College with resources beyond its own collection.
The library’s membership in LILRC entitles the Director to participate in the quarterly meetings of the Long Island College and Academic Library Directors (LICALD), an excellent opportunity for professional development and networking.

Instruction in Information Literacy. There is documentary and physical evidence in evaluations from students that information literacy, in the form of bibliographic instruction, is required and implemented. The standard indicates, however that development of information literacy skills are to be consistently attained through use of library resources. While a random examination of syllabi indicates that texts for courses are available in the library, there were few syllabi that also indicated required or suggested reading or consultation of other books, journals, or databases available in the library. Beyond the entry-level orientation, even though individual and class information literacy sessions were advertised as being available, there was no indication of progressively more advanced systematic information literacy education.

Recommendations:
5. Develop a written library collection development policy that includes input from faculty — especially those who will be engaged in setting the direction for success of the research and intellectual property mission — and detail both de-acquisition of materials and planned growth in electronic resources. A detailed budget, developed by the Library Director, should be linked to the collection development policy.
6. Beyond providing information literacy training, the library also should be engaged with faculty, students and administration in the development and implementation of the College’s research agenda, and partner with faculty in pedagogical development in the classroom. A library strategic plan, therefore, should be developed, including a five-year projection of personnel needs.
Suggestion for Institutional Improvement:

· The library’s catalog, especially given the unique nature of some of its holdings and the library’s openness to the community, should be made web-accessible.

Fiscal capacity

The institution shall possess the financial resources necessary for the consistent and successful accomplishment of its mission and objectives at the institutional, program and course levels.

Findings. The team reviewed the following documents:

· Audited Financial Statements for period ending December 31, 2005

· 3-year Operating Budget through 2008

· Operating Budget for Fiscal Year 2006

· Balance Sheet as of 9/30/2006

· Income / Operating Expenses for the Nine Months Ending September 30, 2006

· Weighted Score (USDE) ratio as of 12/31/2004

· Weighted Score (USDE) ratio as of 12/31/2005

Over the last five years, the College has improved its financial condition and, today, is in sound financial condition. There was a budget surplus of nearly $4.1 million for fiscal 2004-05. This has been a progressive trend over the past three fiscal years (more than $2.1 million for fiscal 2003-04; nearly $1.7 million for fiscal 2002-03). Independent audited financial statement for the period ending December 31, 2005, indicates nearly $9.4 million in total net assets with nearly $8.9 million unrestricted. There are no concerns specified in the independent audit. The USDE weighted average/composite score ratio for the period ending December 31, 2004, was 2.434. For the period ending December 31, 2005, it was 2.229. A score of 1.5 is acceptable.

The College has made laudable progress in turning around a potentially fatal fiscal situation, and done so in a very short time. From evidence presented, it exhibits all attributes of compliance, and has used deployed financial resources at the institutional, program and course levels. Measures such as negotiating contracts for affordable food service benefit the students in indirect as well as direct ways, and cost-saving/cost control measures such as establishment of the requisition and copy center indicate efficient fiscal stewardship. The strong leadership and personality of the Chair of the Board of Trustees has been almost solely responsible for the fiscal turnaround, and thus many questions remain about how the Chair’s desire to reduce involvement with the College will affect future financial stability.

Despite this encouraging improvement in financial condition, the team has substantial concerns about continuing to sustain fiscal capacity by relying on patent license royalties. Assignment of such royalties (e.g., “MyChi”) represents an untried and therefore risky funding basis for the College.
The team learned that the president and the chief financial officer plan the operating budget. Quarterly reports of actual to budget financials are distributed to departmental managers and the Board of Trustees for review and adjustments.

Recommendations:
None. The College meets the standard.
Suggestions for Institutional Improvement:

· A strategic operations and financial plan and budget, prepared with substantial input from faculty, and with clearly defined assessment milestones, is essential.

