DESCRIPTIONS OF TIERS

Description of Tier 1 – The program has mature assessment processes and has completed one or more assessment cycles. Some of the following statements can be used to describe this program:

· The program is engaging in multiple forms of assessment that include direct and indirect methods of gathering data and multiple levels of student work. The data being collected is relevant in determining whether students are meeting the learning outcomes defined by the program.
· There is careful analysis of assessment results.
· Assessment results are distributed and shared with appropriate constituencies.
· The program can identify changes made or affirmations of current practices based on assessment results.
· Assessment is a significant part of the department culture. Most faculty are involved in one or more aspects of the assessment process.
· The assessment process is clearly documented and can be explained to those outside of the program.
· The program is accredited by an outside body that has an accreditation process with a significant emphasis on student learning. The program has received overall favorable feedback from this outside body regarding assessment. (Outside accreditation is not required for tier 1 programs, but it is often helpful.)
· The program’s assessment processes can be considered a model for the university.

Description of Tier 2 – The program is proceeding with an assessment plan and shows evidence of making sustained progress over time. Some of the following statements can be used to describe this program:

· The program has a vision and plan for assessment and is working on developing a culture of assessment with the faculty.
· The program can demonstrate that it has engaged in ongoing assessment activities over the years.
· The program is working toward a collection of evidence – both direct and indirect evidence of student learning.
· The program has completed some analysis of data, but probably has more to do in this area. Analysis has gone beyond grades or completion of class or program requirements.
· On occasion, the program may have used some assessment results for change, but the use of results is not yet a significant part of faculty conversations about the program. There may be challenges using assessment data for change or improvement.
· Several faculty are working on assessment and/or assessment work is distributed to more than one person in the department.

Description of Tier 3 – The program has made some progress with assessment, but overall the progress can be described as needing improvement. Some of the following statements can be used to describe this program:

· The program probably has established learning outcomes and may have done some curriculum mapping or examination of grade distributions.
· Assessment activities over the last six years tended to be intermittent, sporadic, and limited in scope.
· The program may have collected some indirect evidence of student learning and/or has focused more on collecting indirect evidence than on collecting direct evidence in the past.
· There is little evidence that the department is collecting direct evidence of student learning in relation to their learning outcomes.
· The program is not engaging in continuous conversation about assessment apart from creating learning outcomes or reporting what is happening in individual courses.
· The responsibility for assessment largely rests with one or two people and/or a culture of assessment has not yet been developed within the department.
[bookmark: _GoBack]
