

ASIA THEOLOGICAL ASSOCIATION

MANUAL
FOR

ACCREDITATION

January 2021 (fully revised)
(This edition supersedes all previous editions)

Please download the latest version of this Manual
before using it for accreditation purposes

www.ataasia.com

2

This Manual is certified as true and correct as of the date of printing.
The ATA Board and CAED reserve the right to make changes

whenever these changes are deemed necessary and desirable.

Approved policy changes and standards may be actioned
by Visiting Evaluation Teams as they prepare recommendations

for accreditation and institutional improvement,
even if not yet included in the latest published version of the Manual.

This document has been designed to print double-sided on A4 size paper,
with mirror margins, for left-side binding. (A Letter size edition is also available.)

Asia Theological Association
Office: Unit 702, Centro Plaza Condominium

49 Scout Madriñan St. (corner Scout Torillo St.)
Quezon City 1103, Philippines
Telephone: (+63-2) 8668 1906
Inquiries: ataasia@gmail.com

Copyright © 2021 Asia Theological Association (ATA) (v.1.01)

3

A Message from the
General Secretary of the ATA

We hope that you and your colleagues in theological education are experiencing
the encouragement of our Lord Jesus Christ. We trust that these are days of hope
and joy for you.

As one of the founders of the International Council for Evangelical Theological
Education (ICETE), the Asia Theological Association continues to commit herself
in extending her resources to those looking for a Bible-based, forward-looking
organization to meet the changing needs of our global society.

The Commission for Accreditation and Educational Development (CAED) exists to serve the membership
of the ATA. Within the ATA we have friends who are involved in a diverse range of theological education
programs, institutions and services. This Commission seeks to serve each approach to theological and
ministerial education through ATA accreditation and educational services.

This Manual reflects the years of ATA involvement in serving its member institutions in accreditation.
It has taken into careful consideration: (1) the dynamics that have shaped Asian theological education
over the years; (2) the values regarded as essential to evangelical theological education, (3) the great
diversity of member institutions in their many Asian contexts, each unique and significant; (4) balancing
the universal standards affirmed by accrediting associations worldwide and our call to serve the
distinctive needs of Asia; and (5) the challenge of doing theological education in a complex and rapidly
changing world.

Institutions are constantly challenged to excel in pursuing their mission. The accreditation process must
be seen as one of the tools to help members do exactly that. Accreditation allows institutions to engage
in reflection for progressive self-renewal that enables them to meet present goals and to plan for future
growth for God’s glory.

I hope that this manual will serve its purpose and bring enrichment to ATA institutions as together we
serve in equipping Asians for God’s mission in Asia and beyond.

Dr. Theresa R. Lua

4

This page left blank deliberately

5

Contents

A Message from the General Secretary of the ATA .. 3
Contents ... 5
Preface .. 9

PART I: ATA ACCREDITATION PROCESS, POLICIES,
QUALITY MEASURES AND STANDARDS

 INTRODUCING THE ATA AND ITS ACCREDITATION PROCESS ... 13

a. A Short History of the ATA ... 13
b. Our Vision, Mission, Commitment, Task, and Statement of Faith ... 13
c. ATA Membership ... 15
d. International Relationships .. 15

a. What is Accreditation? ... 16
b. Why is Accreditation Important? ... 17
c. ATA Accreditation Philosophy .. 18
d. ATA Theological Education Values ... 19
e. The Commission for Accreditation and Educational Development (CAED) 22
f. Institutional and Program Evaluation and Accreditation .. 23
g. An Overview of the Accreditation Process .. 24
h. Benefits of the Accreditation Process for Member Institutions .. 25

 THE ACCREDITATION EVALUTION PROCESS ... 27

a. Become an Associate Member of the Asia Theological Association 27
b. Make a Formal Application for ATA Accreditation Evaluation .. 27
c. Receive Candidacy Status and a Provisional Date for an Evaluation Visit 27
d. Begin your Stakeholder and Institutional Impact Assessment .. 28
e. Begin your Self-Study Report ... 28
f. Complete and send the Stakeholder Study and the Self-Study Report 28
g. The Evaluation Visit and the preliminary VET Report .. 29
h. The CAED Review ... 29
i. Granting of Accreditation .. 29
j. Send Annual Reports, Annual Fees & Accreditation Reports to Maintain Accredited Status .. 29
k. Re-accreditation ... 30

a. Criteria for granting Candidacy Status ... 30
b. Notes regarding Candidacy Status ... 30

a. The Stakeholder and Institutional Impact Assessment and Stakeholder Study Report 31
b. The Self-Study Questionnaire and the Self-Study Report .. 32

6

a. Introduction to ATA Visiting Evaluation Teams ... 32
b. The Work of the VET .. 33
c. Guidelines for Institutions Preparing to Receive an ATA VET .. 34

a. Initial Response Report .. 36
b. Notation Compliance Report ... 37
c. Final Compliance Report .. 37

a. Preparation for Joint Visits ... 38
b. Institutional Responsibilities and Self-Study Report Requirements .. 39
c. Joint Evaluation Visit Procedures and Reporting ... 39
d. Institutional Obligations to the ATA During the Accreditation Period 40
e. The ATA Accreditation Period and Accreditation Renewal .. 40

 QUALITY MEASURES AND STANDARDS FOR ACCREDITATION ... 41

A1. Identity and Purpose .. 41
A2. Governance, Leadership, Management, and Quality Assurance ... 42
A3. Human Resources .. 44
A4. Community and Context .. 49
A5. Educational Resources ... 52
A6. Finances and Stability ... 55

B1. Holistic Integration ... 58
B2. Program Development ... 60
B3. Learning, Teaching and Assessment .. 63
B4. Student Admission, Progression, Recognition, and Certification .. 65
B5. Qualification Nomenclature and Standards ... 67
B6. ATA AWARD SPECIFICATIONS .. 68

 SPECIFIC ATA ACCREDITATION POLICIES ... 82

a. The ATA Credit Unit .. 82
b. Transfer of Credits .. 84

a. Previous Learning – Introduction ... 85
b. Previous Learning and Admissions Procedures for ATA-Accredited Courses 85
c. Advanced Standing and Previous Learning .. 86

7

PART II: THE ATA SELF-STUDY REPORT
AND SUPPORTING DOCUMENTATION

 THE INSTITUTIONAL FACT SHEET ... 93

a. Institutional and Program Accreditation Summary ... 94
b. Institutional and Program Statistical Summary ... 95
c. Governance and Strategic Plan Summary .. 95
d. Responding to the ATA’s Theological Education Values .. 96

 SELF-STUDY PROCESS PART I – THE STAKEHOLDER AND INSTITUTIONAL IMPACT ASSESSMENT
AND STAKEHOLDER STUDY REPORT .. 97

a. Why does the ATA require a Stakeholder and Institutional Impact Study? 97
b. Who are our stakeholders? ... 97
c. How can a Stakeholder and Institutional Impact Study benefit your institution? 98
d. When should you begin conducting the Stakeholder Study? .. 98
e. How should the Stakeholder Study be conducted? ... 99
f. How many people should we survey? ... 99
g. Required Stakeholder and Institutional Impact Assessment questions 100

a. Writing the Stakeholder Study Report ... 101
b. Presentation of the Stakeholder Study Report .. 102

 SELF-STUDY PROCESS PART II – SELF-STUDY QUESTIONNAIRE AND SELF-STUDY REPORT 103

a. Writing the Self-Study Report - Timing and Process .. 103
b. Using the Self-Study Questionnaire ... 103
c. The Self-Study Report and the Stakeholder Study Report ... 104
d. Use of text from previous Self-Study Reports ... 104
e. Supporting Documentation Preparation ... 104
f. Introduction to the Self-Study Report ... 105

A1. Identity and Purpose .. 106
A2. Governance, Leadership, Management, and Quality Assurance ... 109
A3. Human Resources .. 114
A4. Community and Context .. 126
A5. Educational Resources ... 132
A6. Finances and Stability .. 138

B1. Holistic Integration ... 144
B2. Program Development ... 149
B3. Learning, Teaching and Assessment .. 155
B4. Student Admission, Progression, Recognition, and Certification .. 160
B5. Qualification Nomenclature and Standards .. 164
B6. ATA Award Specifications .. 166

8

 SELF-STUDY REPORT DOCUMENTARY PREPARATION ... 170

a. Preparation of electronic documents for the Self-Study Report ... 170
b. Documents which should be submitted 90 days prior to the evaluation visit 170
c. Documents which need to be translated ... 173
d. Documents to prepare for onsite perusal by the VET ... 173

a. Specific ATA-required documents .. 175
b. ATA Self-Study Report questions ... 175
c. ATA Index to the Self-Study Report ... 176
d. Other documentary requirements ... 176

PART III: APPENDICES AND FORMS
 APPENDICES .. 179

a. Criteria for Associate Membership .. 179
b. Documentation to Support the Application ... 179
c. Agreements Necessary .. 180
d. Application Approval Process .. 180

a. ATA Fees and Accreditation Expenses ... 181
b. Payments to the ATA ... 181
c. ATA International Fees Charged .. 182

 FORMS ... 185

a. Initial Response Report .. 191
b. Notation Compliance Report / Final Compliance Report .. 192

9

Preface

The ATA began providing the service of accreditation evaluation to its members in the 1970s. In 1985,
then ATA General Secretary, Dr. Bong Rin Ro formed a task force to develop an accreditation manual
for Theological Education by Extension (TEE). Dr. Robert Ferris led the task force and the first ATA
Manual was created in 1986. It focused on values esteemed in theological education as the basis for
evaluation of study programs. In 1999 the Campus Accreditation Manual and the Theological Education
by Extension Accreditation Manual were integrated into a single, unified Manual reflecting ATA values.
Since then, several freshly revised editions of the Manual for Accreditation have been prepared and
printed.

We are thankful to Dr. Richard K. Hart who prepared the initial draft in 1999 with the help of members
of the Commission on Accreditation and Educational Development (CAED). Subsequently, a working
group under the leadership of Dr. Joy Bunyi, the ATA Associate Secretary, spent hundreds of hours
in the preparation of the following Manual. We want to express our appreciation to Dr. Joy Bunyi,
Rev. Derek Tan and Dr. Ng Peh Cheng for their valuable and insightful contribution to this project.

The 2016 and 2017 editions of the Manual incorporated revisions that represented a first step for
the ATA in being able to accredit online learning programs, as well as some improvements for the
accreditation of distance and extension education programs in general. Further revisions, especially
with respect to online learning, will be inevitable in the coming years. We are grateful to Dr. Rick
Weymouth and Dr. Graham Aylett for their service in preparing these editions of the Manual.

An even more comprehensive revision of the Manual was undertaken over 2019-2020. A revision
committee composed of Drs. Graham Aylett, Rick Weymouth, Paul Cornelius, and Theresa Lua first
met at the SIL Guesthouse in Manila in January 2019 to discuss the needed revisions. It became clear
that a major revision was needed to incorporate the pending Standards and Guidelines for Global
Evangelical Theological Education (SG-GETE), subsequently released by the International Council for
Evangelical Theological Education (ICETE) in May 2019. There was also a need to articulate the ATA’s
view of the task of theological education and our philosophy and approach to accreditation, and to
incorporate some procedural updates and additional standards for online learning. A restructuring was
also needed to demonstrate the connection between the ATA quality measures and standards and the
Self Study Questionnaire. With approval from the CAED, the revision committee has adopted the
structure and many of ICETE’s Standards and Guidelines, enabling the ATA to move toward globally
accepted standards for evangelical theological education.

Faced with a monumental task, the team met again in April 2019 in Hong Kong together with the CAED
Chairperson, Prof. Ronnie Poon. We are grateful to Alliance Bible Seminary for providing free
accommodation and meals to the team. Much work remained to be done after the meeting, with each
team member working on certain sections. And in 2020 many, many committee meetings took place
via Zoom conference calls, as the committee and CAED Chairperson painstakingly worked on the
revisions, honing the new quality measures and standards, and self-study questions, sometimes line
by line. Without the efforts of Drs. Graham Aylett and Rick Weymouth this major revision would not
have been completed. We deeply appreciate their sacrificial service to the ATA.

… /

10

Thus, members of the Commission for Accreditation and Educational Development have progressively
developed this Manual for the diverse Asian contexts of evangelical theological education. Since we
are deeply committed to the spread of the gospel and the growth of the churches, we recognize the
importance of the continual training of ministers of the gospel for the peoples and cultures of Asia.

As educators we believe that the underlying values on which we build our theological education
programs are critical to our success in training men and women as disciples, missionaries and ministers
for our Lord Jesus Christ. We share common values with evangelical theological educators worldwide,
though we also have some values that are distinctively Asian. The values stated in the Manual are
based on those found in previous ATA accreditation manuals, the renewal values from “The Manifesto
for the Renewal of Theological Education” of ICETE, and values that have emerged from CAED
deliberations.

This Manual is designed to help you evaluate your theological/ministerial education institution or
program. We believe that a careful self-evaluation following the steps and procedures given in this
document will help you and your constituency experience educational renewal in your training
institution or program. The evaluation process is rigorous but can be used to help you achieve
institutional and program improvement. The successful completion of a self-evaluation process
combined with a peer review by a Visiting Evaluation Team (VET) can lead to the accreditation of your
program by the Asia Theological Association.

We welcome your reading of this revised Manual. We hope it will help you to see significant renewal
in your theological and ministerial education institution and program(s). The ATA considers accred-
itation not so much as an end in itself but as a means of helping institutions to achieve their own
objectives, to the glory of God.

11

Part I:

ATA ACCREDITATION
PROCESS, POLICIES,
QUALITY MEASURES

AND STANDARDS

12

This page left blank deliberately

ATA Manual for Accreditation

13

 INTRODUCING THE ATA AND ITS ACCREDITATION PROCESS

 ABOUT THE ASIA THEOLOGICAL ASSOCIATION

a. A Short History of the ATA

The Asia Theological Association (ATA) was founded in 1970 as a direct outcome of the Asia-South Pacific
Congress on Evangelism held in Singapore in 1968. It was first known as TAP-Asia (Theological Assistance
Program), the theological arm of the World Evangelical Fellowship (now the World Evangelical Alliance).
TAP’s first consultation was held in Singapore on July 5-7, 1970. At the third consultation in Hong Kong from
December 27, 1973 to January 4, 1974, TAP-Asia was changed to Asia Theological Association. Its primary
goal then was to promote evangelical theological education and to formulate an evangelical theology in Asia.

This movement was pioneered by outstanding theologians, Dr. Saphir Athyal, Dr. Bruce Nicholls, and Dr. Bong
Rin Ro, along with other Asian and Western missionary educators.

During the 1960s and 1970s theological schools proliferated throughout Asia. Many evangelical Bible colleges
and seminaries in Asia did not want to associate with the ecumenical accrediting associations for fear of being
influenced by liberal theology, but wanted to have evangelical accrediting recognition in Asia. So in 1977 ATA
started its accreditation work.

Since then, theological institutions have grown and matured to take on an Asian image and the service of
accreditation has come a long way. Now the ATA is the region’s largest association of theological institutions.

b. Our Vision, Mission, Commitment, Task, and Statement of Faith

(i) Our Vision

The vision of the ATA is to see member institutions effectively serving churches in fulfilling God’s global
mission.

(ii) Our Mission

The Asia Theological Association (ATA) is a body of theological institutions, committed to evangelical
faith and scholarship, networking together to serve the Church in equipping the people of God for the
mission of the Lord Jesus Christ.

(iii) Our Commitment

The ATA is committed to serving its members in the development of evangelical, biblical theology by
strengthening interaction, enhancing scholarship, promoting holistic integration of academic excellence,
spiritual and ministerial formation, and mobilizing resources to fulfill God’s global mission within diverse
Asian cultures.

Part I - Section 1: The ATA and its Accreditation Process

14

(iv) Our Task

Affirming our mission and commitment, the ATA seeks to:

 Strengthen interaction by:

- Inter-institutional fellowship and programs
- Regional and continental activities
- Faculty and student exchange programs

 Enhance scholarship by:
- Consultations, workshops, seminars
- Publications
- Research fellowships

 Promote holistic integration of academic excellence, spiritual formation, and ministerial formation
through:

- Accreditation standards
- Faculty development
- Curriculum development
- Mentor models
- Ministerial skills
- Christian ethos

 Mobilize resources by:
- Library development
- Information technology
- Infrastructural development

In line with these aims, the ATA offers a wide range of consultancy services in addition to the
accreditation service. Please see Part III: Section 1.3 of the Manual below for further details.

(v) Our Statement of Faith

The statement below (from the ATA Constitution) is in keeping with the historical evangelical faith of the
Church and all members of the ATA are expected to subscribe to it.

1. We affirm the divine inspiration of the Holy Bible to be the only written infallible Word of God,

having the supreme authority in all matters of faith and life.

2. We believe in the Triune God who is the Father, the Son, and the Holy Spirit.

3. We believe in Jesus Christ, fully divine and human, who died for our sins, was resurrected from the
dead, and will personally return in glory and power to consummate His Kingdom.

4. We affirm the dignity of all human beings created in the image of God, their universal sinfulness,
need of repentance, redemption, and justification through faith only in Jesus Christ.

5. We affirm the bodily resurrection of all believers to eternal life.

6. We believe in the work and power of the Holy Spirit who illuminates, regenerates, indwells and
sanctifies Christians to live a life that glorifies God and witnesses faithfully to the gospel.

cont. … /

ATA Manual for Accreditation

15

7. We affirm the unity of the Church as one body in Christ.

8. We affirm that the mission of the Church, according to the Scriptures, is to bring the whole gospel to
the whole world in obedience to God.

c. ATA Membership

As of January 2021, ATA has grown to 361 member institutions in 33 countries in Asia and beyond. About
two-thirds of these institutions are accredited and one-third are associate or candidate members. ATA
encompasses a huge geographical region from West Asia to Asia (South Asia, South East Asia, North East
Asia), and to Asia Pacific Islands. With Asian diasporas, ATA also has member institutions in North America
and Europe.

ATA has formed regional chapters such as ATA India, ATA Korea, and ATA Japan.

d. International Relationships

ATA is a member of the following international networks:

(i) International Council for Evangelical Theological Education (ICETE)

ATA is a founding member of ICETE, the umbrella organization of regional associations of theological
schools established “to enable international interaction and collaboration for the enhancement of
evangelical theological education worldwide.” (https://icete.info)

(ii) Council for Higher Education Accreditation (CHEA) International Quality Group (CIQG)

The CHEA International Quality Group (CIQG) is “a forum for colleges, universities, accrediting and quality
assurance organizations and others worldwide to address issues and challenges focused on quality and
quality assurance in an international setting.” ATA became a member of CIQG in 2012.
(https://www.chea.org/chea-international-quality-group-ciqg-international-quality-principles)

(iii) Asia Pacific Quality Network (APQN)

APQN is part of the International Network for Quality Assurance Agencies in Higher Education
(INQAAHE). Its mission is “to enhance the quality of higher education in Asia and the Pacific region
through strengthening the work of quality assurance agencies and extending the cooperation between
them.” ATA became a voting member of APQN in 2014. (https://www.apqn.org)

(iv) World Evangelical Alliance (WEA)

WEA is a network of churches in 129 nations that have each formed an evangelical alliance and over 100
international organizations joining together to give a world-wide identity, voice, and platform to more
than 600 million evangelical Christians. ATA is an associate member of WEA. (https://www.worldea.org)

Part I - Section 1: The ATA and its Accreditation Process

16

 THE TASK OF THEOLOGICAL EDUCATION

Theological education exists to serve the mission of the Church in the world. The ATA acknowledges that
theological education is intentionally missional as described in the Lausanne Cape Town Commitment:

The mission of the Church on earth is to serve the mission of God, and the mission of theological
education is to strengthen and accompany the mission of the Church. Theological education
serves first to train those who lead the Church as pastor-teachers, equipping them to teach
the truth of God’s Word with faithfulness, relevance and clarity; and second, to equip all God’s
people for the missional task of understanding and relevantly communicating God’s truth in
every cultural context.1

Lausanne furthers calls on theological institutions to do a “missional audit” of their curricula, structures and
ethos to ensure that their training programs are serving the needs and opportunities facing the Church in
their culture.

Steve de Gruchy articulates the important task of theological education in relation to the mission of the
church:

If theological education has anything to do with the church, it must therefore be obvious that
theological education must engage with missional practice. Missional practice gives to
theological education an outward orientation, one that gives a focus to the world rather than
the church or the seminary. This claim is rooted in the important missiological recognition that
God is at work in the world, and that the church finds the reason for its existence in its willingness
to respond to what God is doing in the world.2

Churches are shaped by their leaders. Theological education plays a key role in equipping transformational
leaders for the church and the world. As Gordon Smith shared in a faculty workshop, “the quality of society
depends on the quality of the church, the quality of the church depends on the quality of the leaders, the
quality of the leaders depends on the quality of their training.”

ATA is committed to supporting the task of theological education. We envision our member institutions
effectively serving churches in fulfilling God’s global mission.

 THE ATA APPROACH TO ACCREDITATION

a. What is Accreditation?

Accreditation in higher education, generally speaking, is a quality assurance process based on self and peer
assessment. It aids in the improvement of the quality of a program and also provides a means for
accountability to the larger community the institution serves. It is a process that determines if an institution
and the programs it offers meet defined standards of quality.

1 https://www.lausanne.org/content/ctc/ctcommitment#p2-6
2 Steve de Gruchy, “Theological Education and the Mission of the Church,” in Theological Education in World Christianity, ed.

Dietrich Werner, David Esterline, Namsoon Kang, Joshva Rava. (Great Britain: Regnum Books 2010), 42.

ATA Manual for Accreditation

17

Accreditation is not permanent, rather it is renewed periodically to ensure that this quality is maintained.
Accreditation, for theological educational institutions, is motivated by a sense of accountability before God,
and to the Church, in training leaders/ministers. It also serves to encourage each institution to fulfill its
God-given purpose effectively.

For the most part, academic accreditation is voluntary, decentralized, and carried out by many non-
governmental, non-profit organizations. The process of accreditation typically culminates in an external
quality review by a team of professional experts from the particular field. These experts volunteer their time,
professional knowledge, and experience to this process of quality assurance and ongoing improvement to
education, in this case, programs of theological education. Accreditation is grounded on the fact that
assessments, conducted both by the institution and by neutral evaluators from the outside, are the basis for
recognition and enable growth towards excellence.