· Decentralize the budget process to include input in the initial budget preparation from various departmental managers and administrators to more efficiently assess individual departmental needs.
Administration
Responsibilities

(i)
Responsibility for the administration of institutional policies and programs shall be clearly established.

(ii)
Within the authority of its governing board, the institution shall provide that overall educational policy and its implementation are the responsibility of the institution's faculty and academic officers. Other appropriate segments of the institutional community may share in this responsibility in accordance with the norms developed by each institution.

(iii)
Academic policies applicable to each course, including learning objectives and methods of assessing student achievement, shall be made explicit by the instructor at the beginning of each term.

(iv)
The institution shall provide academic advice to students through faculty or appropriately qualified persons. The institution shall assure that students are informed at stated intervals of their progress and remaining obligations in the completion of the program.

(v)
The institution shall maintain for each student a permanent, complete, accurate, and up-to-date transcript of student achievement at the institution. This document will be the official cumulative record of the student's cumulative achievement. Copies shall be made available at the student's request, in accordance with the institution's stated policies, or to agencies or individuals authorized by law to review such records.

Findings. While the College has a somewhat traditional model of governance and administration with a Board of Trustees, president, deans and directors, chairs, and faculty, the clarity of functional responsibilities is not clear, the reporting lines muddled, and the position titles not accurately representative of the functions performed. Evidence of shared governance is inconsistent. While faculty, students, and staff do have ways to participate in College governance, the process is not well defined and, by the accounts of board members, senior administrators, and faculty interviewed, is a very informal process.
Board of Trustees. The College’s charter authorizes a board of trustees of not fewer than five nor more than 25 members. At the time of the visit, the board had seven members.

Administration. At the level of deans and directors, responsibility for the administration of institutional policies and programs appear to be clearly established and well-functioning. Through a review of documents and interviews with administrators, faculty, staff, and students, it is apparent that academic policies, curricular oversight, student advising, academic support services, the library, and business services all fall within a clear and functioning structure.

The organization chart shows the president in a direct line reporting relationship to the board, with the College’s senior administrative team of vice presidents, deans, and directors reporting to the president. There is no chief academic officer (CAO), analogous to a provost or vice president for academic affairs, at the College. Rather, there is a Senior Academic Advisor. While the present incumbent does possess the requisite credentials and experience to serve as the CAO, his current position is both ambiguous and anomalous. In the College’s organization chart, the Senior Academic Advisor is shown as a joint report to both the president and the Board of Trustees. Further complicating the issue is the fact that the incumbent is a member of the Board of Trustees and was the interim president prior to appointment of the present president.
There is one academic position at the College at the vice presidential level, that of Vice President for New Programs. Following a review of College documents and interviews conducted at all levels it appears as if this position currently functions more closely to the CAO than does that of the Senior Academic Advisor. The individual occupying this position was originally hired as Vice President for Academic Affairs.

The College has created several positions entitled Visiting Professors. A review of the credentials of the individuals occupying these positions and a discussion of the function of these positions with members of the Board, administration, and faculty showed that many of them have no academic credentials and no academic responsibilities commensurate with their designation as professors. Rather, they serve as paid consultants to both the board and the president and are shown on the College’s organization chart to be identical in nature to the position of Senior Academic Advisor.

It would be consistent with the spirit of shared governance for there to be a College-wide plenary body that met on a regular basis to receive, discuss, and make recommendations to the administration on matters of personnel, salary, budget, and academic programs. While it is commendable for a college to have an active board and active board members, in the team’s view, a board of trustees should not be involved in the management of the institution or in setting academic priorities and policies.
Recommendations:
7. Review and revise the College’s administrative structure, eliminating any administrative position from reporting to both the president and the board.
8. Recognize the importance of separating board functions from management functions and not have an administrative position filled by a member of the governing board.

9. Develop a formal system of shared governance that provides for participation by the faculty, students, and staff.
Suggestions for Institutional Improvement:

· Review and adhere to the “Board of Regents Statement on the Governance Role of a Trustee or Board Member” (http://www.regents.nysed.gov/statement.html).

· Rethink the position of Senior Academic Advisor and redraw the organization chart reporting lines.

· Seek the assistance of an external consultancy in assisting the governing board to better understand the nature of non-profit college and university boards, the benefit of board diversity in all of its manifestations (professional background, gender, geography, and so forth), board committee structure, board evaluation, board member selection, and the relationship between the board and the administration. The Association of Governing Boards would be a good resource.

· Enlarging the board, seek more diversity in the members’ backgrounds, and have the board step out of the day-to-day management of the College.

· An enlarged board should establish committees, among which might be a finance committee, audit committee, investment committee, and academic committee, as is customary at governing boards of not-for-profit corporations.

· Consider developing a board policy to change external auditors periodically, a step consistent with good practices in non-profit higher education.

Published policies

 The institution shall establish, publish and enforce explicit policies with respect to:

(i)
academic freedom;

(ii)
the rights and privileges of full-time and part-time faculty and other staff members, working conditions, opportunity for professional development, workload, appointment and reappointment, affirmative action, evaluation of teaching and research, termination of appointment, redress of grievances and faculty responsibility to the institution; and

(iii)
requirements for admission of students to the institution and to specific curricula, requirements for residence, graduation, awarding of credit, degrees or other credentials, grading, standards of progress, payment of fees of any nature, refunds, withdrawals, standards of conduct, disciplinary measures and redress of grievances.

Findings. The College has established, honestly and openly publishes, and follows in practice its policies on academic standing and academic freedom that are consistent with standard practice in higher education.
As noted above, under “Faculty”, faculty members are employed without a contract and on a year-to-year basis. There is no tenure and there are no academic ranks. Salaries, once set at the time of hire, are incremented only for merit following a review by the dean and president. There does not seem to be any regular or systematic process by which this occurs. There appears to be no regular mechanism for cost of living increases. There is evidence that some faculty have not had any salary increments in several years although there was no indication of unsatisfactory performance on their part. None of the above are conducive to engendering a loyalty among the faculty for the College nor do they reflect a serious commitment on the part of the College to invest in and retain faculty for the long-term.

Recommendations:
10. To foster and maintain continuity and stability in academic programs and policies, implement at least annual, and preferably multi-year, contracts for the members of the full-time faculty.
Support Services
The institution shall assure that whenever and wherever the institution offers courses as part of a curriculum it shall provide adequate support services, taking into account its mission and the needs of its students.

Findings. The team met with the officers responsible to provide each of the services which make up the student service departments. Each officer explained their particular operation and the delivery of services to students. There was ample opportunity to ask questions about the services and the delivery of them to students. The discussion was lively and informative. An opportunity was also made available to discuss the matters of student services with a group of students and then to compare their views with the views of the service providers.

Registration was reported as effective, with few obstacles. Procedures for identifying and addressing special needs for students were not evident. The College provides peer tutoring for students experiencing academic difficulties. However, while students did not complain of the availability or lack of for support services there was little evidence of a formal advising system for students who may experience such difficulties. Also, there was little evidence of support for students with physical and learning challenges. While the College has a somewhat diverse population of students, there were no organized supports to support a diverse student body.

In interviews, staff indicated the College was run like a business at the expense of supporting faculty and students; however, the learning environment appeared to the team to be student centered. College materials present a very strong student support system; on the other hand, students interviewed did not communicate the same strength. While student complaints were directed to "the administration" the team sensed a strong under-current of adversity. It believes that better communications to students about their interest and needs would likely solve many concerns and more attention given to out-of-class student support.

Recommendations:
11. Provide more advisement and guidance for students from full-time faculty in their programs of study.

12. Identify procedures to address the needs of students with special needs effectively and implement them.

13. Provide services for students in accordance with student learning needs, not managerial cost efficiency.

Admissions
(1)
The admission of students shall be determined through an orderly process using published criteria that shall be uniformly applied.