(i) Self-Evaluation and Stakeholder / Institutional Impact Assessment

Best practices in global accreditation indicate that a two-part internal assessment is necessary
– a stakeholder or institutional impact assessment followed by a self-evaluation report. The aim of these
self-assessment tools is to provide a means for the institution to engage in self-reflection. This is the
heart of the quality assurance process. It is premised on the belief that true self-understanding leads to
renewal and growth and that no amount of external inspection and imposition will create the type of
yearning for excellence that is essential to bring about positive change in our educational systems.
The role of an accrediting/endorsing agency here is to draw up standards and guidelines in respect of
what would be considered essential in terms of how the institution views its identity and purpose and
how these are evidenced in both the explicit and implicit curriculum.

(ii) Peer Review / Assessment

If the institutional self-assessment is the introspective element, the actual onsite visit by the evaluating
commission or team, brings an objective component to the process. Peer review is essentially the
process of subjecting oneself to the scrutiny of others who are experts in the same area. It is based on
the underlying principle that evaluators using standards created and applied by professionals in higher
education are able to make judgements that are crucial to ensuring quality in higher education.

Accreditation as a quality assurance process, therefore, means coming alongside in such a way so as to
enable ongoing, in-depth institutional self-evaluation with the goal of continuous improvement in all
areas related to excellence in training. These range from vision and mission statements to stated
programme and course outcomes; from governance and administration to stakeholder surveys; from
educator qualifications to the actual practice of educational and andragogical principles in the classroom;
from infrastructural and programme support to spiritual support; and from theoretical frameworks to
practical application.

b. Why is Accreditation Important?

Accreditation is a tool for the renewal of evangelical theological education as described in the ICETE
Manifesto. ATA accreditation seeks to reinforce the aspirations of the ICETE Manifesto to enable institutions
to more effectively serve the mission of the Church in the world.

Accreditation helps institutions to clarify their purpose (fitness of purpose) and ensures that their activities
and resources are aligned with their purpose (fitness for purpose).

Part I - Section 1: The ATA and its Accreditation Process

18

Accreditation is important for quality assurance and quality improvement. In accreditation an institution
voluntarily goes through a rigorous process of self-evaluation and an external review of the overall quality
of its structures, systems and programs. This process affords an opportunity for continuous improvement of
the institution and its educational programs.

Accreditation has become the main instrument to ensure quality and comparability in education around the
globe. It assists in determining acceptability of transfer credits and enhances international mobility.

An accredited status shows the public that a program meets standards of quality. It helps students determine
acceptable institutions for enrollment. It provides government and private agencies a basis for determining
eligibility for student assistance or institutional grants. It also helps employers determine the validity of
programs of study.

c. ATA Accreditation Philosophy

The validity of any accreditation scheme is rooted in its capacity to focus attention on those aspects of
education which are most important. ATA’s philosophy and approach to accreditation is grounded on the
following four pillars.

(i) Values

Values are central to the design and practice of education. Throughout the accreditation process, an
attempt has been made to focus attention as much on why policies or practices are observed, as on the
policies and practices themselves.

(ii) Process

The accreditation process should lead to significant institutional improvement. The self-evaluation study
and the peer assessment will reveal areas of an institution’s programs that require further attention.
This is expected, and provides opportunities for growth for the benefit of all stakeholders.

(iii) Cooperation

Accreditation should involve both the accrediting agency and those persons who belong to or benefit
from the program. While roles are different, cooperation in the evaluation process affords the surest
route to just and significant conclusions.

(iv) Prayer

Evaluation of theological education should be undertaken prayerfully, just as all ministry training is
undertaken. While prayer is not mentioned in the manual, it should be part of every step in the
evaluation and accreditation processes. This manual has been produced in the same awareness of Divine
dependence.

ATA’s approach to accreditation is not overly prescriptive. ATA recognizes the valid differences between
institutions, their programs and contexts, and intentionally refrains from promoting similarity in design and
detail. This manual and the accreditation method it describes deliberately allow for diversity in program
design by focusing on educational values. We trust we have preserved what is most important while giving
latitude in application.

ATA Manual for Accreditation

19

d. ATA Theological Education Values

Five categories of values esteemed by ATA educators inform the ATA’s accreditation philosophy. Below, each
value is listed according to its category in chart form. Further definition follows below.

Administrative
Values

Relational
Values

Theological
Values

Missional
Values

Educational
Values

Sound Management Church Orientation Biblical Grounding Holistic Outlook Instructional Variety

Faculty and Staff
Development

Community Life Evangelical Focus
Incarnational

Emphasis
Lifelong Learning

Program Accessibility Servant Molding
Christian Mind and

Lifestyle
World-Engaging Holistic Education

Strategic Flexibility Asian Diaspora Prophetic Voice Learner-Centered

Continuous
Assessment

 Contextualization Dynamic Curriculum

Operational
Contextualization

 Kingdom Partnership
& Collaboration

Student-Centered
Development

(i) Administrative Values

1. Sound Management – Our institutions must wisely steward their human, material, financial and
spiritual resources toward the strengthening of the Church.

2. Faculty and Staff Development – Faculty and staff are the primary ministry models to our students.
In recognition of this pivotal role of faculty and staff, we recognize the need for continuing
development.

3. Program Accessibility – Ministry training must be made available to the whole people of God in
models that are appropriate to the situation and context.

4. Strategic Flexibility – In cooperation with other programs, we must respond creatively to the Church’s
leadership needs. Our institutions must nurture a greater strategic flexibility in attuning themselves
to the full range of leadership roles the Church requires.

5. Continuous Assessment – Our institutions should be guided by a rigorous practice of identifying
objectives, assessing outcomes, and adjusting programs accordingly.

6. Operational Contextualization – In structure and operation our theological institutions and programs
must demonstrate that they exist in and for their contexts.

7. Student-Centered Development – Our institutions and programs must focus on developing the
students we serve. Administrative procedures, teacher selection, physical plant and pastoral services
should be shaped by plans for student development.

(ii) Relational Values

1. Church Orientation – Our institutions must orient themselves in terms of the Christian community
being served. Our theological education must serve the church.

Part I - Section 1: The ATA and its Accreditation Process

20

2. Community Life – Our institutions must demonstrate Christian patterns of community.

3. Servant Molding – Through our institutions our students must be molded to styles of servant
leadership appropriate to their intended biblical roles within the body of Christ.

4. Asian Diaspora – Our institutions must focus on helping students learn church planting strategies for
Asians in multicultural contexts.

(iii) Theological Values

1. Biblical Grounding – We must together take immediate and urgent steps to seek, elaborate and
possess a biblically informed theological basis for our calling and engagement in theological education
and allow every aspect of our service to become rooted and nurtured in this soil.

2. Theological Contextualization* – Theology ought to be developed in the Asian context, reflecting
Asian concerns and patterns of thought, methods of communication, and images and illustrations.

3. Christian Mind and Lifestyle – Our programs need to model patterns of holistic thought that are
centered on biblical truth as the integrating core of reality and life.

4. Prophetic Voice* – As much as theological institutions serve the Church in its engagement with
society, they also have the important role to speak to the issues within and without the Church. It is
imperative that our institutions find and use this prophetic voice.

5. Ministry/Missional Emphasis – Much value is attached to connecting the written curriculum to the
practical ministry and mission needs of the Church in Asia. This keeps the training programs
connected and relevant.

6. Kingdom partnership and collaboration* – Institutions humbly recognize that the work of the
kingdom is accomplished through significant partnerships with both the church and other like-
minded bodies. This in turn is reflected in the practice of intentionally pursuing collaboration which
leads to greater effectiveness in the mission of training men and women for the ministries of the
church.

(*NB: values 2, 4, and 6 are also missional values.)

(iv) Missional Values

1. Holistic Outlook – Mission, as evident in Scripture, is concerned with the holistic transformation
of individuals, communities and societies. As much as it is concerned with the spiritual well-being of
individuals and groups, it is also concerned about the church being an agent of the Kingdom of God
in its fullest sense. We are mandated to be good stewards of creation, upholders of righteousness,
justice, peace, equality, provide for the needs of the poor, underprivileged and speak for those
without a voice.

2. Incarnational Emphasis – The prime example of what it means to be engaged in our cultures and
communities is the Lord Jesus himself. His incarnational model and practice is what we strive to
emulate. Theological education, therefore, is not merely the accumulation of knowledge, but must
involve the practice of engaging in God’s world.

3. World-engaging – God’s mission (the missio dei) is directed towards his world. Beyond helping
the Church to sustain itself, theological education serves the church in its mission to the world.
This missional focus cannot be neglected or compromised.

ATA Manual for Accreditation

21

(v) Educational Values

1. Instructional Variety – Our teaching methods must be diverse, flexible, innovative and
contextualized. Our institutions need to take practical steps to introduce and train their faculty to
enhance effective teaching.

2. Lifelong Learning–Our institutions need to design requirements that equip students for a lifetime of
ongoing learning and development. To this end, institutions must maintain ongoing supportive links
and services with graduates.

3. Integrated Program – Our institutions must combine spiritual and practical with academic learning
objectives in one holistic integrated educational approach.

4. Learner-Centered – In keeping with current educational philosophy and practice, our institutions must
ensure that education is learner- and learning-centered (rather than teacher- and teaching-centered),
enabling students to participate in their learning.

5. Dynamic Curriculum – Curriculum requires constant revision and renewal to address the challenges
that the Asian Church faces as her needs and contexts are constantly changing.

ATA educators recognize the importance of these values, and their relationship to the values commended by
the International Council for Evangelical Theological Education.

However, in the process of accreditation, values must be applied to a particular setting. Applying ATA values
to this setting leads to Quality Measures and Standards for Accreditation. These Quality Measures are then
explored by the institution using the Self-Study Questions.

When the same values are applied to programs in different settings, different kinds of Quality Measures will
result, and different questions will need to be asked during the Self-study process.

Within the ATA family, there are different kinds of member institutions, running a variety of programs in
different educational settings. Many members are predominantly campus-based; some members are not;
while others employ both campus-based and non-campus based programs, or even a blend of different
educational settings within the same program.

The setting of a program offered by a campus-based, residential institution, for example, is different from
that of a non-campus based TEE program or an online learning program.

So, in some areas, different kinds of Quality Measures will be appropriate, and different Self-study questions
need to be asked. But as all ATA members are evangelical training institutions, of course they also share many
concerns, and many Standards and questions will be the same.

Part I - Section 1: The ATA and its Accreditation Process

22

In this Manual for Accreditation, some of the Quality Measures apply to all institutions and programs, and
this reflects the area of overlap in the diagram above. Other sections apply only to campus-based or
non-campus-based programs, reflecting the differences between them. The same applies to the Self-Study
Questions.

In this way, the ATA accreditation scheme aims to apply common values, and to focus attention on those
aspects of education that are most important, in a variety of educational settings.

e. The Commission for Accreditation and Educational Development (CAED)

(i) Purpose

The CAED pursues excellence in quality assurance to strengthen theological education. The CAED assists
member institutions to develop men and women for effective ministries in their diverse contexts of
service to Christ, his church, and the world through evaluation, accreditation, and other support services.

Recognizing the emerging role of Asia as a center of world influence and the promise of rapid growth of
the Asian churches, we assume the responsibility of encouraging our colleagues and their institutions
to redefine, re-align and practice innovation in their theological programs to meet these challenges for
the expansion of God’s Kingdom.

(ii) Composition

The Commission on Accreditation and Educational Development (CAED) of the Asia Theological
Association is a functional committee under the ATA Executive Committee comprising of the General
Secretary of the ATA, the CAED Secretary and Associate Secretary, all the regional secretaries and other
educationists. The CAED Secretary and CAED Associate Secretary coordinate the work of the
Accreditation Commission in consultation with the ATA General Secretary.

(iii) Functions

1. General Functions:
a. To advise the ATA in its accreditation and educational development services.
b. To encourage institutions to create and achieve goals and objectives for theological training.
c. To encourage innovation in educational processes consistent with their goals.
d. To promote accreditation by liaison with local churches, church bodies, and agencies.
e. To plan the development of pre- and post-accreditation services for ATA members.

ATA Manual for Accreditation

23

2. Procedural Functions:
a. To receive, reflect on and make recommendation regarding reports and evaluation of the accredited

institutions by the Accreditation Secretary.
b. To grant candidacy and accreditation.
c. To discuss, approve and recommend to the ATA Executive Board an annual financial report and an

annual budget for projects submitted by the CAED Secretary.

(iv) Officers

a. The CAED will appoint a chairperson from its membership.
b. The chairperson will jointly prepare the agenda with the CAED Secretary and chair the meeting.
c. The CAED will appoint a recording Secretary for each meeting.

(v) CAED Secretary

a. The General Assembly will appoint the Secretary on the recommendation of the ATA Executive Board
for three-year renewable terms.

b. The Secretary will be the Executive Officer of the CAED and is responsible to the Commission and for
implementing approved CAED plans and policies.

c. The Secretary is permitted to appoint temporary staff members for helping to accomplish CAED
responsibilities.

f. Institutional and Program Evaluation and Accreditation

As with other international accreditation agencies, the ATA provides accreditation for member institutions
to offer specific award programs. It also evaluates and validates specific award programs within their
institutional context. ATA accreditation thus recognizes that specific award programs can only be validated
in the context of a whole-institution evaluation, since every aspect of an institution will have some bearing
upon the effectiveness of its educational programs. However, an ATA institution can only remain accredited
while it is offering validated award programs.

Equally, when an institution that is already accredited offers a new award program (and has obtained
graduates for that program) the existing accreditation does not automatically apply to the new program.

Rather the new program must first be evaluated in its own right and on its own merits (and, of course, in its
institutional context) before it can be regarded as being accredited. A Self-Study Report is required and an
evaluation by an ATA Visiting Evaluation Team (VET), who issue a VET Report including accreditation
recommendations to the ATA’s CAED. It is the CAED who then make the final decision about granting
accreditation to the institution and its program(s). The ATA evaluation necessarily involves more than mere
consideration of the specific academic or educational aspects pertaining to the new program.

In this way, ATA accreditation has a dual emphasis upon:

(i) whole-institution evaluation and improvement; and also
(ii) focused evaluation and validation of specific award program(s) offered by the institution.

In answer to the question, does the ATA accredit institutions or programs, ATA’s response is that it is not an
“either/or” situation, but a carefully nuanced “both/and.”

Thus, the ATA evaluates and accredits both Institutions and Programs.

Part I - Section 1: The ATA and its Accreditation Process

24

Accredited ATA institutions may describe themselves as accredited. However, they may only describe
programs as accredited after those programs have been evaluated and, specifically, after accreditation status
has been granted to those programs by the ATA.

Programs that have not yet been accredited may not be represented in any way as if they were also
accredited. Institutional publications (whether printed or online) and any communications to students must
therefore clearly distinguish between accredited programs and non-accredited programs.

g. An Overview of the Accreditation Process

The following represents a concise summary of the ATA accreditation process. More details on each step are
provided in Part I: Section 2 below.

1. Evaluation for Accreditation is only available for

members of the Asia Theological Association. So
the first step towards accreditation is to apply for
Associate Membership of the Asia Theological
Association.

 For further details,
please see …

Part I: Section 2.2a;
and Part III: Section
2.1 for the
application form

2. When your institution has been accepted as an
Associate Member, or when you are applying for
the renewal of your accreditation, or for accred-
itation of a new program, you make a formal
application for accreditation evaluation by com-
pleting the Institutional Fact Sheet about your
institution and program(s).

Part I: Section 2.2b;
and Part III: 2.2 for
the accreditation
application form

3. Your application for accreditation (or accredi-
tation renewal) evaluation is considered by the
Accreditation Secretary. If your application is
approved, your institution is granted Candidacy
Status for new or renewed accreditation, and a
provisional date for an evaluation visit is agreed.

Part I: Section 2.2c;
and 2.3

4. Begin your Stakeholder and Institutional Impact
Study. You should start at least nine months
before the evaluation visit, and it is recommended
to start twelve months before the visit. The Stake-
holder Study enables you to hear and respond to
the perspectives of your stakeholders on how you
can become more effective and fruitful.

Part I: Section 2.2d;
and 2.4a; and
Part II: 2.1 and 2.2
for the Stakeholder
Study

5. Begin writing your Self Study Report, a
comprehensive self-evaluation responding to the
questions in the Self-Study Questionnaire. You
should start at least six months before the
evaluation visit, and it is recommended to start up
to nine months before the visit. Your Self-study
Report will include the findings of your Stake-
holder Survey.

Part I: 2.2e; and
I: 2.4b; and II: 3
for the Self-Study
Report process and
Questionnaire

cont. … /

1. Become an ASSOCIATE
MEMBER of the ATA

2. Make a FORMAL
APPLICATION for

accreditation evaluation

3. Receive CANDIDACY
STATUS & provisional DATE

for an EVALUATION VISIT

4. Begin your STAKEHOLDER
STUDY – at least nine months
before the EVALUATION VISIT

(and 12 months is recommended)

5. Begin your SELF-STUDY
REPORT – at least six months
before the EVALUATION VISIT

(and 9 months is recommended)

ATA Manual for Accreditation

25

Overview of the accreditation process continued …

6. When you have completed your Stakeholder

Study and Self-Study Report, and updated your
Fact Sheet (with statistics to the month before
submission), send them, with other supporting
documentation, to the Accreditation Secretary.
This should be at least three months before the
date of the evaluation visit. You should now begin
to prepare for the evaluation visit.

For further details,
please see …

Part I: Section 2.2f;
and Part II: 4 for
supporting
documentation;
and Part I: 2.5 for
visit preparation

7. The Visiting Evaluation Team (VET) comes and
carries out a comprehensive onsite evaluation.
At the end of the visit, the VET leader gives a
preliminary report, with an indication of the
team’s recommendations about accreditation.

Part I: 2.2g;
and Part I: 2.6 on
the VET Report

8. The VET sends its Report to the Accreditation

Secretary. The Commission on Accreditation and
Educational Development (CAED) considers the
Report, and decides whether to confirm the VET’s
recommendations on accreditation.

Part I: 2.2h;
and 2.7

9. Assuming all goes well, the CAED, via the Accred-

itation Secretary, will confirm your institutional
and program accreditation.

Part I: 2.2i

10. To maintain accredited status your institution
submits annual reports and pays your annual
fees to the ATA. You may also have accreditation
reports to submit, based on the VET Report you
have received.

Part I: Sections 2.2j;
and 2.8, 2.9,
and 2.10

h. Benefits of the Accreditation Process for Member Institutions

Accreditation is a challenging and time-consuming process but there are significant benefits. These benefits
relate to external recognition, to internal quality improvement, and therefore to more effective and fruitful
service to the Church, and the Lord of the Church. We may consider the benefits in two ways – those that
are general and those that are ATA specific.

6. Complete and SEND the
STAKEHOLDER STUDY and
SELF STUDY REPORT – at

least three months before
the EVALUATION VISIT

7. The EVALUATION VISIT:
The Visiting Team present a

preliminary REPORT and
make RECOMMENDATIONS.

8. The CAED reviews the
VET REPORT and its

RECOMMENDATIONS and
makes a DECISION …

9. ACCREDITATION!

10. Send ANNUAL REPORTS,
ANNUAL FEES, and

accreditation reports to
MAINTAIN accredited status.

Part I - Section 1: The ATA and its Accreditation Process

26

(i) General Benefits

1. Accreditation puts a stamp of approval on the programs and on the graduates indicating that they
are ready for ministry at a certain level.

2. It provides institutions and their programs an opportunity to self-reflect and plan strategically for the
days ahead.

3. The periodic self-evaluative process as well as the external peer review process help towards
continuous improvement of institutions and educational programs.

4. The credibility that accreditation gives can make the institution or its initiatives more attractive to
donors.

5. Accreditation, if taken seriously, helps create goals for institutional self-improvement.

(ii) Specific Benefits

1. The process leading to accreditation requires institutions to evaluate all they are doing in the light of
their mission and vision, and should lead to more effective fulfilment of that mission and vision, and
more fruitful service to the Church at large.

2. As an accredited member of Asia Theological Association, the institution is drawn into the larger
evangelical theological fraternity of Asia and beyond, thereby increasing opportunity for enrichment
and growth through ATA’s Value Added Services.

3. The stakeholder survey required as part of the accreditation process builds relationships with key
stakeholders, provides fresh insights about the changing ministry contexts of alumni and the needs
of the wider Church. These insights enable the institution to provide more relevant and effective
training.

ATA Manual for Accreditation

27

 THE ACCREDITATION EVALUTION PROCESS

 PREPARATION FOR ACCREDITATION EVALUATION

Institutions should allow adequate time to complete their preparations for accreditation evaluation.
It is a demanding and thorough process. The first stage of institutional self-study, the Stakeholder and
Institutional Impact Study may take several months to complete. Working through the sections of the
Self-Study Questionnaire and writing the Self-Study Report also takes months. The completed Stakeholder
Study and Self-Study report should be sent to the CAED secretary at least three months before the date of
the Visiting Evaluation Team visit. Therefore, it is wise to begin the stakeholder and institutional impact
assessment at least nine months to a year before the proposed VET visit.

An overview of the accreditation evaluation process is provided in Part I: Section 1.3g. above. However, the
details of the process are described more fully here. Institutions considering accreditation or preparing for
an accreditation evaluation visit need to be thoroughly familiar with the ATA’s procedures, quality measures
and standards, general expectations and reporting requirements, including the deadlines and recommended
preparation dates; in fact, institutions need to be thoroughly familiar with this entire Manual!

 THE MAIN ELEMENTS OF THE PROCESS

a. Become an Associate Member of the Asia Theological Association

Accreditation evaluation is for members of the Asia Theological Association. So the very first step towards
accreditation for a program run by an institution with no previous relationship with the Asia Theological
Association is to become an Associate Member. The application form for Associate Membership is found in
Part III: Section 2.1 below.

b. Make a Formal Application for ATA Accreditation Evaluation

Member Institutions desiring first-time accreditation as an institution or for a new program, or accreditation
renewal for their already accredited programs, should send a request together with the completed
Institutional Fact Sheet to the CAED Secretary. Normally this should be a full year prior to an expected
evaluation visit, and then needs to be completed to begin the re-accreditation process every five years.
Completing the Fact Sheet requires several weeks of work and includes an accreditation summary for the
institution and program(s) for which accreditation evaluation is requested, statistics for the institution and
program(s), a summary of institutional governance structures, a strategic plan, and a response to the ATA’s
Theological Education Values.