(2)
Admissions shall take into account the capacity of the student to undertake a course of study and the capacity of the institution to provide the instructional and other support the student needs to complete the program.

(3)
Among other considerations, the admissions process shall encourage the increased participation in collegiate programs at all levels of persons from groups historically underrepresented in such programs.

Findings. For acceptance to any of the College’s programs, an applicant must be a citizen, permanent resident, or hold an appropriate visa, not have been convicted of a felony that would bar the applicant from licensure in New York State, submit to a physical exam intended to show satisfactory health, have the immunizations required by New York State, present appropriate transcripts of prior study, write a 500-word essay explaining the reasons for seeking a career in massage therapy and for selecting the College, and have an interview. Applicants whose first language is not English must present acceptable scores on the TOEFL and TSE exams. In addition, each of the College’s two schools has further admission requirements, as described below.

School of Massage Therapy. For admission, an applicant to the School of Massage Therapy must either have a high school diploma with a minimum grade point average of 2.0 or, if not a high school graduate, achieve a score at the 10th grade level on the Wonderlic examination, the College’s Ability to Benefit (ATB) test. The College has only accepted ATB applicants since the fall of 2004, in conjunction with its now-closed Brooklyn extension site.

In recent years, most new students have had high school grade point averages between 70 and 75, with a few as low as 65 and some in the 80s and 90s.
Over the past four years, the College has accepted approximately 92 percent of applicants to the associate degree program in massage therapy and enrolled about 83 percent of the applicants it accepted. Table 3, below, shows the number of applicants, acceptances, and first-time enrollments in that program, 2002-2005. Table 4 shows the number of applicants, acceptances, and enrollments for 2005 by racial/ethnic category.

Table 3
	Year
	Associate Degree Applications
	Associate Degree Acceptances
	Associate Degree Enrollments
	Proportion of Applications Accepted
	Proportion of Acceptances Enrolled

	2002
	43
	36
	33
	83.7%
	91.7%

	2003
	110
	104
	75
	94.5%
	72.1%

	2004
	68
	63
	58
	92.6%
	92.1%

	2005
	57
	53
	47
	93.0%
	88.7%

Source: NYSED, Higher Education Data System, 2006.

Table 4

	Racial/Ethnic Category
	Applications
	Acceptances
	Proportion of Applications Accepted
	Enrollments
	Proportion of Acceptances Enrolled

	Black
	9
	8
	88.9%
	7
	87.5%

	Hispanic
	8
	8
	100.0%
	6
	75.0%

	Native American
	0
	0

	0

	Asian/Pacific I.
	2
	2
	100.0%
	1
	50.0%

	White
	32
	29
	90.6%
	27
	93.1%

	Non-Resident Alien
	0
	0

	0

	Unknown
	6
	6
	100.0%
	6
	100.0%

	Total
	57
	53
	93.0%
	47
	88.7%

Source: NYSED, Higher Education Data System, 2006.

Graduate School of Oriental Medicine. For admission, an applicant to the Graduate School of Oriental Medicine must have at least 60 trimester credits of college courses, with a minimum grade point average of 2.5, from an accredited institution. Nine of the credits must be in the biosciences. An applicant lacking the prior credits in the biosciences may be admitted and required to pass the College’s courses Anatomy & Physiology I and II and Chemistry for the Health Sciences in the first year with a grade of C or higher. Table 5 shows the racial/ethnic characteristics of the 29 fall 2005 entering students of the Graduate School of Oriental Medicine reported in the self-study.

Table 5

	Racial/Ethnic Category
	Enrollment

	
	Number
	Percent

	Black
	2
	6.9%

	Hispanic
	5
	17.2%

	Native American
	0

	Asian/Pacific Islander
	5
	17.2%

	White
	14
	48.3%

	Unknown
	3
	10.3%

	Total
	29
	100.0%

 Source: Self-Study, p. 183.

There appeared to be an orderly process by which both undergraduate and graduate students were recruited and admitted to the College. The criteria for admission are clearly established and described in the catalog and other admissions material. Various tests and assessments for admission were provided and an effective means of accepting students was evident. A satisfactory working relationship between the admissions office and the financial aid office was evident in discussion.
Recommendations:
None. The College meets the standard.

Consumer Information
The following information shall be included in all catalogs of the institution:

(1)
Information shall be provided on financial assistance available to students, costs of attending the institution, the refund policy of the institution, and the instructional programs and other related aspects of the institution. Information shall include programs of financial assistance from State, Federal, institutional and other sources.

(2)
Cost of attending the institution for each of the cost categories listed below shall be provided. Estimates, so indicated, may be used where exact figures are unavailable or inappropriate. Where summary information is provided, an institutional office where detailed information can be obtained shall be identified.

(i)
Tuition and fees. Information shall be provided on all assessments against students for direct educational and general purposes. A brief description of the purpose of any mandatory fee shall be included if the purpose of such fee is not apparent from its name. Course fees and lab fees shall be clearly identified. Conditions under which nonmandatory fees need not be paid shall be clearly stated.

(ii)
Books and supplies. Estimated costs of textbooks, books, manuals, consumable supplies and equipment, which a student should possess as a necessary corollary to instruction, shall be provided. Separate estimates shall be provided for major program categories for which such costs vary more than 25 percent from the average for the entire institution.

(iii)
Room and board. Costs of housing and food services operated by the institution shall be provided where such services are available. Estimated costs of similar accommodations available in the community shall also be provided. These figures shall be consistent with estimated student budgets prepared by the institution's financial aid office.

(iv)
Other living expenses. Estimated cost of personal expenses applicable to students devoting primary efforts to pursuit of educational objectives shall be provided. This estimate shall be consistent with similar figures defined by the institution's financial aid office.

Findings. A review of the catalog indicated that it provides the information required.
Recommendations:
None. The College meets the standard.
(3)
The institution shall state its policy concerning refunds due to failure of students to complete an academic term for any reason. The policy shall include the percentage or amount of tuition, fees, institution-operated room and board, and other assessments to be refunded after specified elapsed periods of time.

Findings. The catalog includes the refund policy.

Recommendations:
None. The College meets the standard.
(4)
The instructional programs of the institution shall be described accurately.

(i)
Degree, certificate and diploma programs. A list of degree, certificate and diploma programs shall be provided. The list shall be consistent with the inventory of registered degree and certificate programs maintained by the Department. The list shall contain at least the official approved program title, degree, HEGIS code number, and shall be preceded by a statement that enrollment in other than registered or otherwise approved programs may jeopardize a student's eligibility for certain student aid awards.

(ii)
Program descriptions. Each degree, certificate or diploma program shall be described in terms of both prerequisites and requirements for completion.

(iii)
The academic year in which each instructional offering (course) is expected to be taught shall be indicated.

(iv)
Program related facilities. A general description of instructional, laboratory and other facilities directly related to the academic program shall be provided, in addition to general information describing the total physical plant. Narrative and/or statistical information shall be provided about library collections and facilities, student unions, and institution-operated eating-places. Hours of operation, including holiday and vacation schedules, shall be provided.

(v)
Faculty and other instructional personnel. Regular resident faculty shall be listed by rank, with the highest degree held by the faculty member and the institution by which such degree was granted, and department or major program area to which such member is assigned. An estimated number of adjunct faculty and teaching assistants in each department or major program area shall be provided.

(vi)
Recruiting and admission practices. The process and criteria for the recruitment and admission of students to the institution and to specific curricula, as required by subparagraph (iii) of paragraph (2) of subdivision (f) of this section and by subdivision (h) of this section, shall be published.

(vii)
Academic calendar. The academic calendar of the institution, and of specific curricula, if different, shall be published.