See Part II: Section 1 below for the Institutional Fact Sheet and Part III: Section 2.2 for the application form,
with all the details required.

c. Receive Candidacy Status and a Provisional Date for an Evaluation Visit

After a careful study of the application form and, if necessary, a preliminary visit prior to first-time
accreditation, the CAED Secretary will decide whether to grant the institution and its program(s) candidacy
status. For already-accredited institutions (and programs), candidacy status for accreditation renewal is
granted once the application form and Institutional Fact Sheet have been received and approved.

Part I - Section 2: The Accreditation Evaluation Process

28

If candidacy status for either first-time accreditation for an institution and its program(s), or for accreditation
renewal, is granted, then a provisional date for the evaluation visit is agreed, and the institution proceeds
with the comprehensive self-study process.

The CAED Secretary will appoint a Visiting Evaluation Team (VET) leader. The VET leader will discuss the
details of the visit schedule with the institution, and inform the institution about the other members
of the VET. VET members make and pay for their own transport to the institution. The Institution will
reimburse the VET members for their expenses and provide them with food and lodging throughout the
proposed visit.

For more details on Candidacy Status, see Part I: Section 2.3 below. For more details of typical visit schedules,
see Part I: Section 2.5 below.

d. Begin your Stakeholder and Institutional Impact Assessment

The first step in the self-study process is the Stakeholder and Institutional Impact Assessment, often
shortened to the title, Stakeholder Study. This may take several months to complete, so to allow sufficient
time, institutions are wise to begin at least nine months before the evaluation visit. The Stakeholder Study
is the vital link of the institution to the context and constituency it serves. This assessment gives the
constituency served the opportunity to state their understanding about how the institution is functioning
and contributing to meeting the needs and challenges of their contexts, and thus to describe the observed
impact that the institution is making upon its constituency and the wider community. The Stakeholder Study
Report is an integral part of the self-study process.

Full details about the Stakeholder and Institutional Impact Study are provided in Part II: Section 2 below.

e. Begin your Self-Study Report

The second step in the self-study process builds on the first step, and is the writing of a comprehensive
Self-Study Report using the Self-Study Questionnaire (SSQ) given in Part II: Section 3.2 below. This report may
also take several months to compile. Throughout the report there should be clear references to the
Stakeholder Study. The institution is required to demonstrate in what ways it is responsive to its stakeholders
and their contexts.

Full details about the Self-Study Questionnaire and Self-Study Report are provided in Part II: Section 3 below.

f. Complete and send the Stakeholder Study and the Self-Study Report

When the Self-Study Report is complete, a copy should be sent to the CAED Secretary together with the
Stakeholder and Institutional Impact Study and other supporting documentation, in time to arrive ninety days
before the proposed visit. Upon approval from the CAED Secretary, electronic and/or hard copies should be
sent to other evaluators as directed by the CAED Secretary.

A list of documents that need to be prepared and submitted for the evaluation team to consider is provided
in Part II: Section 4.1 below. For joint-evaluation visits (with two or more accrediting agencies), documen-
tation expectations are detailed in Part II: Section 4.2.

ATA Manual for Accreditation

29

g. The Evaluation Visit and the preliminary VET Report

The VET will conduct a three- to seven-day visitation, and more details of a typical schedule are given in
Part I: Section 2.5 below. VETs use the ATA’s VET Handbook to guide their evaluation process and reporting
procedures.

The VET visit concludes with at least a verbal report to the Principal Officer and administrative staff, during
which the VET leader gives feedback, and informs the institution of the main VET recommendations to the
institution for improving its program(s) and to the CAED for the accreditation of the institution and its
program(s). For further details about the VET Report, see Part I: Section 2.6 below.

h. The CAED Review

After the visit, the VET leader writes up the VET Report, usually sending a draft copy to the Principal Officer
to confirm the accuracy of any information about the institution. This process may take up to two weeks.
The Report is then sent to the CAED Secretary.

It should be noted that the VET does not make final accreditation decisions. This is the responsibility of the
CAED. The CAED Secretary circulates the VET report to CAED members, who review its recommendations.
This is usually over a period of two weeks, but can take longer when needed for further discussion of arising
issues.

i. Granting of Accreditation

After receiving their comments, the CAED Secretary will decide whether consensus exists among the CAED
to grant accreditation to the institution and its programs. The Secretary will then advise the institution of the
decision(s) made. The CAED usually supports the recommendation of the VET concerning accreditation, but
this is not always the case.

When accreditation is granted, Institutions are entitled to include in their printed and online publications
that the evaluated programs are now accredited by the ATA. Institutions should be careful to indicate clearly
which specific programs are accredited, and which are not. Only the programs evaluated by the VET may be
described as accredited. See Part I: Section 1.3f above.

j. Send Annual Reports, Annual Fees & Accreditation Reports to Maintain Accredited Status

Institutions that have received accreditation are required to submit an Annual Report and pay annual fees.
The Annual Report is studied carefully to ascertain the maintenance of standards as well as to advise the
institution as needed. This is required to maintain the accreditation status. A form for this Report is found in
Part III: Section 2.4 below. The VET Report usually also requires completion of an Initial Response Report
(responding initially to the VET recommendations within six months of the visit, stating plans to fulfil the
recommendations) and a Final Compliance Report, which is prepared at the end of the five-year accreditation
cycle (and submitted with the next Self-Study Report). The latter explains all the steps taken by the institution
to comply with the VET recommendations. Occasionally Notation Compliance Reports are also required after
compulsory actions have been taken to gain or keep accreditation following an evaluation visit.

The various Report forms are to be found below in Part III: Sections 2.3 and 2.4. These Report forms can be
downloaded from the ATA website as separately formatted Microsoft Word documents.

Part I - Section 2: The Accreditation Evaluation Process

30

k. Re-accreditation

ATA accreditation is normally given for a period of five years. At the end of the fourth year, accredited
members apply for re-accreditation and prepare for the visit of evaluation team members, by returning to
the first step listed above, and repeating the above processes. Each time accreditation renewal is sought, or
when accreditation is sought for new programs (once they have had graduates), the same processes must be
followed and worked through.

 CANDIDACY STATUS DETAILS

After a careful study of the application form and, if necessary, a preliminary visit (for first time accreditation),
the CAED Secretary will decide whether to grant the institution candidacy status.

For already-accredited institutions (and programs), candidacy status for accreditation renewal or for the
accreditation of new programs is granted once the application form and Institutional Fact Sheet have been
received and approved. New programs are not automatically accredited and are subject to the full ATA
accreditation evaluation process.

The criteria used to decide are given below. If and when candidacy status is granted, then a provisional date
for the evaluation visit is agreed, and the institution proceeds with a comprehensive self-study process,
which is described in the following sections.

a. Criteria for granting Candidacy Status

1. The institution has clear and publicly stated purposes, consistent with its mission and appropriate to a
post-secondary educational institution.

2. The institution has effectively organized adequate human, financial and physical resources into
educational and other programs so that it is accomplishing its immediate purposes.

3. The institution is following realistic plans to acquire and organize any additional resources needed to
accomplish all of its stated purposes.

4. The institution has attained a satisfactory degree of stability, and shows a level of maturity, experience,
and administrative continuity. There is a record of three to five years of effective service.

5. Students have graduated from each of the programs to be accredited. In the case of already-accredited
institutions seeking accreditation for new programs, candidacy status may be granted for programs that
expect to obtain graduates in the following 12 months (with final approval for accreditation subject to
both a successful evaluation of the new program and the achievement of its first graduates).

b. Notes regarding Candidacy Status

1. During the time that the institution is a registered candidate, it will pay the same annual membership fee
that the fully accredited institutions pay.

ATA Manual for Accreditation

31

2. An institution seeking first time accreditation may remain a candidate for a period of four years. At the

end of this time its Candidate status will be automatically terminated, unless an extension is granted by
CAED. The Commission may, on request, grant extensions for one year at a time for exceptional reasons.
Normally, extensions will not be granted unless the self-evaluation process is well in progress.

3. Institutions that are registered candidates may state so in their publications.

 THE SELF-STUDY PROCESS AND REPORT DETAILS

a. The Stakeholder and Institutional Impact Assessment and Stakeholder Study Report

1. ATA accreditation evaluation seeks to be responsive to stakeholders. The ATA believes that the
stakeholders need to be heard in the evaluation process, as it is vitally important for an institution to
know and respond to the changing needs, concerns and contexts of those it serves, especially the
churches and church members.

2. Therefore, institutions choosing ATA accreditation evaluation begin their self-evaluation with a
stakeholder and institutional impact assessment, usually titled as the Stakeholder Study. This helps build
relationships with stakeholders. It can help assess the impact of the institution through its students and
graduates. It can demonstrate contextual relevance and highlight areas for development.

3. The Stakeholder Study will include at least students, graduates, local churches and church leaders,
supporters of students and the institution, teachers, administrators, employers of graduates, donors and
many others depending on the mission and the context of the institution.

4. The institution will not be able to include every stakeholder in the Study. Guidance about who and how
many to include is given in Part II: Section 2.1b and f below.

5. The questions that are required to be asked in the Stakeholder Study are given in Part II: Section 2.1g
below. Institutions are of course free to add further questions.

A stakeholder is someone who holds a “stake” in the institution, that is, has a
concern, an interest or a share in the effectiveness of the institution.

They may have invested time, money, effort, thought, loving prayer and concern,
in the institution. For example, some stakeholders have invested in the
institution as students; others as staff, educators, administrators and board
members, still others as prayer supporters and donors. All of them are concerned
for the fruitfulness and effectiveness of the institution.
Other stakeholders are concerned about the effectiveness of the institution
because they are impacted by graduates of the institution’s programs in some
way. These stakeholders may give particularly valuable information about how
effectively the institution is fulfilling its mission and vision.

Part I - Section 2: The Accreditation Evaluation Process

32

6. Guidance about the analysis and writing of the Stakeholder Study Report is given in Part II: Sections 2.2a

and 2.2b below. It is important that the results and conclusions of the Stakeholder Study are shared with
key stakeholders for their information, observations and comments. The Stakeholder Study Report is then
included as an Appendix to the Self-Study Report.

7. Institutions carry out a stakeholder and institutional impact study each time accreditation renewal is
sought. The assessment should begin at least nine months, and preferably twelve months before the
proposed VET visit.

b. The Self-Study Questionnaire and the Self-Study Report

1. The second part of the ATA accreditation self-evaluation process is the writing of a Self-Study Report,
consisting of responses to the Self-Study Questionnaire.

2. The Stakeholder Study Report generates vital information and observations that will inform and feed into
the writing of the Self-Study Report. It is essential that those engaging with and responding to the
Questionnaire have access to and use the contents of the Stakeholder Study findings.

3. Working through the Questionnaire and writing the Report usually takes at least three months to
complete, and often much longer. The completed Report should be submitted to the CAED Secretary at
least ninety days before the evaluation visit. Therefore, the institution should be careful to allow adequate
time for the process. The Self-Study Questionnaire is given in Part II: Section 3.2 below.

4. The goal of the accreditation self-evaluation process is to bring opportunities for reflection and renewal
to the whole institution, and so to improve the effectiveness of the institution’s programs. So wide
participation from the administration, faculty, staff, and students of the institution in responding to the
various questions should be encouraged. Further guidance is given in Part II: Section 3 below.

 ARRANGING THE VISIT OF THE EVALUATION TEAM (VET)

a. Introduction to ATA Visiting Evaluation Teams

The Visiting Evaluation Team (VET) is appointed by the CAED Secretary in consultation with the regional
member of the CAED where the accreditation visit will be conducted.

1. VET Membership

a. A minimum of three appointed members, at least one of whom should reside in the same country
as the applying institution, will comprise the VET. For AGST programs, one member will come from
outside of the ATA family.

b. The CAED Secretary or a CAED member shall serve as a member of the team.
c. To avoid conflict of interest, VET members should not be related to the institution being evaluated

or to its sponsoring agencies.

ATA Manual for Accreditation

33

b. The Work of the VET

The institution will be hosting the VET. The purpose of the visit is to verify the Stakeholder Study Report
and the Self-Study Report, evaluate the various aspects of the institution operating the program(s) and
submit a report to the CAED with recommendations concerning accreditation.

The schedule for the VET is decided by the VET team leader and the institution in the months leading
up to the visit. The details will depend on the program(s) being evaluated, and their modes of delivery.
Here are two sample schedules to give an impression of the work of the VET:

First, for a campus-based institution:

Day 1
 Introduction and orientation with the President and Evaluation Coordinator, if any.
 Team organizational meeting
 Identification of the interviewees: students, alumni, faculty, board members, pastors
 Tour of the campus
 Individual and corporate interviews with the Officers of the institution,

viz., President, Academic Dean, Business Officers, Dean of Students, Librarian, etc.
Day 2

 Team work time
 Reviewing of all documents
 Meeting with representative board members
 Interviews with selected students, alumni, educators, staff, pastors and other key

stakeholders
 Classroom observation

Day 3
 Additional interviews as necessary
 Preparation of VET report
 Report to the Principal Officer and administrative staff Departure of the Visiting Team

Second, for a non-campus-based institution:

Day 1
 Introduction and orientation with the President and Evaluation Coordinator, if any.
 Team organizational meeting
 Identification of the interviewees: students, alumni, faculty, board members, pastors
 Tour of the institutional facilities
 Meeting with the institutional administrators

Day 2
 Team work time
 Reviewing institutional practices and procedures for: course development, course writing,

provision and distribution of instructional materials, financial management, student records
and alumni records

 Interviews with selected staff and educators

Part I - Section 2: The Accreditation Evaluation Process

34

 Meeting with representative board members
 Review of faculty selection, training and development
 Interviews with selected students, alumni, tutors and pastors

Day 3 and 4
 Travel to a regional extension center
 Meeting with the regional extension administration
 Interviews with the regional extension administrator, students, alumni, faculty and pastors
 Classroom observation

Day 5
 Travel to the institutional headquarters
 Meeting with the institutional administrator
 Team work time

Day 6
 Report to the Principal Officer and administrative staff Departure of the Visiting Team

c. Guidelines for Institutions Preparing to Receive an ATA VET

 The following guidelines are given to assist the institution in planning for the visit and hosting the team
in an appropriate manner.

1. The VET leader and the institutional leadership work together to agree the detailed schedule for the

evaluation, following the general pattern outlined above. Once the schedule for the VET has been
agreed, the institution is responsible for arranging in-country transportation and hospitality, and
scheduled meetings with individuals and groups.

2. A suitable workroom at the institution should be provided for use by the VET throughout the period
of their visit. If possible, a printer should be placed in the room for use by the team. The workroom
should also be provided with all the necessary documents that the VET members need to see. There
is a list of these documents below.

3. Members of the institution’s administration and staff should be available to assist the VET as
requested.

4. A member of the institution should be available to accompany members of the team in local travel
for visits to other sites.

5. When the team’s visit includes a Sunday, the day will be observed as a day of worship and rest;
no visit activities will be scheduled on Sunday.

6. The Principal or Executive Director should be in the initial and exit meetings. Institutions are
encouraged to have the members of their Leadership Team, and if possible, Board Members, present
at the exit interview.

ATA Manual for Accreditation

35

 THE ATA VET REPORT

The VET visit concludes with at least a verbal Report to the Principal Officer and administrative staff. The VET
leader details the VET’s findings and recommendations, and informs the institution of the recommendation
concerning accreditation that the VET will make to the CAED.

After the visit, the VET leader may take up to two weeks to complete the written VET Report. When the
written Report is completed, either the VET leader or the ATA office will send a draft copy to the Principal
Officer to confirm the accuracy of any information about the institution. The institution is expected to reply
within two weeks, and the final Report is then sent to the CAED Secretary.

The VET Report begins with a narrative description of the institution and its programs, often including key
statistics, and of the various activities of the VET members during the evaluation visit.

The Report usually then includes:

Observations that help members of the CAED to gain a better understanding of the institution, its programs
and its context;

Commendations that praise aspects of the institution and its programs which show excellence in relation to
the evaluation standards;

Recommendations for program and institutional improvement. These must each be given serious
consideration by the institution; most will be implemented in some way before the following
accreditation evaluation. The institution’s response to recommendations in the VET Report is included
in the Initial Response Report form and, at the end of the accreditation period, in the Final Compliance
Report form.

Notations are compulsory actions for the institution. They are made in response to areas where the
institution does not meet ATA’s Standards, and normally result in either provisional accreditation, or
non-accreditation. A Notation Compliance Report is expected within a specified time frame.

The VET Report continues with formal requests to the Institution:
(i) To submit an Initial Response Report, usually within six months, indicating the Institution’s responses to

the VET Report and plans for complying with any notations and implementing each of its
recommendations over the next five-year period. A form for the Initial Response Report is given in
Part III: Section 2.3a below.

(ii) If the report contains notations, to submit a Notation Compliance Report, within a specified time period,
describing actions taken to comply with these notations. A form for notation compliance is given in
Part III: Section 2.3b.

(iii) To submit Annual Reports to the ATA including progress in response to recommendations and notations.
See Part III: Section 2.4.

(iv) To submit a Final Compliance Report with the next Self-Study documentation prepared for the next
round of ATA accreditation evaluation detailing the Institution’s progress and actions in responding to
each of the present VET Report’s notations and recommendations. A form for the Final Compliance
Report is given below, see Part III: Section 2.3b.

Finally, the VET Report makes a recommendation to the CAED concerning the accreditation of the institution
and the program(s) evaluated.

Part I - Section 2: The Accreditation Evaluation Process

36

The VET may recommend that a program does not receive accredited status if it and/or the institution in
some way falls far short of the ATA’s standards and requirements, and a substantial amount of work and time
would be required to remedy the deficiencies.

Or the VET may recommend that it receives one of the following two accreditation levels for each program:

(i) Provisional Accreditation – Provisional accreditation is recommended for programs that do not meet
certain standards and requirements. In this case, the VET will allow a specific time period for the
institution to work on the particular issues highlighted by the notations. When the institution can show
that it has made the necessary changes, and is now in compliance with the ATA Standards in these
areas, the institution completes a compliance report, and sends it to the Accreditation Secretary.
When approved by the CAED, the institution is then given full accreditation status.

(ii) Full Accreditation – Full accreditation is recommended for programs that have satisfactorily met all
standards.

 REVIEW OF THE VET REPORT BY THE CAED

When the draft VET Report has been checked for factual accuracy by the institution and returned to the ATA
office, the Report is passed to the CAED Secretary. The CAED Secretary will then send the Report to the
members of the CAED.

It is important to stress that the CAED has the responsibility for conferring accreditation. The CAED has the
right to accept or reject, or modify, the recommendation of the VET concerning accreditation. The CAED also
has the right:

 to require additional notations;
 to remove notations in the VET Report;
 to change full accreditation to provisional accreditation;
 to change provisional accreditation to full accreditation;
 to withhold accredited status completely.

Members of the CAED may take some weeks or months to review the VET Report and its recommendations,
depending on the issues that are raised. When all the members’ comments have been received,
the Accreditation Secretary will decide whether there is a consensus, and inform the institution about the
decision(s) made.

 ACCREDITATION RESPONSE AND COMPLIANCE REPORTS

a. Initial Response Report

The Initial Response Report gives a statement indicating the institution’s responses to the VET Report and
plans for implementing each of its recommendations and notations (if any) over the next five-year period.
This is normally expected within six months of the evaluation visit. It is possible, but not expected, that
actions on the recommendations will have commenced. Notations will, of course, carry their own specific
expectations for action. A form for the Initial Response Report is given in Part III: Section 2.3a below; it is to
be submitted to the Accreditation Secretary, who may forward it to the VET for additional comment.

ATA Manual for Accreditation

37

b. Notation Compliance Report

The VET Report may contain a number of notations, which will usually result in provisional accreditation.
Notations are compulsory actions, and the institution may be given a specific time frame to make the
necessary changes that the notations require. When each requirement has been fulfilled, the institution
completes a Notation Compliance Report. This Report lists each notation, and explains how the institution
has responded, and is now in compliance with the relevant Standard. This Report form can be found below
in Part III: Section 2.3b and may be downloaded from the ATA website. The completed form is sent to
the Accreditation Secretary, who assesses whether each notation’s requirement has been completed
satisfactorily. If this is the case, then provisional accreditation status is removed, and the institution gains full
accreditation status.

c. Final Compliance Report

When the institution next applies for accreditation evaluation, alongside the Self-Study Report and the
Stakeholder Study Report, the institution completes a Final Compliance Report in relation to VET report from
the previous VET visit. This report lists the recommendations and how the institution has, in fact, responded
over the past four to five years. In other words, the Initial Response Report presents the plans and intentions
of the institution, and the Final Compliance Report describes to what extent those plans and intentions have
been realized. This Report form can be found in Part III: Section 2.3b, and may be downloaded from the ATA
website.

 THE ANNUAL REPORT

Completion of the Annual Report is one of the requirements for maintaining accredited status (see the next
Section 2.10 for further details). The Annual Report should arrive at the ATA office within three months of
the end of the institution’s academic year, or, where there is no defined academic year, to coincide with the
production of the institution’s annual report.

The Annual Report asks for details of current programs and educators, major achievements in the past year,
and significant plans for the coming year. The Report form can be found in Part III: Section 2.4 below and
downloaded from the ATA website.

 MAINTAINING ACCREDITED STATUS

Accreditation depends on demonstrating compliance with the ATA Quality Measures and Standards. In order
to maintain their accredited status, institutions must remain in compliance. They must also pay annual fees
to the ATA, and submit Annual Reports.

The ATA evaluates programs and institutions, and accredits programs in the context of the institution running
the program (see Part I: Section 1.3f above). Failure in compliance at an institutional level will lead to loss of
accreditation as an institution, and necessarily to the loss of accredited status for all the programs offered
by the institution.

Part I - Section 2: The Accreditation Evaluation Process

38

Where one or more programs fail to comply, but the institution meets ATA Quality Measures and Standards,
then only those non-compliant programs lose their accredited status. Other programs remain accredited.
Of course, if none of the programs offered by the institution meet ATA Quality Measures and Standards,
the institution loses its accredited status.

Any of the following issues can affect the accreditation status of an institution and its programs:

(i) Failure to hold to the ATA Statement of Faith and and to serve in accordance with ATA Values.
(ii) Failure to comply with VET Reports, in particular with the requirements of notations.
(iii) Failure to submit Annual Reports and pay annual fees.
(iv) Failure to report major changes in the program or institution that would substantially affect the

operation of the institution, e.g. major changes in faculty, finance or curriculum.
(v) Failure to deal appropriately with serious moral issues in the institution.