(viii)
Grading. The grading policy of the institution, and of specific curricula, if different, shall be published.

(ix)
Student retention and graduation. Information on student retention and graduation rates shall be provided based on a summary of the most recent cohort survival statistics (e.g., percentages of those students enrolled at the end of the spring term, percentages of freshman classes that graduate in four, five and six years) available to the institution for at least full-time undergraduates. Statistics shall be computed in a manner consistent with data reported to the department through its higher education data system.

(x)
Outcomes for former students. Summaries of employment outcomes, advanced study, and student professional and occupational licensing examination results compiled by or provided to the institution shall be provided. The student cohort year or years, or date of examinations shall be included. Data displays on employment outcomes shall be by major or discrete curricular area.

Findings. With one exception, the catalog provides the required information. However, the list of degree, certificate and diploma programs, containing at least the official approved program title, degree, HEGIS code number, was not provided, nor did the catalog include a statement that enrollment in other than registered or otherwise approved programs may jeopardize a student's eligibility for certain student aid awards.
Recommendations:
14. Include in the next edition of the catalog all required information.
Advertising

(i) Advertising conducted by or on behalf of an institution shall not be false, misleading, deceptive, or fraudulent and shall be consistent with the provisions of Article 22-A of the General Business Law. Advertising and promotional material shall not leave false, misleading, or exaggerated impressions of the institution, its personnel, its facilities, its courses and services, or the occupational opportunities of its graduates.

(ii) The primary emphasis of all advertisements and promotional literature shall be the educational services offered by the institution. Such advertising and promotional literature shall clearly indicate that education, not employment, is being offered by the institution.

(iii) Statements and representations in all forms of advertising and promotion shall be clear, current, and accurate. To the extent that statements of facts are made, such statements shall be restricted to facts that can be substantiated. Materials to support statements and representations in advertising and promotion shall be kept on file and shall be available for review by the Department.

(iv) Any endorsement or recommendation shall include the author’s identity and qualifications and shall be used only with the author’s consent. No remuneration of any kind for any such endorsement or recommendation shall be paid for such endorsement or recommendation.

(v) References to the New York State Board of Regents in any advertisement or promotional literature shall comply with the requirements of Section 13.11 of this title and subdivision (m) of this Section [§4-1.4 of the Rules of the Board of Regents].

Findings. The College’s materials are in compliance with these requirements.
Recommendations:
None. The College meets the standard.
Student Complaints
(1)
The institution shall establish, publish, and consistently administer internal procedures to receive, investigate, and resolve student complaints related to the standards prescribed in this Part.

(2)
The institution may have informal means by which students can seek redress of their complaints.

(3)
The institution shall have a formal complaint procedure that shall include, but need not be limited to: steps a student may take to file a formal complaint; reasonable and appropriate time frames for investigating and resolving a formal complaint; provision for the final determination of each formal complaint to be made by a person or persons not directly involved in the alleged problem; and assurances that no action will be taken against the student for filing the complaint.

(4)
The institution shall maintain adequate documentation about each formal complaint and its disposition for a period of at least six years after final disposition of the complaint. Assessment of the disposition and outcomes of complaints shall be a required component of any self-study required by this Part and shall be a consideration in any review for accreditation or renewal of accreditation.

Findings. The College documented formal compliance with this standard. The catalog and the student and faculty handbooks consistently outline the procedures by which students complaints may be offered and resolved. Evidence was provided to document the relatively few complaints and both the time and nature of the resolution. The complaints were grade appeals and issues relating to admission, financial aid, and payment of tuition.

The College’s material also indicated that the Visions Meetings held by the President each year provide a forum for questions/concerns — if not outright complaints. Because the team did not see reports or minutes of any of these meetings, it is difficult to assess whether such questions/concerns in fact arise in this forum and/or how they are responded to.

Communication appears to be a challenge. The students and faculty with whom the team met evidenced a great deal of frustration over, for example, not understanding governance of the College (the Board Chair was identified as the College’s “owner”), and of not having adequate explanation about why popular faculty were not retained. These complaints were of concern to the team, given the passion with which they were voiced, and also in light of the apparent disconnect with spirit and intent of both holistic health and the new certificate program about to be offered by the College in Science of Self Improvement and Wellness — a program intended to improve workplace satisfaction.

Recommendations:
None. The College meets the standard.

Suggestion for Institutional Improvement:
· Establish a means of listening and responding to concerns about matters other than grades and financial problems. The lack of faculty involvement in governance is referred to in other sections of this report; in this section the team adds the same concerns about communication with students. In the spirit of the research and data collection thrust of the mission, a reasonable start would be the administration of a normed survey such as the National Survey of Student Engagement (NSSE).

HEA Title IV Program Responsibilities
(1)
Information provided to the department by the Secretary concerning the institution's compliance with its HEA Title IV program responsibilities, including but not limited to annual student default rate data, financial or compliance audits conducted annually by the Secretary, and program reviews conducted periodically by the Secretary, shall be a consideration in a review for accreditation or renewal of accreditation, or in an enforcement review.

(2)
An institution shall have a procedure in place to ensure that it is in compliance with its program responsibilities under Title IV of the HEA and shall maintain a record describing such procedure.

(3)
An institution shall maintain a record of its compliance with its program responsibilities under Title IV of the HEA over the previous 10 years, unless the department determines that there is good cause for a shorter records retention period. This record shall include: student default rate data provided annually to the Secretary by the institution; financial or compliance audits conducted annually by the Secretary; and program reviews conducted periodically by the Secretary. The institution shall submit information from this record of compliance to the department on a periodic basis as determined by the department.

Findings. Not applicable. The College is not yet eligible to participate in HEA Title IV programs.

Recommendations:
None.
Teach-out Agreements
Any teach-out agreement that an institution has entered into with another institution or institutions shall be submitted to the department for approval. To be approved, such agreement shall:

(1)
be between or among institutions that are accredited or pre-accredited by a nationally recognized accrediting agency;

(2)
ensure that the teach-out institution(s) has the necessary experience, resources, and support services to provide an educational program that is of acceptable quality and reasonable similar in content, structure, and scheduling to that provided by the closed institution;

(3)
ensure that the teach-out institution(s) can provide students access to the program and services without requiring them to move or travel substantial distances.

Findings. The College has not entered into any teach-out agreements.
Recommendations:
None.
Public Disclosure of Accreditation Status
An institution that elects to disclose its accreditation status shall disclose such status accurately and include in its disclosure the specific academic and instructional programs covered by that status and information identifying the commissioner and the Board of Regents as its institutional accrediting agency. Such information shall include the address and telephone number of the department.

Findings.

Not applicable.
Recommendations:
None.
Attachment B

Rules of the Board of Regents

Subpart 4-1, Voluntary Institutional Accreditation for Title IV Purposes

§4-1.2 Definitions.

As used in the Subpart:

(a) Accreditation means the status of public recognition that the Commissioner of Education and the Board of Regents grant to an educational institution that meets the standards and requirements prescribed in this Subpart.

(b) Accreditation action means accreditation, accreditation with conditions, probationary accreditation, approval of substantive changes in the scope of accreditation, and denial, revocation, or termination of accreditation.

(c) Accreditation with conditions means accreditation that requires the institution to take steps to remedy issues raised in a review for accreditation, and provide reports and/or submit to site visits concerning such issues, provided that such issues do not materially affect the institution’s substantial compliance with the standards and requirements for accreditation.

(d) Adverse action or adverse accreditation action means suspension, withdrawal, denial, revocation, or termination of accreditation or preaccreditation.

(q) Probationary accreditation means accreditation for a period of time, not to exceed two years, during which the institution shall come into compliance with standards for accreditation through corrective action.

March 8, 2007