If, after proper investigation by the CAED, serious failure in an institution is confirmed, the institution may
be placed on probation, and may lose accreditation. In the event of an institution contesting the decision of
the CAED, the ATA Executive Board will review the matter. The Executive Board’s decision will be final.

Having once lost accredited status, an institution must apply for re-accreditation and will have to submit to
the whole process of evaluation.

 SPECIAL REGULATIONS FOR JOINT-ACCREDITATION EVALUATIONS

a. Preparation for Joint Visits

The ATA welcomes the opportunity to participate in joint accreditation visits for institutions seeking
accreditation from two or more agencies, though a joint visit alongside a secular government agency may
pose difficulties.

In making a request for a joint accreditation evaluation visit, the institution should submit (i) its accreditation
application, (ii) the completed Institutional Fact Sheet, and (iii) a formal request for a joint visit. The latter
should inform the ATA of the other accreditation agency, the proposed visit dates, and should advise which
academic programs are to be jointly evaluated, and which, if any, are to be evaluated by only one agency.
Joint visits need to be well planned, so the requested documents should be sent at least 12 months prior to
a desired visit date.

Upon receipt of the application and request, the Secretary for Accreditation and Educational Development
will work with the ATA member institution and the other accrediting body (or bodies) to finalize the proposed
dates and details for the evaluation visit, including the evaluation team. The ATA will do its best to
accommodate suggested visit dates, but does not always have complete flexibility and compromises may
need to be made.

The ATA Secretary will make sure (i) that ATA evaluators will be (or are likely to be) available, (ii) determine
the number of evaluators to be sent, and (iii) request that the institution firmly commit to the timetable of
submitting the Self-Study Report (and other documents) three months prior to the proposed visit dates,
regardless of what the other agency may permit.

ATA Manual for Accreditation

39

The Secretary will appoint an ATA team leader, and is ultimately responsible for negotiating the overall joint-
VET leadership with the other participating agency (or agencies), but he/she may delegate that negotiation
to the appointed ATA VET leader. It is often then arranged by mutual agreement between the respective
leaders of each agency’s VET.

The ATA team leader will work together with the ATA Secretary, the institution, and the other agency
(or agencies) to determine a mutually acceptable visit schedule. Times for each team to meet separately, as
well as together jointly, should be included in the schedule.

The Secretary will work to ensure that each team knows the ATA’s report-writing procedural preferences
(including the usual provision of up to two weeks for the ATA VET to complete the written report) and that
an overall report-writing procedure is agreed upon well ahead of the visit dates. Similarly, an evaluation
report template (format) should be agreed upon by the respective agencies prior to the visit.

b. Institutional Responsibilities and Self-Study Report Requirements

The ATA expects the institution to complete its Stakeholder Study before beginning to answer the Self-Study
Questionnaire, even if not required by the other agency. However, if another agency has a similar tool, the
two (or more) survey instruments may be merged, providing that the ATA’s survey questions remain in the
merged survey.

For joint visits, the ATA does not expect the institution to write more than one Self-Study Report (SSR). While
the ATA prefers ATA members to use the ATA Self-Study Questionnaire in preparing its Self-Study Report it
is open to institutions preferring to base their Report on the template of another accrediting agency, subject
to the following requirements:
(i) Each of the ATA self-study questions should be answered somewhere in the combined Self-Study Report,

which should have unique page numbering on all pages for ease of reference;
(ii) Supporting documents requested by the ATA must be supplied as part of the submitted SSR

documentation;
(iii) A separate ATA Index to the Self-Study Report (and accompanying documentation) must be prepared,

arranged according to the structure of the ATA Self-Study Questionnaire, giving page references for
answers to the ATA questions, and to the requested supporting documentation (for further details on
this, see Part II: Section 4.2c below).

(iv) The combined documentation must still be submitted according to ATA’s time-frame, at least three
months prior to the evaluation visit.

c. Joint Evaluation Visit Procedures and Reporting

Prior to and at the start of the evaluation visit, the overall VET leader may apportion and allocate reasonable
visit responsibilities to each member of the joint team in consultation with the other team leader(s).

During the visit ATA evaluators will meet separately from the other team(s) to discuss any particular or
specific ATA requirements or specifications. This should be done prior to convening a joint team meeting to
decide on the content of a joint report.

Part I - Section 2: The Accreditation Evaluation Process

40

Where possible the joint team will strive towards completing a joint evaluation report, at least discussing
together and agreeing on the major commendations, notations, recommendations and suggestions for the
report. And where possible the joint team will strive towards unified overall recommendations concerning
the accreditation of each of the award programs under evaluation. Joint report writing should be carried out
according to the procedures and template agreed by the respective agencies prior to the visit. However, it is
sometimes the case that specific degree specifications, specific reporting obligations and even definitions of
major terms mean that a joint VET Report is not always possible.

Where the accreditation period differs from the other agency (or agencies) – for the ATA this is five years –
the joint report should state the differing accreditation periods as part of the final accreditation
recommendations to each accrediting body.

Should there be any disagreements over any parts of a joint report, the joint team should strive to prepare a
unified Evaluation Report as far as agreement is possible. Where agreement is not possible, the ATA team
should then add a supplementary ATA Evaluation Report, including any additional commendations, notations
or recommendations as are agreed only by the ATA VET.

The final ATA VET Report will thus be comprised of either one or two parts:
(i) The agreed Joint Evaluation Report (or a completely separate ATA Evaluation Report if a joint report is

not possible); and, where necessary,
(ii) The supplementary ATA Evaluation Report.

If the ATA Commission for Accreditation and Educational Development (CAED) later chooses to modify any
recommendation or notation in the final ATA VET Report, it may do so without any reference to the other
accrediting agencies.

Together, each component of the overall ATA VET Report, once approved by the CAED, will be regarded as
official as far as the ATA’s accreditation of the institution is concerned, and will form the basis for the
institution’s actions, reporting and obligations to the ATA during the ATA accreditation period.

d. Institutional Obligations to the ATA During the Accreditation Period

The institution’s subsequent reporting obligations to the ATA (see Part I: Sections 2.8 and 2.9 above) will
remain unchanged, even where those obligations differ from those expected by the other agency
(or agencies). Official ATA forms need to be used for response, compliance and annual reports requested by
the ATA. Joint accreditation necessarily brings additional work for the institution desiring it, and shortcuts
not explicitly allowed above will not be permitted.

e. The ATA Accreditation Period and Accreditation Renewal

The official ATA accreditation period is five years. Even if another agency offers a longer period for its
accreditation, the ATA’s accreditation period may not be increased, and will remain at five years. Should the
other agency offer a longer accreditation cycle than the ATA does, an institution seeking joint renewal of
accreditation in five years’ time to ensure that its various accreditation cycles remain synchronized, will need
to investigate if they are allowed to shorten the other agency’s accreditation period to match that of the ATA;
this is usually acceptable.

ATA Manual for Accreditation

41

 QUALITY MEASURES AND STANDARDS FOR ACCREDITATION

A. INSTITUTIONAL QUALITY MEASURES AND STANDARDS

A1. IDENTITY AND PURPOSE

ATA-accredited institutions have clear, published statements of identity and purpose.

A1.1 Identity

1. The institution identifies itself as a provider of evangelical theological education. It subscribes to an

evangelical statement of faith and seeks the Lordship of Christ over all areas of its operations and
programs.

2. Biblical grounding is evident in all programs.

3. The institution supports and upholds the ATA’s Theological Education Values. (NB: institutions respond to the

ATA’s Theological Education Values in the Institutional Fact Sheet, which should be checked and updated during the Self-Study
Report preparation).

A1.2 Vision, Mission and Objectives

1. The institution has clear published vision and mission/purpose statements, which align closely with the

evangelical identity of the institution.

2. The institution has clearly defined and published overall goals or training objectives.

3. The institution’s vision and mission/ purpose statements are periodically reviewed by the leadership,

communicated to, and understood by, educators, staff, students and external stakeholders, and
reflected in the institution’s strategic plans and budgets.

A1.3 Legal and Fiscal Status

1. The institution has appropriate legal status in the country where it operates, and complies with relevant

fiscal and financial regulations.

2. If possible, the institution is legally constituted as a non-profit educational institution.

A1.4 Public information

1. The institution publishes and makes widely available information about its identity, activities and

programs in print and online, and keeps this information regularly updated.

2. The institution is accurate, transparent and truthful in its public face and claims.

3. Stakeholders are kept informed of the work and progress of the institution.

Part I - Section 3: Quality Measures and Standards

42

4. Program information is comprehensive, including entry criteria, learning outcomes and graduate

profiles, qualifications, and teaching, learning and assessment procedures.

A2. GOVERNANCE, LEADERSHIP, MANAGEMENT,
AND QUALITY ASSURANCE

ATA-accredited institutions have an appropriate Board of governance in line with local regulations that
represents stakeholders and provides accountability for the executive leadership.

A2.1 Governance

1. The Board of governance:

 Preserves and protects the institution’s identity and purpose;
 Manages leadership succession, and encourages development of national leadership where not

already present;
 Delineates clear lines of responsibility between board governance, executive management and

delegated authority.

2. The Board is normally located in the country or area of the institution, with at least fifty percent of its

members being either nationals or those with clear cultural affinities to the institution’s area of service.
If the governing Board is located outside Asia, then it will also have a fully local advisory board. Members
of professions with a range of perspectives and skills may be invited to help the Board. The ATA
encourages Boards to include both women and men.

3. An approved, written Constitution (with By-laws if needed) documents all aspects of Board function,

including its membership profile, means of choosing new members, terms of office, role and functions,
frequency of meetings, practice and patterns of communication.

4. Board members understand the distinctives of evangelical theological education.

5. Members of the governing board promote the institution and are supportive of the institutional

community, regularly engaging with the leadership, educators, staff, and students.

A2.2 Executive Leadership Team

1. The institution has a healthy organizational structure which supports and serves its mission and vision.

The different roles of governance and leadership are understood and reflected in the organizational
structure. Each position has a clear role description.

2. The organizational structure is well-communicated and understood throughout the institution.

3. Executive leadership is generally drawn from the cultural context the institution serves, and where not

the institution has a plan to develop such leadership.

ATA Manual for Accreditation

43

4. The institution has a succession policy for its executive leadership, and specific succession plans

whenever a leadership transition is expected within a three-year period.

5. Leadership and management are accountable to the governing body, and guide, inspire and manage the

personnel team to achieve the mission of the institution through strategic planning and implementation.

6. Delegation, participation, empowerment and good communication help create a climate of trust where

teams and committees function well for the good of the whole institution.

7. Effective leadership in the institution regularly models and communicates a leader’s role as shepherd,

servant and steward, and models outcomes expected in the institution’s Graduate Profile(s).

8. The leadership team provides good models of self-care and appropriate patterns of rest, including time

for family, holidays and personal renewal.

A2.3 Decision-Making Structures

1. Institutional leadership models active listening and consultation in decision-making processes as one

aspect of leadership development. Therefore, the institution provides avenues for appropriate
consultation with educators, staff, students, and stakeholders as part of its decision-making processes.

A2.4 Strategic Planning

1. Short- and long-term strategic planning is based on intentional seeking of God’s will with active

involvement of stakeholders. Written strategic plans are directed towards the achievement of the
institution’s mission and vision.

2. Governance and leadership structures cooperate in designing, approving, implementing and reviewing

strategic plans that are linked to institutional mission statements, programs and resources.

3. Appropriate project management is in place to implement strategic plans in dependence on God.

A2.5 Quality Assurance

1. The institution implements a written policy of internal quality assurance that leads to a culture of

integrity and self-improvement. This culture is reflected in practices and processes owned by all internal
stakeholders.

2. The institution is actively involved in periodic institutional and program assessment, with regular

reporting to external quality assurance bodies.

3. Where relevant, national legislative and educational frameworks are also taken into account.

Part I - Section 3: Quality Measures and Standards

44

A3. HUMAN RESOURCES

Human resources are a theological institution’s most important asset. These include executive or
administrative leadership, administration and support personnel, and educators (teaching/instructional and
library staff). In ATA-accredited institutions they are appropriately qualified and competent for their
respective roles, which are well defined, governed by appropriate and fair policies and procedures, and
characterized by a commitment to Christian community.

A3.1 Personnel Policies and Practices

1. The institution considers its personnel as its prime asset and responsibility.

2. Leadership shows a high level of personal and pastoral care for all personnel, and ensures policies and

practices that encourage and prioritise appropriate self-care, exercise, rest, family time and personal
renewal.

3. Human resources are sufficient to carry out the educational programs effectively, tailored to the

objectives and activities of the institution, and monitored to ensure personal sustainability and realistic
workloads across the institution.

4. Well-defined, fair and transparent processes are applied for the recruitment of all educators and staff.

Anti-discrimination policies and appropriate sensitivities to diversity, including consideration of gender,
ethnicity and national representation, are in place.

5. All personnel have clear, written job descriptions, conditions of employment and line management
procedures, which are regularly reviewed.

6. Leadership actively plans for the ongoing professional development of all personnel.

7. The institution has written policies relating to all other necessary areas of human resource management,
including employee care, job security, annual leave, redundancy and dismissal procedures, inflation
salary adjustments, fees and remuneration for visiting lecturers, etc.

A3.2 Christ-like Character

1. Personnel in all departments are spiritually mature and demonstrate Christ-like character.

2. All personnel are in good standing with their local churches.

A3.3 Administration and Support Staff

1. Administrative staff should be adequate to support the institution’s team of educators and the student

body, the infrastructure and all means of program delivery.

2. Administration and support staff provide appropriate models for students. They meet the standards for

Christ-like character described in Section A3.2.

3. The value of the administrative and support staff to the institution is recognized by all, and they see

their roles as spiritual, kingdom-building ministries.

ATA Manual for Accreditation

45

A3.4 Educators

Theological education today embraces multiple delivery modes. Consequently, we need to distinguish
between the different kinds of educators that are necessary for various modes and components of holistic
program delivery. What used to be called “faculty,” therefore, are here described under the broader category
of “educators,” which may include lecturers, course writers, online content providers or instructional
designers, group leaders, learning facilitators, tutors, local mentors, pastors, chaplains and counsellors, and
librarians. ATA institutions acknowledge the respective contributions of these different roles and ensure that
all educational personnel are appropriately qualified, experienced, trained and supported.

The standards and quality measures that follow below have been grouped under these various kinds of
educators. Several categories, though not necessarily all, will be relevant to each ATA institution.

a. All educators:

1. The institution takes steps to establish the competence and suitability of all its educators.

2. Educators provide appropriate models for students. They meet the standards for Christ-like character

described in Section A3.2.

3. Educators meet clear academic and ministry qualifications appropriate for their roles within each

program.

4. Those training church leaders meet criteria for spiritual maturity drawn from biblical leadership

principles.

5. Educators understand and accept the institution’s educational philosophy. They understand student-

centered learning and are able to facilitate high quality student learning experiences. They promote
actively the acquisition of knowledge, competences, and skills, and they contribute to nourishing
spiritual and character formation in the lives of their students.

b. Academic Leadership and Faculty

1. Faculty have appropriate experience to equip them as trainers of students in areas including

discipleship, mentoring, character and ministry formation.

[The ATA encourages institutions to consider the following policy for faculty appointments: candidates considered for assuming
a faculty position may submit a portfolio as evidence of previous developmental and training experiences that occurred while
they were doing their academic study. Such a portfolio should include participation in discipleship and mentoring processes,
group learning, and character and ministry formation experience. Should a potential faculty member not have completed a
degree at a residential institution, this portfolio may be accepted as evidence of experience in personal and character formation
alongside their previous academic studies.]

2. Faculty have appropriate ministerial experience.

3. Faculty have appropriate knowledge of the Bible and theology.

4. Faculty have one degree higher than the degree granted. Degrees are from properly accredited

institutions, and are relevant to the courses taught.

Part I - Section 3: Quality Measures and Standards

46

5. Inclusion of a small number of faculty without the required academic qualifications, but with proven

ability and experience, is permitted only with rigorous evaluation and as exceptional cases. Such faculty
members do not carry significant course loads nor supervise academic departments. They are
encouraged to pursue higher professional qualifications in their field of teaching.

6. The institution has an adequate number of qualified full-time, contracted teaching staff to support the

needs of the program(s) offered. This allows for:
 Low student : educator ratios;
 High quality of student learning;
 Informal contact time with students;
 Appropriate and sustainable teaching loads. In determining teaching loads, the institution is aware

that online instruction usually requires more instructor time than traditional classroom-based
learning.

7. Faculty members engage regularly in educational development and training suitable for their profession

and institutions offer and promote fair and transparent opportunities for their professional
development. This might include faculty development plans, research leaves aimed at ongoing
contribution to a field of study, and provision of study time to keep updated in their fields of teaching,
and in educational development and adult learning theory and methodologies. ICETE Academy courses,
and participation in ATA and ICETE assemblies and consultations may constitute a significant part of
faculty professional development.

8. Regular faculty performance appraisals are conducted by the institution.

9. The head librarian has adequate training in information technology, resource and library studies.

c. Course Writers and Course Developers or Instructional Designers

1. Team course development is encouraged. Teams include people with expertise in adult learning,

instructional design for the particular medium of course delivery being used, the specific subject area,
and the cultural context. For online programs, appropriate Information Technology support is included
in the course development team.

2. Course development team members who are subject experts are qualified at the Bachelor’s level for

Certificate level courses, and at the Master’s level for Diploma and Degree level courses.

3. Course developers receive adequate training in best practice for their role in course development, and

have access to reference materials, including those on adult learning and instructional materials design
relevant to the media being used for course delivery.

4. Course development team members who have a role in instructional design have completed studies at

the level of the course they are designing.

5. Course developers have access to a wealth of resources, and personal experience, relevant to the areas

of their course development role.

6. These same standards also apply to those contextualizing courses adopted from other programs and

situations.

ATA Manual for Accreditation

47

d. Subject Matter Experts (SMEs)

Subject Matter Experts (SMEs) are used in a supportive educational role in extension and online programs, where they may assist in
either course development or in group discussion, often alongside either course writers, instructional designers, or group
leaders/facilitators. They are included wherever their expertise will be beneficial to the course development or learning processes.
Note: faculty members who are covered in section b. immediately above should be subject matter experts for the courses they teach,
but this section is not intended for them unless they also participate in extension or online programs.

1. Course development undertaken by qualified course developers (writers or instructional designers) is

assisted by Subject Matter Experts (SMEs) whenever those developers lack adequate experience or
knowledge in the subjects being developed.

2. For online post-graduate courses delivered to students, a high level of student access to one or more
Subject Matter Experts (SMEs) is provided, though SMEs do not necessarily need to be the online teacher
or facilitator.

3. For Bachelor level studies employing already prepared course materials, access to an SME for at least
part of a course is strongly encouraged and regularly provided.

4. SMEs who participate in online or extension class discussions are qualified with one degree higher than
the award level they are contributing to. SMEs provided for post-graduate courses have doctoral
qualifications.

e. Group Leaders, Tutors or Facilitators

In what follows the term “group leader” is used to embrace tutors and facilitators, which role titles may also be used, depending
upon the institution’s preference.

Assumptions in this section are (a) that the level of study is for Certificate, Diploma or Bachelor degrees and (b) that group
leaders/tutors/facilitators (including online facilitators) are leading and guiding students using already prepared curricular materials,
which have been designed for student self-study. In such cases the course writers and developers, who have prepared the curricular
self-study materials, are considered as the primary instructors of the students in the subject matter of each course.

It is important to note that, for undergraduate level studies (Certificate, Diploma, Bachelor), it is not always the case that online
facilitators must also be Subject Matter Experts (SMEs), provided that course learning content has been developed by an SME, and
that course materials have been designed appropriately for student self-study. In this case the online teaching role is one of
facilitating learning through the already prepared self-study materials and group discussions, rather than one of instruction in a field
of expertise.

However, if an institution considers the group leader/tutor/facilitator role to include teaching input where subject matter expertise
is required, and not all of the learning materials have been pre-prepared or designed for student self-study, then those educators are
required to meet the same requirements as for academic leadership and faculty (see b. above in this section). Likewise, for Master’s
and Doctoral level courses, group leaders/tutors/facilitators would also normally be expected to meet the requirements listed above
for academic leadership and faculty (see b. above in this section).

1. Group leaders have the written approval and support of their local church leader for their role.

2. Group leaders have completed studies at least at the level that they are facilitating, or can demonstrate

a similar level of learning and maturity. However, if they are teaching or facilitating online Masters or
Doctoral level courses, they either have a doctoral degree with specialization or appropriate experience
in the subject areas being taught or they work alongside a Subject Matter Expert (SME; with a doctoral
degree) during the delivery of their course.

Part I - Section 3: Quality Measures and Standards

48

3. Group leaders receive training for each aspect of their role, appropriate to the medium of course

delivery being used, and especially in facilitation of student-centered learning and group discussion.
Group leaders are trained to avoid adopting a lecturing role. They are assessed during training and
demonstrate appropriate ability before being officially appointed for their ministry.

4. Group leaders usually have prior experience as a student in the type of program they are to lead.

5. Online facilitators are adequately trained in the use of the Learning Management System (LMS) and all
other technologies being used. They have an awareness of what constitutes quality online discourse,
and facilitators are well trained in online group dynamics.

6. The institution encourages group leaders to become and remain active.

7. Group leaders are expected to seek continual improvement through self-evaluation, and encouraged to
ask for feedback from students, institution, staff, and appropriate local church leadership.

8. The institution pays special attention to continuing encouragement, support and further training of
group leaders. Support of group leaders through evaluation and site visits by institution staff is practiced.

9. Trainers of group leaders usually have similar qualifications to those given for faculty above. They have
rich previous experience in group leadership.

f. Local Mentors

Local mentors facilitate mentoring of students in areas such as discipleship, spiritual, character and ministry formation. They are
usually required for extension, distance and online programs in non-campus based educational settings in order to provide the holistic
dimensions of a sound evangelical theological education, and are especially necessary for most “fully online” educational programs.
Local mentors work in partnership with the institution in the education of students, and normally are local church or para-church
leaders. They are either directly appointed by the institution or identified by students during their course and/or program application
procedures.

1. A clear process and system to identify, approve, train, and resource local, on-the-ground, partners and

mentors is in place and implemented for each enrolled student. Remedies are in place for cases where
students are unable themselves to identify local mentors.

2. The institution has a church/ministry liaison officer to supervise this process and to coordinate with local
mentors. Students and local mentors are made aware of the process, its rationale and their
responsibilities through published documents.

3. Local mentors are suitably experienced, in the specific areas required, to provide mentoring for the
holistic growth of students entrusted to their care. Where a local church leader is a student in a program,
peer mentoring is appropriate. In either case, they also have the written approval and support of their
local church leadership for their role.

4. Appropriate training of local mentors is provided, and suitable assessment, evaluation and feedback
tools are developed to assist in the process.

ATA Manual for Accreditation

49

5. The institution makes efforts to ensure that local mentoring of students is understood by all parties to

be a three-way partnership between the institution, the local church community, and the student.
Online facilitators have a means to communicate with local mentors and are informed about and
supportive of the role of those local partners in the holistic educational process.

6. The institution can demonstrate, for any of its enrolled students, how local feedback and evaluation
tools are being used to determine whether course and graduate outcomes are being achieved, and that
growth in these areas is demonstrable in students’ lives.

g. Chaplains, Pastors, and Counsellors

This section refers to chaplains, pastors and counsellors who work on behalf of the institution to support the pastoral or spiritual and
non-academic life of students alongside their studies. It is not intended that this section include the pastors of churches attended by
students. Church pastors might however be included in the previous section as local mentors.

1. The institution provides adequate support for the pastoral needs of students and for their personal and

spiritual development.

2. The educational team running the program therefore includes a chaplain or pastor to the students,
possibly a counsellor, and/or a personal support officer. These officers have qualifications similar to
those of group leaders and online facilitators.

3. All those with responsibility for pastoral care of students have appropriate character, training,
experience, and skill.

A4. COMMUNITY AND CONTEXT

ATA-accredited institutions display healthy community dynamics in active response to their context.

A4.1 Internal Learning Community

a. All institutions:

1. The institution fosters a healthy community life, rooted in prayer and worship. This includes strategies

to provide student support systems and alumni care, and to nourish a community where Christ-like
character is modelled and can be emulated.

2. Healthy relationships exist between the leadership and other personnel, creating a climate that sustains

the institution’s mission.

b. Campus-based institutions (and programs):

1. Interactions between students and educators also regularly occur outside of class.

2. An integral aspect of the learning community created for students is that it becomes for them a

worshipping and praying community, rooting academic learning in the context of worship of God, the
Creator, and within an overall commitment to holistic formation.

Part I - Section 3: Quality Measures and Standards

50

c. Non-campus-based institutions (and programs):

1. Extension programs provide regular, preferably weekly, meetings of the local learning group or other

face-to-face class or study groups.

2. Fully online courses have at least an asynchronous vehicle for online group discussion (i.e. students may
participate in online discussion at any time suitable for them during a specified time-frame), led by an
online facilitator. They include at least a weekly asynchronous discussion forum during a synchronic
course (where all students start and finish together, even though they may be geographically separated).

3. For fully online programs, a representative of each student’s local church leadership is invited to meet

regularly with him or her during the course, and is in regular contact with the institution’s
church/ministry liaison officer.

A4.2 Student Life and Services

ATA institutions aim to provide a caring, supportive environment for students. Several specific areas are
included here.

For non-campus-based institutions and programs, student needs for housing and food services and extra-
curricular activities are normally provided outside the study program.

For Educational Support Services, including student orientation, please see Section A5.1; for Financial Student
Support, please see Section A6.5.

(i) Pastoral Care

a. Campus-based institutions and programs:

1. The institution provides a caring, supportive environment with an appropriate level of pastoral care for

all students.

2. Pastoral care concerns all aspects of students’ welfare: intellectual, spiritual, physical, social, vocational

and financial.

3. There is appropriate provision for the needs of female students, and for the spouses and families of

students.

4. Particular attention is given to the needs of first-year students.

5. The institution can provide or recommend suitably qualified external professional help where necessary.

b. Non-campus-based institutions and programs:

A student in a non-campus based program is usually already part of a range of support networks, including
the worshipping community of their local church, which provide pastoral care, support and accountability.

ATA Manual for Accreditation

51

1. A personal support officer and/or an online or distance chaplain may assist in providing care to students.

2. Nevertheless, facilitators (or tutors) of online and extension programs are trained and encouraged to

ensure that each of their students has access to appropriate support networks and pastoral care.

(ii) Discipline

All institutions:

1. Written disciplinary policies for students, staff and educators allow for response to ethical, academic,

and lifestyle issues. They are articulated clearly and used to guide the implementation of any disciplinary
procedures.

2. Disciplinary actions are handled in the highest interests of the individuals concerned and the institution

as a whole.

3. Serious disciplinary actions, such as dismissal, represent the decision of a committee or group and are

never made by individuals.

(iii) Health, Housing and Food Services

Campus-based institutions and programs:

1. Student health is maintained through proper housing, sanitation, diet, and good water supply.

2. There is access to medical facilities.

3. A variety of facilities for physical exercise and recreation are available.

(iv) Extra-Curricular Activities

Campus-based institutions and programs:

1. Adequate programming, facilities and supervision are provided for the enrichment and development of

social life for students and the institution as a whole. Guidance in extracurricular activities for
development of leadership and group cooperation is also provided.

2. The institution has a student organization, which is given wide latitude in planning, organizing and

operating extra-curricular activities, though remaining accountable to institutional leadership.

3. Joint student activities with other institutions are encouraged.

A4.3 Stakeholder Community

Sound stakeholder relations are vital for the successful operation and development of an educational
institution, leading to trust, understanding and mutual support and benefit.

Part I - Section 3: Quality Measures and Standards

52

1. The institution sees itself as serving Christian faith communities and churches and develops and sustains

good relationships and partnerships with external stakeholders. These include especially local and
national churches, and also alumni, supporting ministry organisations, donors, prayer supporters
and other theological institutions in the same area.

2. Stakeholders are regularly informed of the institution’s work and progress, their insights are researched
through stakeholder studies, especially in relation to training needs, opportunities and institutional
impact, and the resulting information is shared.

A4.4 Local Neighbors / Community

Institutions are connected to and culturally embedded in the broader community composed of civil
authorities, cultural representatives, other higher educational institutions and local neighborhoods.

1. The institution relates well to the immediate community, is sensitive to its community context and seeks

to be a responsible, good neighbor to all.

2. Civil authorities are respected and local government regulations observed.

3. The institution nurtures an awareness among the staff and student body about the surrounding local

context and culture.

A4.5 Communication

1. The institution understands that good communication is constituent to healthy community.

2. Accurate and adequate information is developed, updated, and regularly disseminated as appropriate

to various audiences within the learning community.

A5. EDUCATIONAL RESOURCES

ATA-accredited institutions have educational resources that support their respective missions and strategies.

A5.1 Educational Services for Students

1. The institution ensures that educational support for students is adequate to meet anticipated needs and

readily accessible. Particular care is given to effective orientation of new students.

2. Students are informed of the educational services available to them, which may include support from

qualified tutors and advisers.

3. Student services take into account special needs, exceptional circumstances, diversity in student

population, issues of mobility across educational systems.

4. Non-campus-based programs provide adequate technical and personal support staff and resources to

serve their student body, especially for those studying at a distance.

ATA Manual for Accreditation

53

A5.2 Study Facilities, Buildings, and Equipment

1. The site, layout, buildings, furnishings and IT provision of the institution are each suitable for their

purposes. They comply with local building regulations and standards, including accessibility
requirements.

2. The institution has a written plan that details and prioritises maintenance and renovation needs for

buildings and furnishings. Requirements of the plan are reflected in strategic plans and budgets.

3. Campus-based institutions provide appropriate spaces for educational activities (e.g. classrooms),

student accommodation and food services. There is a meeting place suitable for assembly and worship
for the whole community, preferably a separate chapel.

A5.3 Library and Learning Resources

a. Campus-based institutions

1. The library holdings, online resources available through the institution, and other library resources

available to students clearly and adequately support the instructional objectives, levels and learning
outcomes of the institution’s programs. [NB: An accessible library in close proximity to the campus can be considered
as an additional facility.]

2. Institutions give emphasis to the acquisition of learning resources relating to Asian contexts and in the
primary languages of students.

3. The library has adequate space for study and research purposes, and facilities allow for adequate
preservation of library holdings.

4. Library holdings are digitally catalogued and the catalogue is accessible to students working off-campus.

5. Library administration is carried out by a sufficient number of well-qualified and trained staff.

6. The library has a development plan that is suitable in terms of quality, quantity, variety, concentration,

theological orientation, subjects covered and language to the programs being offered, and for expanding
digital collections and access. This development plan is reflected in the institutional budget.

7. A strong, ongoing commitment to expanding student access to digital and online learning resources is
evident.

8. Library facilities and equipment allow for adequate preservation, use and expansion of library holdings.

b. Non-campus based institutions and programs

1. The institution provides or facilitates access to adequate digital and online holdings and/or facilitates

students in accessing local resource centres and libraries.3

3 These resources could include local church libraries, a local church pastor’s book resources, libraries of accessible theological

colleges, local public libraries, internet resources, including public domain resources, resources made available on the institution’s
website, and resources available electronically.

Part I - Section 3: Quality Measures and Standards

54

2. Particular attention is paid to helping local learning groups and online class groups to become aware of

the range of educational resources available to them and how these can enrich their learning
experience.

A5.4 Information Management and Technology

a. All institutions:

1. Appropriate record-keeping is in place that includes updated contact information, student files, grades
and transcripts, finances, and alumni information.

2. Back-ups of critical institutional data are made at least weekly by at least two different means, with at
least one back-up being stored off-site or in the cloud. Back-up systems used are adequate to protect
data from loss due to fire and other risks that could destroy the administration offices.

3. Data protection and privacy policies safeguard student details, in accordance with any local legislation
and relevant international legislation

4. Information Technology (IT) and electronic instruments are employed, managed, and protected against
virus, spy-ware, hacking and other risks by qualified personnel.

b. Online programs:

1. Steps are taken to ensure that the technical infrastructure and technologies that undergird online

programs and technology enhanced learning (e.g. Learning Management System, educational
app(lication)s, internet access, a dedicated server or web hosting service, cyber security) are available,
functioning correctly, securely and reliably, and are appropriate to meet the demands of the size of the
institution and the number of users.

2. Qualified personnel carefully monitor and manage these technical services.

3. An appropriate, secure system for managing enrollment and course payments online is in place.

A5.5 Virtual Learning Environments and Online Resources

1. Institutions offering distance or online educational programs, provide virtual learning platforms (or

learning management systems) and educational app(lication)s chosen after careful research, together
with adequate qualified support.

2. Online learning tools are selected according to their effectiveness in helping to achieve the learning

outcomes of the program. A rationale for all technological choices made can be supplied, including any
learning (or content) management system adopted.

3. Online learning is supported by mechanisms and policies that provide for technical and pedagogical

support to educators and students.

ATA Manual for Accreditation

55

4. Students are provided with technical guides and instruction that explain, especially for novice users, the

use of the Learning Management System (LMS) and other technologies used in online learning.
Frequently asked technical questions are answered step-by-step through help videos created using
screen capture technology.

5. Online students are provided with learning guides that detail the steps to follow in each course (i.e. a

course syllabus) and which are designed for novice users.

A6. FINANCES AND STABILITY

ATA-accredited institutions have suitable financial potential, planning, policies and procedures, fund-raising
capacity and strategies to help maintain stability and to ensure sustainability for the future.

A6.1 Financial Planning

1. The institution is able to provide a rationale and evidence that sufficient financial resources are available

to sustain its mission.

2. In terms of financial planning, a comprehensive, Board-approved business plan matches the mission and

strategic planning of the institution.

3. The institution has well-defined written procedures for the preparation, adoption, revision and control

of the budget, which is annually prepared for approval by the Board. The budget shows reasonable
expenditures and forward-looking investments to serve the mission of the institution.

4. Annual budgets include all salaries, including explicit line items for voluntary or non-paid personnel, to
show clearly the actual cost of the institution’s operations.

5. The financial condition of the institution aims at stability of operations, investment in personnel,

including adequate workloads and allowance of vacation time and research leaves.

6. Fundraising and other income sources are appropriately allocated to operational costs, contingency

funds and investment.

A6.2 Financial Policies and Procedures

1. Accounting is maintained and audited at professional level by qualified personnel. Backups of financial

data are made on a daily basis.

2. Procedures are in place to ensure that all spending is accounted for and appropriately authorised within

budgetary provisions.

3. Similarly, all incoming funds are appropriately documented, allocated and acknowledged.

4. Financial reports include a detailed description of income and expenditures.

5. Annual auditing of institutional finances by a chartered accountant is carried out.

Part I - Section 3: Quality Measures and Standards

56

A6.3 Institutional Stability

Educational institutions need to attain a satisfactory degree of stability before applying for accreditation and
are expected to maintain this stability while accredited. A certain degree of maturity, experience,
administrative continuity and a record of effective service are considered prerequisites. The following are
important criteria for evaluating stability:

a. Adherence to the stated philosophy and objectives of the institution.
b. Normally 3-5 years of continuous operation as an institution prior to accreditation.
c. Experience in a given educational program to prove that it produces graduates capable of meeting

demands made upon them.
d. Continuity of leadership in chief administrative officers.
e. A reasonably low turnover of personnel.
f. Low fluctuation of enrollment from one year to another.
g. A growing enrollment consistent with the needs of the church.
h. Stability in financial management with a balanced fiscal budget, including a demonstrated

continuity of income and expenditure over time.
i. Income sources include reasonably committed and consistent support from an institution’s

constituency such as denominations, local churches and individuals.
j. Capacity for growth and development with its progressive leadership.
k. A systematic means for continuing program renewal and improvement.
l. Avoidance of partisan or personal interests in the management of the institution.

1. The institution demonstrates adequate fulfilment of each of these criteria.

2. Where one or more of these criteria are not being met, the institution can show that it is addressing the

issue, and that renewed stability is feasible in the near future.

A6.4 Sustainability

1. The institution shows improvement in developing local support to avoid over-dependence on foreign

subsidies. Plans are in place to reduce dependence upon external funding sources.

2. Dependence on unreliable funding sources is acknowledged and plans to avoid this are being actioned.

A6.5 Remuneration and Fee Policies

(i) Remuneration of Personnel

1. Adequate salaries and benefits are provided to enable those who receive them to give their best service

to the institution and its student body.

2. Staff and educator salaries, social security, pensions and fringe benefits are reasonably comparable to

the prevailing scales of similar institutions in the country, are agreed upon in writing, and reviewed
regularly in relation to inflation and other factors.

ATA Manual for Accreditation

57

(ii) Student Fees

1. Student fees and their due dates are transparent and public and give due consideration both to the

financial ability of the students and their sponsors and to the actual expenses of the institution. They
are reviewed regularly.

2. Fee payments are handled according to appropriate written procedures. Any exceptions to regular

procedures are specified in written agreements with students.

(iii) Financial Assistance for Students

1. Financial assistance to students is administered so that educational opportunities are equalized and

equipping for effective ministry encouraged.

2. The institution encourages the sending church of each student to contribute to their living and study

expenses.

(iv) Student Employment alongside their Study Program

Campus-based institutions and programs:

1. The institution is aware of its responsibility to assist financially needy students, where possible, in finding

desirable employment both inside and outside the institution and to safeguard their highest interests
by adequate supervision and appropriate controls. The institution thus explores available job
opportunities and assigns students to work for which they are suited and which will advance rather than
impede their educational progress.

2. The institution sets appropriate limits on the amount of time devoted to financial self-help. It recognizes

that students who must work while studying will normally not be able to carry a full-time study load.
Therefore, steps are taken to ensure that the class load of such students is reduced and their studies
extended over a longer period of time.

3. The institution also considers the possibility of reasonable compulsory student duties for residential

students as a way of lowering institutional expenses and reducing student fees.

A6.6 Fundraising and Income Generation

1. The institution has, or plans to establish, a fundraising department or team or officer(s) to assist the

leadership.

2. The Board is active in its supervision of fundraising efforts, and Board members are encouraged to be

involved in such efforts themselves.

3. Fundraising procedures are transparent and illustrate true needs. Fundraising proposals and reports are

truthful, the latter marked by gratitude.

4. Income generation projects and practices are approved by the Board, carefully monitored, and run

according to good business practice.

Part I - Section 3: Quality Measures and Standards

58

B. PROGRAM QUALITY MEASURES AND STANDARDS

B1. HOLISTIC INTEGRATION

ATA-accredited institutions have a holistic approach to theological education giving attention to learning
activities relating to each aspect of the whole person in community before God, and their integration in the
curriculum.

This manual understands whole-life discipleship as an integrating purpose for theological education in the
service of the Church, since Jesus Christ is the head of the Church, and the source of fruitfulness in Christian
ministry.

ATA-accredited programs foster growth as a disciple of Jesus in each of the following areas:

(i) Intellectual formation, including such things as: gaining knowledge; developing in understanding; belief

and doctrine; cognitive skills of analysis, evaluation and synthesis, and reflection; communication.

(ii) Ministry skills formation including such things as: the development of practical and field ministry skills,
taking responsibility in areas of service including family, church, community and society, recognizing and
using spiritual gifts, and developing skills of mentoring, coaching, training, communication, equipping,
teamwork and problem solving.

(iii) Spiritual, relational and personal formation, including such things as: the development of relationship
with God; the understanding and practice of spiritual disciplines; obedience to the commands of Jesus;
fruit of the Spirit; love and compassion; personal commitment; servanthood; emotions and feelings;
passion and motivations; attitudes and values; character and virtues; team-work and community
mindset; relationship with others; relationships with family, church and society; self-awareness; personal
confidence; self-esteem; personal mentoring; stewardship, including creation care; ethics and
development of ethical and moral qualities.

It is important that ATA institutions give careful attention to the inclusion and integration of each aspect of
whole-person-in-community-before-God learning.

B1.1 Holistic Integration - Whole Life Discipleship

1. Acknowledging Jesus Christ as the all-sufficient source of lasting fruitfulness in Christian ministry, the

institution gives first importance to a growing relationship of loving obedience to Jesus Christ, that is,
whole-life discipleship.

2. With the aim of nourishing this relationship of whole-life discipleship, the institution prepares curricula

that include and integrate learning activities relating to each aspect of the whole person in community
before God.

3. These holistic curricula include learning activities involving each of the three areas mentioned above:

 Intellectual formation
 Ministry skills formation
 Spiritual, relational and personal formation

4. All sections of the holistic curriculum are linked to program learning outcomes and learning activities.

ATA Manual for Accreditation

59

B1.2 Whole-Life Discipleship in Intellectual Formation

1. The institution includes and monitors outcomes and learning activities in their programs related to

intellectual formation.

2. In addition to subject knowledge and understanding, students develop cognitive skills such as critical

thinking, ability to find information and the ability to apply, evaluate, analyse and create knowledge,
and to communicate the results effectively.

3. Institutions help students to develop effective research skills.

4. Students are equipped to be lifelong learners.

B1.3 Whole-Life Discipleship in Ministry Skills Formation

1. The institution includes and monitors outcomes and learning activities in their programs related to

ministry skills formation. These include skills required for effective ministry in relation to the aims of the
program. Where appropriate particular attention is given to skills relevant to making disciples and
equipping God’s people.

2. The institution provides appropriate opportunities for practical learning through activities such as field

placement, work-based learning, experiential learning and reflective practice.

3. These opportunities are an integrated part of the program, and they receive credit according to the

learning hours involved.

4. Practical learning assignments are varied and wide-ranging, according to the aims of the program and

the calling, gifts, skills and prior experience of the learners.

5. The institution gives attention to the preparation, support, encouragement and evaluation of those who

supervise practical learning assignments.

6. Program outcomes include transferable skills such as problem-solving, conflict resolution, and the ability

to work in teams. (“Transferable” skills are core skills that are valuable across a wide range of situations, subjects, and
settings.)

7. Program outcomes include the ability to communicate practical learning to others, and to train and
equip others in practical ministries.

8. Students are equipped to contribute to church and the wider society in a variety of contexts.

Part I - Section 3: Quality Measures and Standards

60

B1.4 Whole-Life Discipleship in Spiritual, Relational and Personal Formation

1. The importance of spiritual, relational and personal formation to all forms of Christian ministry is

recognized. The significance of a person’s relationships, character and behavior, values and attitudes,
passions and emotions for learning and transformation is understood.

2. The institution includes and monitors outcomes and learning activities in their programs related to

spiritual, relational and personal formation.

3. Community contexts are accessible to learners where growing relationships with God, with others and

with creation are modelled. In particular, contexts are available where spiritual disciplines are practiced,
character development is nourished and sustained, and creation care is given practical expression.

4. Mentoring relationships are in place to support and encourage learning outcomes in these areas of

whole-life discipleship.

B2. PROGRAM DEVELOPMENT

ATA-accredited institutions design and implement approved, outcomes-based programs that provide
excellent holistic training appropriate for the contexts they serve.

B2.1 Program Design and Approval Processes

1. The institution develops programs that contribute to the fulfilment of its vision and mission.

2. The institution employs a clear process for the design and approval of their programs.

3. The design of each program includes contextual analysis and stakeholder consultation, leading to

learning outcomes and a graduate profile. The program’s curricular structure, level and duration, course
content, and delivery approaches are designed to lead to these outcomes.

4. In choosing delivery strategies, the institution demonstrates awareness of issues such as accessibility,

quality and cost. When offering the same program through diverse delivery methods, the institution
ensures that uniform standards of quality are maintained.

B2.2 Contextual Relevance

1. Programs are contextually relevant. They are based upon careful research and analysis of contextual

needs.

2. Curricular content addresses the challenges and opportunities students and graduates face in relation

to the roles for which the program is designed to equip them. Delivery modes are appropriate for the
intended contexts.

3. Students are prepared for the service settings and contexts they are likely to enter after graduation.

ATA Manual for Accreditation

61

B2.3 Program Learning Outcomes and Graduate Profiles

1. Based on its vision and mission, and having researched the contextual needs, the institution designs

programs that lead to clearly defined and holistic overall learning outcomes.

2. Program learning outcomes relate to each aspect of the whole person in community before God and

include outcomes relating to (i) intellectual formation, (ii) ministry skills formation, and (iii) spiritual,
relational and personal formation.

3. To develop these holistic learning outcomes, the institution actively seeks stakeholder definition of the

knowledge, skills and attributes that students and graduates need for the ministries they are being
trained for, in their contexts.

4. Corresponding to these program learning outcomes, the institution prepares a graduate profile for each

program.

5. Program learning outcomes and graduate profiles are regularly reviewed, and checked for alignment

with the institution’s mission and vision.

6. The program learning outcomes determine curricular structure, course learning activities and assess-

ment. Care is taken to ensure that the combination of all courses and ministry units can reasonably
be expected to lead to achievement of each of the learning outcomes in the graduate profile.

B2.4 Curricula and Syllabi

a. All programs

1. The institution has a published curriculum for each program of study, including the purpose of the

program, the program learning outcomes and the graduate profile, and the courses of study, with their
credit allocation, duration, instructional methods and assessment criteria. This is normally part of the
Academic Manual.

2. The institution uses a standard syllabus template to prescribe the parameters of course syllabi for its

educators. The institution has written syllabi for all courses, which describe the learning outcomes of
the course, a summary of its content, credit allocation and duration (including learning hour
expectations and allocations), instructional methods, learning activities (specifying clear student
requirements for any assignments and examinations) and criteria for assessment (including grading
allocations).

3. Courses within the curriculum normally show clear progression and sequencing, from foundational to

advanced levels.

4. Curricula and syllabi are developed in close cooperation with the teaching faculty and/or course writers

who share in the ownership of the overall curriculum criteria and design.

5. The institution has developed its own quality assurance process for programs and curricula leading to

internal approval and external validation.

Part I - Section 3: Quality Measures and Standards

62

b. Extension and online programs

1. There is a well-documented process of course development including rigorous field testing, editing and

revision.

2. Special attention is paid to ensuring that all courses include tested and contextualized guides for the
Group Leader, including helps to facilitate group discussion, and application and assessment of learning.

3. Online course development includes the provision of two types of student guides. There are simple,
well-tested student guides that will (i) (on a per course basis) help the student progress through each
step of the course, and also (ii) (on a per program basis) offer practical assistance in using the
technological tools and resources employed by the program.

B2.5 Credit Allocation

For the following, please refer also to the detailed specification of the ATA Credit Unit and the ATA’s policy on
the Recognition of Prior Learning, respectively in Part I: Sections 4.1 and 4.2 of the Manual below.

1. Institutions use credit and learning hour counting to quantify student learning outcomes, with the focus

being on demonstration of achievement of learning outcomes. Credit allocations are in conformity to
the ATA’s Credit Unit policy in Part I: Section 4.1 below.

2. The institution awards credit for all learning activities that match learning outcomes (see further Part I:

Section 4.1 below).

3. Face to face instruction is understood to be only one of many possible learning activities, and not an
essential requirement for credit. Credit allocation calculated on the basis of time spent in learning
activities allows for any mode of program delivery.

4. Syllabi clearly show course duration, total learning hours (including a breakdown of learning hours for

the various learning activities of the course) and related credit counts.

5. The school calendar balances the distribution of learning time over the academic year. When intensive

or block courses are used, student learning is enhanced by including preparatory assignments before,
and follow-up assignments after, the intensive module.

6. The institution makes provision for carefully defined allocation of credit for prior learning, non-formal

and informal learning that match program learning outcomes, in conformity to the ATA’s policy on the
Recognition of Prior Learning.

B2.6 Monitoring Processes

1. The institution regularly monitors and reviews programs, curricular components, and courses to ensure

that they are achieving their intended outcomes.

ATA Manual for Accreditation

63

2. These monitoring and review processes form part of the internal quality assurance system of the

institution. This system involves educators, students and other stakeholders with the aim of improving
the effectiveness of programs.

3. Program monitoring by the institution evaluates:

 Program content in light of the latest research, to ensure that it is up to date;
 How programs are responding to the needs of students, stakeholders and society;
 Issues of student progression, completion, and workload;
 Credit and learning hour allocations;
 Student satisfaction in areas of teaching, learning and assessment;
 Overall student satisfaction and expectations;
 The suitability of the learning environment;
 The effectiveness of support services.

4. The institution uses the results of monitoring to make appropriate improvements, and communicates

these to everyone involved.

B3. LEARNING, TEACHING AND ASSESSMENT

ATA-accredited institutions implement good educational practice in areas of learning, teaching and
assessment.

B3.1 Educational Philosophy and Andragogy

1. The institution has a clearly-articulated educational philosophy that is grounded theologically, and in

best practices for learning and teaching. This educational philosophy undergirds the institution’s
curriculum design and learning and teaching strategies.

2. The entire learning community has access to and is encouraged to engage with the institution’s

educational philosophy and practice. Educators both understand and subscribe to it.

3. Andragogic theory and practices determine learning and teaching strategies at appropriate levels and

academic depth for each program.

4. The institution uses educational methods that promote learning with an enduring influence (deep

learning), and life-long learning, and actively foster a collaborative and community approach to learning
and living.

B3.2 Student-Centered Learning

1. Educators understand the difference between teacher-centered and student-centered learning

paradigms, and incorporate the valuable insights of student-centered learning into their approach to
learning and teaching. Academic leadership assists in this process.

Part I - Section 3: Quality Measures and Standards

64

2. The institution delivers its programs in a way that encourages students to engage in self-reflection and

to be responsible, self-motivated learners. Educators provide appropriate support, in a climate of
common commitment to grow as learners and disciples of Christ.

3. The institution is aware of the diversity of its students’ needs and learning styles, and as far as possible

provides an appropriate range of learning activities for them.

B3.3 Course Design and Variety in Delivery

1. In line with the standards given in Section B2 (Program Development), educators design courses such

that each contributes to the achievement of the graduate profile of the award program, and is aligned
with the institutional mission.

2. Educators implement good practice in course design in relation to delivery strategies and to the level of

the program.

3. The institution encourages creativity among its educators, who enhance learning by using a variety of

instructional methods appropriate to the course aims and learning outcomes.

4. Educators recognize and use the learning and teaching potential of a range of non-classroom settings to
achieve holistic program goals.

5. Appropriate consideration is given to the use of technology-enhanced learning.

B3.4 Course Delivery Feedback

1. The institution regularly gathers feedback from students on course content and delivery, quality of

teaching methodologies and overall design effectiveness. Student anonymity is preserved in such
feedback to encourage greater honesty of response.

2. Feedback is used to improve course design and delivery.

B3.5 Assessment Frameworks and Systems

1. Educators design assessments for each course that are holistic, and aligned with the specific course

outcomes, and the program learning outcomes and the graduate profile.

2. Educators treat all forms of assessment as formative learning activities, part of the overall learning and

teaching process.

3. Educators use assessment rubrics that are simple and clear for each course and each learning activity,

and apply them consistently and fairly. Students are provided with these assessment rubrics [together
with a written syllabus] at the start of each course, and educators help students to understand them.

ATA Manual for Accreditation

65

4. Where learning activities take place in partnership with the church and the community, local partners,

who may include mentors, contribute to their assessment.

5. Assessment feedback contributes to students’ motivation, self-reflection and engagement in the

learning process.

6. Academic or Student Handbooks inform students about regulations concerning marking criteria,

submission procedures, marking procedures, penalties and possibility of resits and appeals. Regulations
include consideration of mitigating circumstances and appeal procedures.

7. Assessment of the institution and its programs is regularly sought from all stakeholders

B4. STUDENT ADMISSION, PROGRESSION, RECOGNITION,
AND CERTIFICATION

ATA-accredited institutions formulate and implement suitable policies for the student ‘life cycle’ that include
entrance requirements, progression, recognition, and certification.

B4.1 Entrance Requirements

1. Entrance requirements are clearly stated in the institution’s prospectus or equivalent document, or

webpage.

2. There are well-documented and publicized application and selection/admission procedures, suitable

application forms, and competent support staff to assist students in the application process.

3. Admissions procedures are implemented consistently and transparently, and are sensitive to student

mobility across higher education systems.

4. The institution has clear evaluation criteria to assess the suitability of applicants for specific programs,

which include academic qualifications, Christian commitment, character, and sense of calling.

5. Recommendations are required from the student’s local church leader and at least two others from, for

example, teachers, employers and friends.

6. The institution supports equal opportunity for applicants with special needs or access requirements.

7. Policies for admission of transfer students and transfer of credits are in conformity with ATA policies

(see Part I: Sections 4.1, ATA Credit Units and Transfer of Credits, and 4.2, The Recognition of Previous Learning, below) and
clearly documented.

8. Transfer credits from non-accredited institutions are accepted only on the basis of careful validation by

the receiving institution or a period of probationary study.

Part I - Section 3: Quality Measures and Standards

66

B4.2 Progression to Higher Degree Programs

1. Requirements for progression between qualification levels (e.g. Bachelor to Master) are transparent,

clear, consistent, and publicly available. They take into consideration issues of student mobility and
comparable standards in the wider academic community.

2. Where necessary, the institution provides appropriate bridging seminars or courses to ensure smooth

progression.

B4.3 Recognition of Prior Learning

1. The institution gives fair recognition to higher education qualifications, periods of study and prior

learning, as well as to the recognition of non-formal and informal learning.

2. The ATA’s policy on the Recognition of Prior Learning (see Part I: Section 4.2 below) is being imple-

mented by the institution, and the institution’s own version of it is publicly available.

B4.4 Graduation and Certification

1. Graduation requirements are clearly stated in the institution’s Academic Manual or equivalent

document, and/or webpage.

2. Graduation requirements demonstrate the achievement of the program’s holistic learning outcomes.

Specifically, they include accomplishment of learning outcomes relating to intellectual development,
development of ministry and general skills, development of godly attitudes and emotions, and
development of mature relationships with God, others, self and the created order.

3. Students are informed of graduation requirements at the time of admission and no change will affect

their course of study unless mutually agreed.

4. In order to avoid misunderstandings between students and the institution, periodic checks of their

remaining requirements are made. Such a check is especially included in registration procedures for
students entering their final year of studies. Students who may be in danger of failing to meet any
graduation requirements are advised as early as possible to give them time to improve their standing.

5. Degree certification regulations are clear and applied consistently, with due consideration for student

mobility within and across higher education systems.

6. Standard degree certification includes the award certificate, and an academic transcript of all courses

taken, following standard criteria.

7. Essential certification data includes the student’s identity, date of completion, level of degree,

qualification gained, credit value, issuing school, as well as the context, level and accreditation status
of the completed program.

ATA Manual for Accreditation

67

B5. QUALIFICATION NOMENCLATURE AND STANDARDS

ATA-accredited institutions follow internationally recognized qualification nomenclature and credit-counting
systems that are consistent with ATA specifications and standards.

B5.1 Qualification Nomenclature

1. The institution demonstrates awareness of national qualification frameworks for higher education and

international systems of degree nomenclature and has adopted the system that is most suitable for its
context and students.

2. Degree nomenclature takes into account issues of duration, level, nature of study and credits.

3. The institution is able to demonstrate comparability of the chosen degree nomenclature system with

the ATA’s degree nomenclature. It understands that for ATA accreditation, ATA Award Specifications
must be followed (for them, see Part I: Section B6 below).

B5.2 Credits

For an explanation of the ATA Credit Unit and policies for credit transfer, please see Part I: Sections 4.1 and
4.2 below. The standards and quality measures included below relate to the ATA credit policies described
there.

1. There is a defined and published credit unit standard, implemented in conformity to the ATA’s Credit

Unit policy in Part I: Section 4.1 of the Manual.

2. The institution demonstrates awareness of the ATA Credit Unit and other international systems of credit

counting (e.g. Carnegie, ECTS, UK Credits, etc.), and defines the expected student workload through the
system that is most suitable for its context and students.

3. However, if the institution uses another credit system, it must also be in conformity to the ATA’s Credit

Unit system and policy (see Part I: Section 4.1 below), and with ATA award specifications (Part I: Section
B6 below).

4. Where another credit system is being used the institution provides comparability tables of credit value

(between ATA credits and the other system used) and academic transcripts and/or official statements
using ATA credit units are available to students or other educational institutions upon request.

Part I - Section 3: Quality Measures and Standards

68

B6. ATA AWARD SPECIFICATIONS

ATA-accredited institutions maintain and publish thorough and detailed specifications for each of their award
programs, which must be in conformity to the ATA’s award specifications for each type of program, described
below. ATA-accredited programs also substantially meet each of the quality measures and standards included
in Sections B1, B2, B3, B4, and B5 above.

What follows below represent general guidelines. Regional ATA accreditation committees may also develop
and publish supplementary award guidelines, which are specific to their region and aligned to the ATA
standards, subject to the approval of the CAED. The ATA reserves the right to insist that its minimum credit
specifications should be kept for any ATA-accredited programs. ATA institutions can offer degrees with higher
credit allocations, provided the higher allocation remains reasonable.

ATA institutions desiring accreditation for award programs which are not specified in the following sections,
nor in any ATA regional award guidelines, should contact the ATA Office at the earliest opportunity,
requesting consideration of the specific award program(s) in question. The application should include a full
description of the program(s) using the categories that are specified further below. The ATA Office will refer
the matter to the CAED for their consideration and approval. This approval process may take up to 15 months
to complete, since cases must be very carefully considered, being mindful about setting precedents for other
institutions.

Visiting Evaluation Teams (VETs) who find themselves confronted with a new award program (or one that is
not already defined and approved by the ATA) need to refer approval of the new program to the CAED,
though they may include recommendations in their VET Report. However, institutions should note that it is
the CAED who approve new award program specifications, not the VET, and no value should be placed upon
any VET recommendations until such CAED approval has been granted. As mentioned above CAED approval
of such programs will not be immediate and may take up to 15 months.

B6.1 ATA Degree Levels and General Award Types

The ATA recognizes the following degree levels and award types, subject to their satisfactory implementation
(in conformity with the detailed specifications further below):

Degree

Category
General

Award Type
ATA

Credits
Volume of Learning

Post-
Secondary

Certificate 36
1,440 hours

(12-15 months full-time)

Diploma 72
2,880 hours

(2 years full-time)

Undergraduate BTh or BA 120
4,800 hours

(3 - 4 years full-time)

Postgraduate Diploma 30
1,200 hours

(9-12 months full-time)

Masters,
1st degree
in theology

MA or
equivalent

60
2,400 hours

(1.5 - 2 years full-time)
MDiv or

equivalent
90

3,600 hours
(2.5 - 3 years full-time)

ATA Manual for Accreditation

69

Masters,
2nd degree
in theology

MA or
equivalent

30
1,200 hours

(9-12 months full-time)
MDiv or

equivalent
60

2,400 hours
(1.5 - 2 years full-time)

MTh or
equivalent

30-36
1,200 hours (30 credits)
1,440 hours (36 credits)
(1 - 1.5 years full-time)

Professional
Doctorate

DMin
or equivalent

36
(including thesis) 2 - 4 years

DMiss/I-CS,
EdD, or

equivalent
45 2 - 4 years

Research
Doctorate

PhD or
equivalent

- 3 - 4 years (full-time equivalent)

For details of each award type, please see the award descriptions below …

B6.2 Award Quality Measures and Standards

1. Programs accredited by the ATA conform to the ATA Award Specifications described below in Sections

B6.3 (Undergraduate Studies), B6.4 (Graduate Studies) and B6.5 (Post-Graduate Studies), and these
specifications are being satisfactorily implemented by the institution.

2. Award specifications are adequately and accurately communicated to educators and students within
the institution.

3. Program award specifications also remain in conformity to the Quality Measures and Standards specified
for ATA-accredited Programs in Sections B1, B2, B3, B4 and B5 above.

4. Award specifications concerning educators also remain in conformity with the Quality Measures and

Standards described above in Section A3.4 - Educators.

B6.3 Undergraduate Studies

1. Certificate Programs - e.g. Certificate of Theology, Certificate of Ministry, etc.

a. Purpose and Nature

Programs granting the Certificate are designed to provide graduates with a basic foundational level of
knowledge and experience in Bible and ministry, leading to the achievement of a holistic graduate profile
appropriate to this award level.

b. Entrance Qualification

Successful completion of 10 years of schooling, or demonstrated ability to study at this level.

Part I - Section 3: Quality Measures and Standards

70

c. Requirements for Educators

For faculty in campus-based institutions

(i) Qualification – at least a Bachelor’s degree but preferably a Master’s Degree (for units transferable
only up to the Diploma level). Training in education and adult learning is desirable.

(ii) Core faculty to cover the areas of studies.
(iii) The teacher-student ratio ought to be at least 1:12
(iv) Average teaching load - 12 hours per week

For course developers in non-campus-based institutions and online programs

(i) The course development team should include a subject expert qualified at Bachelor’s level or above,
and a member with at least a Bachelor’s degree in theology.

(ii) Course development team members with a role in instructional design should ideally have training
for the particular medium of course delivery used, a qualification and some relevant experience in
education and adult learning.

For group leaders (or tutors) in non-campus-based institutions and online programs

(i) Group leaders should have completed studies at the level that they are facilitating or demonstrate a
similar level of learning and maturity.

(ii) To allow for participation by each group member, learning groups normally work best when the
number is limited to ten students.

Note: Subject experts participating in online discussion forums should have at least a Bachelor’s degree,
but preferably a Master’s degree.

d. Graduation Requirements

The student passes an assessment of his or her achievement of the graduate profile for this award,
including:
(i) Successful completion of at least 36 credit units.
(ii) Successful completion of Field Education/Practical Assignments.
(iii) Character, spiritual development and ministry suitability that meets set requirements/standards.

e. Access to Learning Resources

Adequate and relevant resources should be available to all students to support the curriculum.

f. Areas of Study

• Bible
• Theology
• Practical Theology: e.g. Ministry-related courses, Pastoralia, Missions, Christian Education, Issues in

the workplace, Responsible citizenship, Discipleship, Evangelism, Ethics, etc.

2. Diploma Programs - e.g. Diploma of Theology, etc.

a. Purpose and Nature

Programs granting the Diploma are designed to qualify graduates to function in ministry, leading to the
achievement of a holistic graduate profile appropriate to this award level.

ATA Manual for Accreditation

71

b. Entrance Qualifications

Successful completion of 10 years of schooling plus some experience as an apprentice in a trade,
profession and/or ministry.

c. Requirements for Educators

For faculty in campus-based institutions

(i) Qualification - a Master’s degree or a Bachelor’s degree with at least three years of teaching
experience. Training in education and adult learning is desirable.

(ii) Core faculty to cover the areas of study.
(iii) The teacher-student ratio ought to be at least 1:12.
(iv) Teaching load – 12 hours per week
For course developers in non-campus-based institutions and online programs

(i) The course development team should include a subject expert qualified at Bachelor’s level or above,
and a member with at least a Bachelor’s degree in theology.

(ii) Course development team members with a role in instructional design should ideally have training
for the particular medium of course delivery used, a qualification and some relevant experience in
education and adult learning.

For group leaders in non-campus based institutions and online programs

(i) Group leaders should have completed studies at the level that they are facilitating, or demonstrate
a similar level of learning and maturity.

(ii) To allow for participation by each group member, learning groups normally work best when the
number is limited to ten students.

Note: Subject experts participating in online discussion forums should have at least a Bachelor’s degree,
but preferably a Master’s degree.

d. Graduation Requirements

The student passes an assessment of his or her achievement of the graduate profile for this award,
including:
(i) Successful completion of 72 credit units.
(ii) An assessment of field education/practical ministry involvement that meets set requirements.
(iii) An assessment of character, spiritual development and ministry capacity that meets set require-

ments/standards.

e. Access to Learning Resources

Adequate and relevant resources should be available to all students to support the curriculum.

f. Areas of Study

• Bible
• Church History
• Theology
• Ethics
• Practical Theology: e.g. Ministry-related courses, Pastoralia, Missions, Christian Education, Issues in

the workplace, Responsible citizenship, Discipleship, Evangelism, etc.

Part I - Section 3: Quality Measures and Standards

72

3. Bachelor Programs - e.g. Bachelor of Theology, Bachelor of Ministry, Bachelor of Christian Education,

Bachelor of Missiology, etc.

a. Purpose and Nature

Programs granting the Bachelor degree are designed primarily to qualify graduates to function as leaders
or ministers, able to be effective communicators and leading to the achievement of a holistic graduate
profile appropriate to this award level.

b. Entrance Qualifications

(i) Successful completion of 12 years of schooling or its equivalent. In certain countries this standard
may vary.

(ii) In special cases, mature candidates (aged 25 and above) who have not completed their schooling
may be admitted upon fulfilling a qualifying assessment.

(iii) Students with a previous Bachelor award from a recognized institution may apply for advanced
standing equivalent to one (1) year Full Time Equivalent (FTE) of studies. Thus, they may request
a credit transfer of up to a maximum of 30 general studies credits toward the 120 credit Bachelor
of Theology, enabling them to complete the BTh with a further 90 credits of theological studies.
See further the graduation requirements below.

c. Requirements for Educators

For faculty in campus-based institutions

(i) Qualification - at least an M.Div. or M.A. with at least five years teaching experience. Training in
education and adult learning is desirable.

(ii) Core faculty to cover the main fields of study in the curriculum.
(iii) The teacher student ratio ought to be at least 1: 12
(iv) Teaching load - 12-15 hours per week

For course developers in non-campus-based institutions and online programs

(i) The course development team should include a subject expert qualified at Master’s level or above,
and a member with at least a Master’s degree in theology.

(ii) Course development team members with a role in instructional design should ideally have training
for the particular medium of course delivery used, a qualification and some relevant experience in
education and adult learning.

For group leaders in non-campus based institutions and online programs

(i) Group leaders should have completed studies at the level that they are facilitating, or demonstrate
a similar level of learning and maturity.

(ii) To allow for participation by each group member, learning groups normally work best when the
number is limited to ten students.

Note: Subject experts participating in online discussion forums should have at least a Master’s degree.

ATA Manual for Accreditation

73

d. Graduation Requirements

The student passes an assessment of his or her achievement of the graduate profile for this award,
including:
(i) Successful completion of 120 credit units.*

[Note: for greater international comparability, this has increased by 12 credits from the 108-credit
specification of the 2017 Manual. The ATA recommends that the additional 12 credits comprise of field
education and/or personal, spiritual and relational formation learning activities; where these are already
included in a Bachelor curriculum, institutions upgrading from 108 credits to 120 credits are free to decide how
to make up the additional 12 credits to conform to the new specifications. This conformity is required for
accreditation purposes.]

* The ATA allows students with a previous Bachelor degree to enter Bachelor of Theology studies with advanced standing
equivalent to one (1) year Full Time Equivalent (FTE) of studies, and thus to complete a Bachelor with only 90 credits of
theological study plus a maximum of 30 transfer credits from the previous Bachelor award. Holistic formational goals for
the 90 credit Bachelor should be similar (and proportional) to those for the 120 credit Bachelor. No additional (non-
theological) general studies credits may be offered in the shortened Bachelor for these students. The Bachelor transcript
should show fulfilment of 120 credits (including any transfer credits).

(ii) Field education/practical ministry involvement that meets set requirements.
(iii) Character, spiritual development and ministry capacity that meets set requirements/standards.

e. Library and Learning Resources

Adequate and relevant resources, including appropriate online resources and major periodicals, should
be available to all students to support each area of the curriculum, exposing students to the range of
scholarship within each subject area and pitched to encourage appropriate levels of critical thinking.

f. Areas of Study

• Bible & Exegesis
• Introduction to Biblical Languages
• Church History
• Theology and Ethics
• Practical Theology: e.g. Ministry related courses, Pastoralia, Missions, Christian Education, etc.
• Religions, Culture

B6.4 Graduate Studies

4. Graduate Diploma

a. Purpose and Nature

Programs granting the Graduate Diploma are designed to qualify graduates for specialized ministry, able
to be effective communicators and leading to the achievement of a holistic graduate profile appropriate
to this award.

b. Entrance Qualifications

(i) Successful completion of a Bachelor level degree.
(ii) In special cases, mature candidates (30 and above) who have not completed a Bachelor degree may

be admitted upon successful completion of a qualifying assessment at Bachelor level.

Part I - Section 3: Quality Measures and Standards

74

c. Faculty Requirements

(i) Qualification - an M.Th. and above in their teaching area or its equivalent.
(ii) Consideration may be given to persons with an MDiv/BD degree qualification who have

demonstrated abilities in teaching and with five to ten years of teaching experience.
(iii) For online programs at this level, alongside a specialized lead educator, an online facilitator may also

be present, who should have completed studies at or above the level that they are facilitating, or
demonstrate a similar level of learning and maturity.

(iv) Core faculty to cover the main fields of study in the curriculum.
(v) The teacher-student ratio ought to be at least 1-12.
(vi) Teaching load - 10 hours per week.

d. Graduation Requirements

The student passes an assessment of his or her achievement of the graduate profile for this award,
including:
(i) Successful completion of 30 credit units.
(ii) Ministry involvement that meets set requirements.
(iii) An assessment of character and spiritual development that meets set requirements/standards.

e. Library and Learning Resources

Adequate and relevant resources, including access to appropriate online resources, and to major
periodicals, should be available to all students to support each area of the curriculum, enabling students
to achieve a beginning mastery in each of the subjects taught.

f. Areas of Study

The graduate diploma degree will cover foundational courses and courses relevant to the nature and
purpose of the program.

5. Master of Arts Programs (and equivalents) - e.g. M.A. in Theology, in Missions; Master of Ministry; Master

in Biblical Studies, Master in Christian Education, etc.

a. Purpose and Nature

Programs granting the Master of Arts are designed to qualify graduates for specialized ministry, able to
be effective communicators and leading to the achievement of a graduate profile appropriate to this
award.

b. Entrance Qualifications

(i) Successful completion of any Bachelor level degree for entry into 60-credit M.A. programs, and a
Bachelor of Theology (or equivalent) for entry into 30-credit M.A. programs.

(ii) In special cases, mature candidates (30 and above) who have not completed a Bachelor degree may
be admitted upon successful completion of a qualifying assessment at Bachelor level.

ATA Manual for Accreditation

75

c. Faculty Requirements

(i) Qualification - Research doctorate (e.g. Ph.D. and Th.D., Ed.D.) in their area of specialization, and
ideally some training in education and adult learning.

(ii) For online programs at this level, alongside a specialized lead educator, an online facilitator may also
be present, who should have completed studies at or above the level that they are facilitating,
or demonstrate a similar level of learning and maturity.

(iii) Regular faculty to cover the main fields of study in the curriculum.
(iv) The teacher-student ratio ought to be at least 1:12.
(v) Teaching load - 10 hours per week

d. Graduation Requirements

The student passes an assessment of his or her achievement of the graduate profile for this award,
including:
(i) Successful completion of 30 credit units for theological Bachelor degree holders.
(ii) Successful completion of 60 credit units for non-theological Bachelor degree holders.
(iii) Ministry involvement that meets set requirements.
(iv) Character and spiritual development that meets set requirements/ standards.

e. Library and Learning Resources

Adequate and relevant resources, including access to appropriate online resources and databases, and to
major periodicals, should be available to all students to support each area of the curriculum, enabling
students to achieve mastery in each of the subjects taught.

f. Areas of Study

Each Masters degree will normally comprises of 60% foundational courses and 40% specialization
courses. A required thesis or field project is recommended. Foundation courses in the following
categories are common:

• Bible & Exegesis
• Church History
• Theology/Ethics
• Practical Theology: Ministry related courses, such as Pastoralia, Missions, Christian Education
• Religions, Culture

6. Master of Divinity Programs (and equivalents)

a. Purpose and Nature

Programs granting the Master of Divinity degree are designed primarily to qualify graduates to function
as principal leaders or ministers. As a graduate level program it requires the student to develop and
demonstrate critical thinking and dialogic skills including the ability to identify and critique theological
and moral discourse, the ability to frame cogent arguments, the ability to test ideas for biblical fidelity
and contextual appropriateness, and the ability to communicate ideas effectively in oral or written
dialogue. Completion of the degree program will include the substantial achievement of a holistic
graduate profile appropriate to this award level.

Part I - Section 3: Quality Measures and Standards

76

b. Entrance Qualifications

(i) Successful completion of any Bachelor level degree for entry into 90-credit MDiv programs, and a
Bachelor of Theology (or equivalent) for entry into 60-credit MDiv programs.

(ii) In special cases, mature candidates (30 and above) who have not completed a Bachelor degree may
be admitted upon successful completion of a qualifying assessment at Bachelor level.

c. Faculty Requirements

(i) Qualification - Research doctorate (e.g. Ph.D. and Th.D., Ed.D.) in their area of specialization, and
ideally some training in education and adult learning.

(ii) Consideration may be given to persons with an MTh degree or professional doctoral qualifications
who have demonstrated abilities in teaching and with five to ten years of teaching experience.

(iii) For online programs at this level, alongside a specialized lead educator, an online facilitator may also
be present, who should have completed studies at or above the level that they are facilitating,
or demonstrate a similar level of learning and maturity.

(iv) Core faculty to cover the main fields of study in the curriculum.
(v) The teacher student ratio ought to be at least 1:12.
(vi) Teaching load - 10 hours per week

d. Graduation Requirements

The student passes an assessment of his or her achievement of the graduate profile for this award,
including:
(i) Successful completion of 60 credit units for theological Bachelor degree holders with a GPA of B or

above.
(ii) Successful completion of 90 credit units for non-theological Bachelor degree holders.
(iii) Ministry involvement that meets set requirements.
(iv) Character and spiritual development that meets set requirements/ standards.

e. Library and Learning Resources

Adequate and relevant resources, including access to appropriate online resources and databases, and to
major periodicals, should be available to all students to support each area of the curriculum, enabling
students to achieve mastery in each of the subjects taught.

f. Areas of Study

• Bible & Exegesis, and Languages
• Church History
• Theology/Ethics
• Practical Theology: Ministry related courses, Pastoralia, Missions, Christian Education
• Religions, Culture
• A required thesis or field project is recommended

ATA Manual for Accreditation

77

B6.5 Postgraduate Studies

7. Master of Theology Programs - e.g. Master of Theology (M.Th. or Th.M.), Master of Sacred Theology

(S.T.M.) etc.

a. Purpose and Nature

Programs granting the Master of Theology degree are designed primarily to qualify graduates to function
as seminary lecturers, principal leaders or ministers, especially those involved in teaching ministries. As a
graduate level program, it requires the student to develop research methods for analyzing and evaluating
issues, as well as the ability to communicate ideas effectively in oral or written dialogue. Normally, the
attainment of analytic and evaluation skills will be demonstrated through the completion of a thesis or
major papers. Completion of the degree program will include the achievement of the graduate profile
appropriate to this award level.

b. Entrance Qualifications

(i) Successful completion of a Master of Divinity degree or its equivalent from a recognized institution,
with a B grade or equivalent GPA.

(ii) Proficiency of an appropriate standard in a language(s) relevant to the field of study.
(iii) Ministry experience in local churches or church-related ministries.

c. Faculty Requirements

(i) Qualification - Th.D. or Ph.D. or Ed.D. in their area of specialization, and ideally some training in
education and adult learning.

(ii) Consideration may be given to person with professional doctorate, D.Miss. or D.Min. qualification,
who have demonstrated abilities in teaching with five to ten years of teaching experience.

(iii) For online programs at this level, alongside a specialized lead educator, an online facilitator may also
be present, who should have completed studies at or above the level that they are facilitating,
or demonstrate a similar level of learning and maturity.

(iv) One full-time faculty in each discipline.
(v) Teaching load - average of 8 hours per week.

d. Graduation Requirements

The student passes an assessment of his or her achievement of the graduate profile for this award,
including:
(i) Successful completion of 30-36 credit units inclusive of thesis of 20,000 words (6 credit units), or

completion of 30 credit units inclusive of two major papers of 10,000 words each as part of the
course work, or completion of a major research thesis of at least 50,000 words and defended before
an examination committee made up of experts in the subject area of the thesis.

(ii) Character and spiritual development that meets set requirements/ standards.

e. Library and Learning Resources

Adequate and relevant resources, including access to appropriate online resources and databases, major
periodicals and research journals, and to other libraries or facilities, should be available to all students to
support each area of the curriculum, enabling students to achieve mastery in each of the subjects taught
and in each of the disciplines available for thesis research.

Part I - Section 3: Quality Measures and Standards

78

8. Professional Doctoral Programs - e.g. Doctor of Ministry; Doctor of Missiology or Inter-Cultural Studies;

Doctor of Education, etc.

a. Purpose, Nature, and Graduate Profile

The Professional Doctorate in an aspect of Christian ministry is a doctoral level qualification which utilises
the professional, ministerial, practice of the candidate as a part of the structured process of learning.
The practice-based setting of the student is a central component of the research project. In the
professional doctorate, the student works from both theory and practice, towards enhanced
competencies for both the individual and the wider profession. The holder of a Professional Doctorate in
Christian ministry is therefore a researching professional, extending the boundaries of reflective practice
in an area of Christian ministry.

Doctoral study within an evangelical Christian institution is founded on an understanding of knowledge
that is more than academic. In the Bible, acquiring and exercising wisdom involves a combination of faith,
reason and action. It requires:

 Right belief and committed trust in the living God (“the fear of the LORD is the first principle of
wisdom”),

 Creative and humble use of the rationality God has granted to humans made in his own image, and

 Appropriate living in the world to reflect God’s calling and participate in God’s mission.

Doctoral study, therefore, pursued on such a foundation, will be confessional, rational and missional.
For a Christian, doctoral study is one dimension of what it means to “love the LORD your God with all your
heart and mind and soul and strength.”

Within a framework of Christian identity and commitment, the professional doctoral qualification will be
awarded to students who are church members, and are recognized and experienced practitioners in
Christian ministry, commended for faithful discipleship and recognized leadership, and who have
demonstrated the following qualities through appropriate examination and peer-level professional
review:

(i) Comprehensive understanding, having demonstrated a breadth of systematic understanding of a
field of study at the forefront of professional practice in an aspect of Christian ministry, mastery of
the skills and methods of research, and applied reflective-practice in a specific ministry context.

(ii) Critical skills, faithfully exercised, having demonstrated their capacity for independent evaluation of
primary and secondary source materials, and practice-based research. Students must show ability
to maintain an appropriate critical distance from their own professional context, and capacity to
integrate academic knowledge and professional practice at doctoral level. A commitment to exercise
such skills on the foundation of biblical faithfulness to Jesus Christ and his Church must be
demonstrated.

(iii) Serious inquiry with integrity, having demonstrated the ability to conceive, design and implement a
substantial project of research into, and critical analysis of, current and previous professional
practice, and ability to generate mutual critique with thinkers and practitioners from outside their
immediate ministry context, resulting in a sustained and coherent thesis, and to do so with Christian
and scholarly integrity.

ATA Manual for Accreditation

79

(iv) Creative and original contribution, having produced, as a result of such disciplined inquiry, a creative

and original contribution that - a) extends the frontiers of knowledge, b) generates new perspectives,
approaches or paradigms in professional practice, and c) enhances the integration between
theological reflection and Christian ministry practice, and so merits publication in national or
international professional literature.

(v) Contextual relevance, having shown their capacity, in the course of their doctoral program and in
their expectation of its future potential, for biblically-informed critical engagement and enhanced
and applied professional practice within the realities of their cultural contexts.

(vi) Ability to communicate, having shown an ability in communicating about their area of expertise to
peer-level academic and professional audiences. Where appropriate this communication should be
to non-specialists in local Christian communities and the wider society in culturally relevant ways,
including their mother tongue, for example through teaching, preaching or writing.

(vii) Missional impact, having shown that they are committed, able and can be expected to use the fruit
of their doctoral study, and the skills it has given them and the opportunities it affords them, to
promote the kingdom of God and advance the mission of the church (both local and global) through
reformulation of theory and of professional practice in transformational service and Christ-like
leadership, to the glory of God.4

With the foregoing in mind, ATA-accredited programs granting the Professional Doctorate degree are
designed to prepare the graduates for a qualitatively enriched practice of ministry and to function as
leaders in denominational and parachurch agencies, and as Christian ministry trainers. A professional
doctoral program will also include sophisticated academic and research components, involving seminars,
comprehensive examination and dissertation. Completion of the degree program will include the
substantial achievement of a graduate profile that is aligned to the seven qualities mentioned above.
A full-time student should be able to complete this program within three years.

b. Entrance Qualifications

(i) Successful completion of a Master of Divinity degree or its equivalent from a recognized college with
a B+ grade or a high second division.

(ii) Five years of experience in ministry is required.

c. Faculty Requirements

(i) Qualification - Doctorate degree with several years of teaching and practical experience in their area
of specialization and ministry experience.

(ii) One resident faculty in each discipline.
(iii) Teaching load - average 8 hours per week.

d. Graduation Requirements

(i) Appropriate demonstration of the expected graduate profile for this award (including the seven
qualities mentioned in part a. above), and which also includes:

(ii) Successful completion of 45 credit units inclusive of project or thesis of 50,000 words; and
(iii) An assessment of character and spiritual development that meets set requirements/standards and

ideally some training in education and adult learning.

4 The text above in section a. fully conforms to the ICETE “Beirut Benchmarks Adaptation for Professional Doctorates,” which were

endorsed unanimously on 14 October 2011 by participants in the ICETE Doctoral Consultation, Bangalore, India.

Part I - Section 3: Quality Measures and Standards

80

e. Library and Learning Resources

Adequate and relevant resources, including access to appropriate online resources and databases, major
periodicals and research journals, and to other libraries or facilities, should be available to all students to
support each area of the curriculum, enabling students to attain a comprehensive and systematic breadth
of understanding in each of the subjects taught and in each of the disciplines available for dissertation
research.

9. Research Doctoral Programs - e.g. Doctor of Theology; Doctor of Philosophy

a. Purpose, Nature, and Graduate Profile

Doctoral study within an evangelical Christian institution is founded on an understanding of knowledge
that is more than academic. In the Bible, acquiring and exercising wisdom involves a combination of faith,
reason and action. It requires:

 Right belief and committed trust in the living God (“the fear of the LORD is the first principle of
wisdom”);

 Creative and humble use of the rationality God has granted to humans made in his own image; and

 Appropriate living in the world to reflect God’s calling and participate in God’s mission.

Doctoral study, therefore, pursued on such a foundation, will be confessional, rational, and missional.
For a Christian, doctoral study is one dimension of what it means to “love the LORD your God with all your
heart and mind and soul and strength.”

Within such a framework of Christian identity and commitment, the doctoral qualification will be awarded
to students who are church members commended for faithful discipleship and recognized leadership,
and who demonstrate the following qualities through appropriate examination:

(i) Comprehensive understanding, having demonstrated a breadth of systematic understanding of a
field of study relevant to the Christian community of faith, and mastery of the skills and methods of
research appropriate to that field.

(ii) Critical skills, faithfully exercised, having demonstrated their capacity for critical analysis,
independent evaluation of primary and secondary source materials, and synthesis of new and inter-
related ideas through coherent argumentation, and their commitment to exercise such skills on the
foundation of biblical faithfulness to Jesus Christ and his church.

(iii) Serious inquiry with integrity, having demonstrated the ability to conceive, design and implement a
substantial project of inquiry resulting in a sustained and coherent thesis, and to do so with Christian
and scholarly integrity.

(iv) Creative and original contribution, having produced, as a result of such disciplined inquiry, a creative
and original contribution that extends the frontiers of knowledge, or develops fresh insights in the
articulation and contextual relevance of the Christian tradition, some of which merit national or
international refereed publication.

(v) Contextual relevance, having shown their capacity, in the course of their doctoral program and in
their expectation of its future potential, for biblically-informed critical engagement with the realities
of their cultural contexts.

ATA Manual for Accreditation

81

(vi) Ability to communicate, having shown an ability in communicating about their area of expertise to

peer-level academic audiences, and, where appropriate, to non-specialists in local Christian
communities and the wider society in culturally relevant ways, including their mother tongue, for
example through teaching, preaching or writing.

(vii) Missional impact, having shown that they are committed, and can be expected, to use the fruit of
their doctoral study, the skills it has given them and the opportunities it affords them, to promote
the kingdom of God and advance the mission of the church (both local and global), through Christ-
like and transformational service, to the glory of God.5

With the foregoing in mind, ATA-accredited programs granting the Research Doctorate degree are
designed primarily to qualify the graduate to function as research specialists in biblical, educational and
theological studies. The program will include seminars, comprehensive examination and dissertation.
Completion of the degree program will include the substantial achievement of a graduate profile that is
aligned to the seven qualities mentioned above.

b. Entrance Qualifications

(i) Successful completion of a Master of Divinity (with proven research skills) or Master of Theology
degree or its equivalent from a recognized institution with a B+ grade or equivalent GPA.

(ii) Proficiency in Hebrew, Greek or any other relevant language if required.
(iii) Significant experience in ministry or teaching.
(iv) Evidence of scholarly research ability and theological reflection.

c. Faculty Requirements

(i) Qualification - Research doctorate (e.g. Th.D. and Ph.D., Ed.D.) with several years of teaching and
research experience in their area of specialization.

(ii) One resident faculty in each discipline.
(iii) Teaching load - average 9 hours per week.

d. Graduation Requirements

(i) Appropriate demonstration of the expected graduate profile for this award (including the seven
qualities mentioned in part a. above), and which also includes:

(ii) Successful completion of a scholarly dissertation of 60,000-75,000 words that reflects original
research; and

(iii) An assessment of character and spiritual development that meets set requirements/standards.

e. Library and Learning Resources

Adequate and relevant resources, including access to appropriate online resources and databases, major
periodicals and research journals, and to other libraries or facilities, should be available to all students to
support each area of the curriculum, enabling students to attain a comprehensive and systematic breadth
of understanding in each of the subjects taught and in each of the disciplines available for dissertation
research.

5 The text above in section a. fully conforms to the ICETE “Beirut Benchmarks,” which were endorsed unanimously on 6 March

2010 by participants in the ICETE Doctoral Consultation, Beirut, Lebanon.

Part I - Section 4: Specific ATA Accreditation Policies

82

 SPECIFIC ATA ACCREDITATION POLICIES

 ATA CREDIT UNITS AND TRANSFER OF CREDITS

a. The ATA Credit Unit

(i) Description and Explanation

The ATA Credit Unit receives its definition from a specified number of learning hours per ATA credit. A target
volume (or workload) of learning is specified for a full-time student achieving a nominal target of 30 - 40 ATA
credits over a full year of studies.

The ATA Credit Unit, then, is specified as a target number of learning hours: one (1) ATA Credit represents a
total of 40 learning hours.

For course planning purposes, a learning hour is defined as 60 minutes of any learning activity that is
appropriate to the academic award being offered including 10 minutes of break or rest time.6

ATA institutions should note that this is functionally equivalent to the credit unit previously specified by the
ATA, which was defined according to a traditional Carnegie formulation where one (1) credit unit represented
800 minutes of instructional input and 1,200 minutes of learning input outside the classroom (or a total of
2,000 minutes, excluding break times; or 2,400 minutes [40 hours], including break times), or a variation
of this based on the year level within a specific award program.7 Campus-based institutions preferring to
retain this traditional formulation are free to do so, including semesterized versions of the formulation.8

Additional flexibility is possible in that ATA schools are permitted to offer half (0.5) credit units of 20 learning
hours if they wish.

Practically, this means that a wide variety of learning activities, for which credit may be granted, may now be
included in ATA-accredited award programs, which go beyond a traditional prescription of lectures and study
time outside the classroom.

6 Thus, for clarity, the learning hour equals 50 minutes of specific learning input (without breaks) and 10 minutes of break time.
7 One potential variation might involve 32 hours of learning input (including breaks) for level 1 courses (e.g. an hour outside class

for every hour in class), 40 hours for level 2 and 3 courses (e.g. 1½ hours outside class for every hour in class), and 48 hours for
level 4 courses (e.g. 2 hours outside class for every hour inside class), each per credit offered; other variants are also possible,
but should also result in a program average of 40 learning hours per credit.

8 It is important, though, that learning hours or minutes are counted and calculated accurately. For semesters of 16 weeks, 1 ATA
credit unit could represent 1 lecture of 50 minutes (excluding break time) per week and 1½ hours of outside-class study per week
(or 2½ hours per week, without an examination). However, examination time and preparation for such assessment tasks should
be included in the learning hour calculations and semester arrangements. Those shortening the semester to 14 or 15 weeks need
to ensure that 2½ to 5 additional learning hours are somehow included per credit unit. Thus, to offer an example, for a 3-credit
course in a 14-week semester, with 13 weeks of lectures (three per week) and a final examination in the 14th week, this could
represent 39 hours of lectures (each 50 minutes plus a 10-minute break), 60 hours of planned study outside class, a 12-hour
project, 6 hours of exam preparation and a 3-hour final exam (= 120 hours total).

ATA Manual for Accreditation

83

Under the ATA credit system the following volumes of learning are specified:

 Volume of Learning

0.5 credit units 20 learning hours
1 credit unit 40 learning hours
3 credit units 120 learning hours

Nominal full-time
workload over 1 year
(based on 4-year Bachelor)

1,200 hours (30 credits)

Nominal full-time
workload over 1 year
(based on 3-year Bachelor)

1,600 hours (40 credits)

(ii) A Flexible Credit Unit and Qualifying Learning Activities

The flexible ATA Credit Unit is intended to benefit both campus-based and non-campus-based programs.
Other legitimate learning activities are also possible, and education providers are free to specify the
40 learning hours without reference to classroom time, provided that the learning taking place is credible
and at a level appropriate to the academic award being offered. For the ATA, the key is to allow flexibility
in order to accommodate various and diverse modes of educational delivery.

Learning activities for which credit may be granted involve learning which takes place through planned
activities, in terms of learning objectives and learning time, where some form of learning support is present.
These may be assigned credits provided that: (i) there is tangible evidence that meaningful learning is taking
place; (ii) proper reflection upon the learning activity is documented; and (iii) the learning outcomes are
clearly defined in the corresponding syllabi, and contribute to achievement of the Graduate Profile for each
award.

(iii) Quality Measures and Standards for Implementing the ATA Credit Unit

1. ATA accredited institutions should normally use the ATA Credit Unit as described above, and must clearly

define it for educators and students in the academic manual and other academic documents.

2. In the case of institutions applying for joint accreditation with the ATA and another accrediting agency

(either government or private), the institution is free to decide which credit counting method it will
predominantly use. However, academic manuals (and other documentation) must clearly explain the
two (or more) different credit counting systems being used, as well as provide a calculation method to
convert credit scores from each system to any other systems. Likewise, official student transcripts must
be made available to students (upon request) using each of the credit counting systems employed by
the institution, not necessarily in the same document.

3. As the ATA Credit Unit is based upon learning hours, the institution is free to determine which learning

activities will contribute towards a credible achievement of 40 learning hours per credit granted and,
where desired, to vary that determination for different credit-earning courses or learning activities.
Development of course syllabi should show evidence of sound pedagogical thinking in arriving at the
specified time allocations for learning activities which count towards the specified total per credit.
In general, grading allocations should also correlate with the specification in syllabi of learning activities
and assessments.

Weymo
Line

Part I - Section 4: Specific ATA Accreditation Policies

84

4. Similarly, institutions should specify in course syllabi (and other academic documentation) how 40

learning hours per credit (or 20 hours per half-credit) may be achieved through the various learning
activities for each course.

b. Transfer of Credits

Definition: Credit Transfer refers to the granting of credits to a student by the institution where he or she is
currently studying, for courses completed previously at another institution.

1. Credits previously gained at another institution may be accepted and transferred when:

(i) the credits were gained from an institution recognized or accredited by the government, the ATA,
or another accrediting organization comparable to the ATA;

(ii) the credits were from courses taught by faculty qualified according to ATA standards, even if these
courses were not offered by degree-granting institutions, and/or not offered by an accredited
institution;

(iii) the credits were from courses completed in a government-established seminary, even if not
accredited by that government, or by another accrediting body comparable to ATA.

2. Credits gained by credit transfer, together with credit granted for other forms of previous learning,

may contribute up to a maximum of 40% of the credits required for successful completion of the
program where the student is currently studying.

3. Institutions offering ATA-accredited programs have the right and responsibility to make their own

decisions regarding credit transfer. There is no obligation to provide for credit transfer. The institution
granting credit transfer towards its degree programs is recommended to establish a well-documented
procedure for deciding eligibility for credit transfer, including evaluation of the faculty and the syllabi of
the courses studied previously.

4. In order to assign a grade for the course for which credit is granted by credit transfer, one or more of

the following is suggested:
 a validating/qualifying exam covering the content of the course for which credit is to be granted by

credit transfer;
 writing of (a) book report(s) on recommended book(s) connected with the course for which credit is

to be granted by credit transfer;
 submission of a ten- to fifteen-page research paper on a topic connected with the course for which

credit is to be granted by credit transfer.

ATA Manual for Accreditation

85

 THE RECOGNITION OF PREVIOUS LEARNING

a. Previous Learning – Introduction

1. Previous or prior learning may include formal, non-formal or informal learning in any of the following:
(i) Relevant courses or programs completed as a student at another institution of learning. (Faculty

teaching these courses or programs should be suitably qualified according to ATA standards.)
(ii) Relevant courses taught as faculty in another institution of learning. This teaching experience

should be for at least five years.
(iii) Substantial ministry experience of at least five years, whether in full-time pastoral ministry, cross-

cultural ministry, or church-planting ministry. For church-planting ministry to be considered for
credit, the ministry should have resulted in a congregation with founders, leaders and regular
members, with at least five years’ continuous operations. The congregation may or may not have
a church building.

(iv) Other demonstrated competencies or substantial ministry experience relevant to the degree
program the applicant is applying for.

2. Credits awarded for all kinds of previous learning may contribute up to a maximum of 40% of the credits

required for the degree program. That is, at least 60% of the credits in the degree program must be
gained at the institution granting the degree.

b. Previous Learning and Admissions Procedures for ATA-Accredited Courses

1. For a whole variety of reasons, candidates may apply to study ATA-accredited courses without formal
educational qualifications. Many people have been severely affected by war, political instability,
persecution, poverty and/or natural disaster. Their formal education was interrupted or impossible.

2. Applicants may meet most of the institution’s entrance requirements, but not the requirement for
formal educational qualifications. For example, the applicant:
 Has not completed the necessary years of formal schooling;
 Does not have a Bachelor’s degree to enter a Master’s program;
 Is unable to show any evidence of their academic achievement.

3. The institution may choose to allow such applicants to enter the program on probation. The institution
has the right and the responsibility to evaluate applicants for admission in the light of the institution’s
ethos and admissions requirements, and the applicant’s history, qualifications and experience.

4. Suggested guidelines for admission to study on probation may include:
(i) The applicant should be a mature student, e.g. at least thirty years old
(ii) The applicant should fulfil most of the other entrance requirements for the course
(iii) The applicant has at least five years of experience relevant to the course, e.g. in pastoral, teaching,

church-planting or cross-cultural ministry.

5. If the applicant is allowed to enter the program on probation, there should be a clearly defined
procedure of evaluation of the student’s progress after a specified time, for example, demonstration of
acceptable grades, attitudes, relationships and character after one or two semesters or quarters of
study.

Part I - Section 4: Specific ATA Accreditation Policies

86

c. Advanced Standing and Previous Learning

Definition: Advanced standing refers to credit granted by an institution in the light of a student’s previous
learning.

1. Previous learning includes both formal academic learning, i.e. qualifications gained before applying to
an institution, and various kinds of relevant ministry experience. Advanced Standing for previous formal
academic learning is covered by the guidelines for Credit Transfer.

2. Where students are admitted into a program on probation, they may apply for Advanced Standing for
other kinds of relevant ministry experience when they have successfully completed their probationary
period. The application process for Advanced Standing may involve an Advanced Standing Exam, whose
purpose is to guide the institution about the courses eligible for exemption.

3. Based on ATA policies and standards, only 40% of the total number of credits required for a degree
program may be granted as advanced standing. That is, credits granted by credit transfer from previous
formal studies, and credits granted for relevant ministry experience, taken together, may only constitute
a maximum of 40% of the total. The student must gain at least 60% of the total number of credits
required for the ATA-accredited course at the institution through study at that institution.

4. Credits for previous relevant ministry experience, or by credit transfer may only be granted once
towards a degree program of study. Here are guidelines for number of credits that could be awarded:

(i) In general, for every three years of bona fide, relevant ministry experience a student may apply for
advanced standing equivalent to a three-semester course in a B.Th. or M.Div. degree program, that
is 3 credit hours according to the ATA definition.

 In addition: the student should submit five pieces of writing from their ministry experience to be
assessed by the institution. Writings might include:
 Sermons written and preached by the applicant;
 Articles written for a church bulletin or magazine;
 Academic journal articles

(ii) In particular, for every three years of full-time teaching ministry in a Bible Training Center, Bible
College or Seminary, a student may apply for advanced standing equivalent to a three-semester
course in a B.Th. or M.Div. degree program, that is 3 credit hours according to the ATA definition.

 In addition: the syllabi of the courses taught should be evaluated by the institution. The institution
may ask the student to take a validating exam.

(iii) For church-planting ministry, for every recognized church established, a student may apply for
advanced standing equivalent to a three-semester course in a B.Th. or M.Div. degree program, that
is 3 credit hours according to the ATA definition.

 In addition: the student should submit for review:
(a) A 2000-word report documenting the birth, history, development, leadership, and current

contextual local challenges of the church(es) established;
(b) A 2000-word reflective article on the student’s ecclesiology, their cultural/traditional and

biblical understanding of church leadership, and their own personal experience of pastoral
leadership

ATA Manual for Accreditation

87

 SATELLITE CENTERS AND EXTENSION EDUCATION CENTERS

The following are criteria for accreditation of Satellite Centers, and Extension Education Centers/ Centers for
Non-Traditional Forms of Theological Education:

For Satellite Centers. A Satellite Center is understood as an institution in its own right that is benefitting from
the curriculum and accreditation of another ATA accredited institution.

1. The Satellite Center will need to become itself an associate member of the ATA. In this way the
institution’s status will make it clear that it is not an accredited ATA member but that it one day intends
to become such.

For all centers

2. The ATA accredited institution will need to demonstrate that its centers are implementing the values
of the ATA. Evidence coming from the centers needs to corroborate the fact that they are implementing
the ATA performance standards relevant to their delivery of instruction and are substantially in
conformity with ATA values.

3. Centers may be visited by the Visiting Evaluation Team, if necessary, during the accreditation renewal

of the ATA accredited institution.

4. The ATA accredited institution will monitor and approve the student records of the centers before

academic awards are given.

5. The Certificate, Diploma or Degree offered at the center should be in the name of the ATA accredited

institution and may also contain words on the certificate saying, “in cooperation with [name of
the center]”.

6. The center should clearly state in any promotional materials produced that the accreditation of the

courses belongs with the ATA accredited institution, and not with the center itself.

7. Other guidelines may be added as deemed necessary by the CAED in order to protect the community

and the ATA from inappropriate use of the privilege of operating as a center of an ATA accredited
institution.

Part I - Section 4: Specific ATA Accreditation Policies

88

 THE EVALUATION OF NESTED PROGRAMS

The Commission for Accreditation and Educational Development is continuing to develop more detailed
standards for evaluation of nested programs. Please see the latest online version of the Manual for updates
to this policy.

The Asia Theological Association evaluates a wide range of programs for accreditation, in line with the ATA
value of strategic flexibility.

This includes programs that are nested or ladderized, that is, where there are a number of exit and entry
points in the program, and credits gained in the earlier stages of the program can contribute to the total
number of credits required for later stages of the program, and the program as a whole.

There is progression over time (above) and also progression in holistic development, including academic
knowledge and skills (below).

In evaluating nested programs the ATA considers factors such as:

 the aims of the program
 the formational contexts of the students
 the ministry contexts of students after graduation
 the requirements for entry into each stage of the overall program
 the mechanisms for demonstrating students’ readiness to study at each stage
 whether the curriculum displays well-planned progression from one stage to the next
 whether the requirements for completion of each stage contribute adequately to the requirements

for completion of more advanced stages

Entry Point 1 Entry Point 2 Entry Point 3

Exit Point 2 Exit Point 3 Exit Point 1

Well-planned
progression

Stage 3 Stage 2 Stage 1

Stage 1

Stage 2

Stage 3

Well-planned
progression

ATA Manual for Accreditation

89

 the proportion of credits gained at previous stages that contribute to the credit requirement for

successful graduation at each exit point
 the role of supplementary, bridging modules at the transition from one stage to the next
 the quality of evidence showing that students have achieved the outcomes for successful completion

of each stage

90

This page left blank deliberately

91

Part II:

THE ATA
SELF-STUDY REPORT
AND SUPPORTING
DOCUMENTATION

92

This page left blank deliberately

ATA Manual for Accreditation

93

IMPORTANT - Before you begin. For a description of the entire ATA accreditation evaluation process
please see the Manual for Accreditation, Part I: Section 2 (and Part I: Section 1.3g for a schematic
overview). It is important that institutions commencing the Self-Study process understand each element
of the process and follow the steps requested within the required timeframes. Before commencing work
on the Self-Study Report and related documentation, please make sure you have the latest version of this
document by visiting the ATA’s website (https://www.ataasia.com) and looking for this document under
the Membership tab.

You are most welcome to contact the ATA Office with any queries.

 THE INSTITUTIONAL FACT SHEET

The Institutional Fact Sheet is an important foundational document used in all accreditation evaluations.

The application process for ATA Accreditation formally begins with a request to the CAED Secretary from the
Principal Officer of the institution seeking accreditation. The application form for this is found in Appendix 7.2
of the Manual for Accreditation. However, some work is necessary prior to sending the application form:
The Institutional Fact Sheet must first be researched and completed, and then appended to the application
form.

A reminder: the accreditation application form and Fact Sheet should normally be first sent to the ATA
Office at least 12 months prior to an expected evaluation visit.

The accreditation process also requires at least one update of the Fact Sheet, especially to note changes since
it was first written; most commonly this involves an update of the statistical information in Section b. to the
month prior to submission of the Self-Study Report. An updated Fact Sheet should thus be submitted with
the Self-Study Report and related documentation. Very occasionally, however, the ATA may request a Fact
Sheet update at other times.

Special note for institutions using the 2021 ATA Manual for Accreditation and preparing the 2021 Institutional Fact Sheet
(previously known as the ATA Fact Sheet) for the first time: The Institutional Fact Sheet has been revised, with some new questions
and a new structure. From January 2021, institutions applying for ATA accreditation or its renewal are thus required to use the
new Fact Sheet. It is strongly recommended that institutions visit the ATA’s website (click on the Membership tab) and download
the Microsoft Word template for the new Self-Study Report, which contains the revised and updated Fact Sheet.

Part II - Section 1: The Institutional Fact Sheet

94

INSTITUTIONAL FACT SHEET
for the Asia Theological Association

This Fact Sheet is your opportunity to talk about your institution. Please take adequate space to answer each question.
We anticipate that your answers will take more space than is provided on this questionnaire.

Initial preparation date for the Fact Sheet:

Date of most recent, subsequent update:

a. Institutional and Program Accreditation Summary

1. Full Name of the Institution (and abbreviation, if any)

2. Name and title of the head of the Institution

3. ATA accreditation status:

a. Date and Year of first ATA accreditation;

b. Date and Year of most recent ATA accreditation evaluation;

c. List all ATA-accredited programs, including the year each was first accredited

d. List all non-accredited or not-yet accredited programs

e. In (c) and (d) above, please identify any programs which already receive accreditation from
another agency, and mention which agency.

4. Are you applying now for new accreditation of any programs?
 Yes/No.
[Note: new programs are not automatically accredited and are always subject to a full ATA evaluation process, even for
previously accredited institutions.]

5. List all the programs being presented for accreditation renewal, specifying their primary course
delivery modes.

6. If Yes [to #4.], for which new programs you are applying? List them here, specifying their primary
course delivery modes. How long has each new program been in operation and how many graduates
has it (or they) produced?

7. Are you seeking joint accreditation for any of the programs mentioned in #5 or #6 above?
 Yes/No.
If Yes, please identify which programs, and share details of the other agency involved. Please also
specify if you are requesting a joint evaluation visit for these or separate evaluations.

8. For each of the programs mentioned above, have any substantive changes or revisions taken place
(e.g. in the curriculum or delivery mode or other program aspects) since the last accreditation visit?
 Yes/No
If Yes, what changes have been made? Please explain fully the circumstances leading to the changes.
What is the impact of these changes to the program and its students?

ATA Manual for Accreditation

95

9. Similarly, what substantive changes have been made since the last accreditation visit in relation to the
following areas:

a. Governance, leadership, and administrators

b. Finance and other resources (physical plant, etc.)

c. Educators

Please explain fully the circumstances leading to the changes. What is the impact of these changes to
the operation of the institution and its programs?

10. What are your preferred dates for the evaluation visit?
(The ATA Office will advise if the dates are suitable; normally it should be at least 9-12 months after submission of the
application for accreditation and this Fact Sheet. Institutions are also reminded that the Stakeholder Study Report and Self-
Study Report need to be submitted 90 days prior to the scheduled evaluation visit.)

b. Institutional and Program Statistical Summary

11. Please supply statistical information for the current year and the previous four (4) years for each of
the following (indicating if any current year statistics are incomplete):

a. Student enrolment in each of the programs that the institution offers
(please include programs that are not intended for accreditation)

b. Educators (including librarians): list numbers full time/part time
(grouped under their respective educational roles)

c. Financial Summary:
(i) Total Revenue of the Institution
(ii) Total Expenditure of the Institution

d. Educational resources
(i) Library collection (number of volumes and number of titles;

include separate numbers of digital titles)
(ii) Number of periodicals (include separate numbers of digital titles)

c. Governance and Strategic Plan Summary

12. Mission and Vision Statements of the Institution

13. Leadership of the Institution

a. Governing Body (list of members and their roles)

b. Executive leadership (list all executive office holders and when they took office)

14. Please submit (as an appendix, if necessary) your current institutional strategic plan* to highlight
intentionality for future growth and development in line with your mission and vision. Please attach
the projected budget for the duration of the plan. [* If a formal strategic plan is not available, please describe
here the main areas in which institutional and program growth and development is intended in the coming three to five
years, and any specific objectives you may have.]

Part II - Section 1: The Institutional Fact Sheet

96

d. Responding to the ATA’s Theological Education Values

15. For each of the 25 values esteemed by ATA educators, listed in Part I: Section 1.3d of the ATA
Manual for Accreditation, give one example showing how it is implemented in your institution.

16. Signature of the Head of the Institution

ATA Manual for Accreditation

97

 SELF-STUDY PROCESS PART I – THE STAKEHOLDER AND
INSTITUTIONAL IMPACT ASSESSMENT AND STAKEHOLDER
STUDY REPORT

Institutions that participate in the ATA accreditation evaluation process begin their self-evaluation by
conducting a Stakeholder and Institutional Impact Assessment and writing a Stakeholder Study Report based
on their findings. This essential step is Part I of the ATA’s self-study process. It generates essential content for
the Self-Study Report, and the Stakeholder Study Report is included as an Appendix to the Self-Study Report.

Special note for institutions using the 2021 ATA Manual for Accreditation and carrying out the 2021 ATA Stakeholder and
Institutional Impact Assessment for the first time: Both the Stakeholder Study instructions and survey questions have been fully
revised. From January 2021, the new questionnaire needs to be used for surveying stakeholders. Institutions may visit the ATA’s
website (click on the Membership tab) and download the Microsoft Word template for the new Self-Study Report and use it in
preparing for and carrying out the new Stakeholder Study.

 CONDUCTING THE STAKEHOLDER
AND INSTITUTIONAL IMPACT ASSESSMENT

a. Why does the ATA require a Stakeholder and Institutional Impact Study?

The mission of the ATA is … to serve the Church in equipping the people of God for the mission of the Lord
Jesus Christ. The churches that your institution serves are among your most significant stakeholders.
The Stakeholder Study helps to demonstrate that you are contributing to the fulfilment of the ATA’s mission:
serving the churches and equipping the people of God for their mission in the world. The Study begins by
surveying your institution’s stakeholders with the questions given further below.

The ATA’s Stakeholder Study also provides significant benefits to an institution seeking accreditation, which
are described below. Most importantly, it enables your institution to hear and respond to the perspectives
of your stakeholders about how you can become more effective and fruitful – how you can make a greater
impact – in the context(s) where your institution and stakeholders serve.

b. Who are our stakeholders?

Stakeholders are those who have a concern for the effectiveness of your institution. They hold a “stake,”
that is, an interest or a share, in the fruitfulness of your institution. Your stakeholders could include:

Inside the institution Outside the institution

 Board members
 Administrators
 Educators (teaching staff)
 Non-teaching staff
 Students and their families

 Mentors
 Practical training supervisors
 Graduates and their families

 Churches and church members
 Church leaders
 Denominational leaders
 Employers of graduates
 Institutional partners
 Prayer supporters
 Donors

Part II - Section 2: Self-Study Process Part I - Stakeholder Study

98

There may be other stakeholders who are important for your institution.

You should consider surveying people who are being served by your graduates in various ways. This wider
circle can give important information about the impact of your training.

c. How can a Stakeholder and Institutional Impact Study benefit your institution?

A well-conducted Stakeholder Study will help you in several vital ways.

1. It will help you discover how your institution is perceived by those you seek to serve.
What do they think you are trying to do? What are their perceptions of your strengths and weaknesses?
Their perceptions may, or may not, be accurate, but it is extremely important for future planning that you
know how your stakeholders see your institution.

2. It will help you understand the challenges and changing ministry contexts of your graduates.
All stakeholders can help you understand the challenges your graduates will face. One group of stakeholders
is uniquely placed to tell you about the challenges they face, and this is the group of graduates from your
programs who have had some three to five years of ministry experience following graduation. They will also
be able to say how effectively the training they received equipped them to face these challenges.

3. It will help you to assess the impact of the graduates of your programs.
Stakeholders can tell you what kind of impact graduates are making in the ministry locations where they are
serving. What impact are they having in the church? Are they effective in equipping others? What impact
are they, and the churches or organizations they minister in, having in society? Are your graduates producing
the fruit that your institution hopes for?

4. It will help you to build stronger partnerships with your stakeholders.
A well-conducted stakeholder survey builds and nourishes relationships with your institution. Asking
questions and listening to the responses honors and values your stakeholders. When you come to write the
report, accurate reporting of stakeholder responses, and timely sharing of the findings of the stakeholder
study with contributors is very important.

5. It will help you to improve the effectiveness of the programs your institution offers.
This is the goal of the stakeholder study. The insights, observations and results of the stakeholder study
should inform strategic planning for each aspect of your institution and its programs.

d. When should you begin conducting the Stakeholder Study?

Please note that institutions need to carry out a new Stakeholder Study each time accreditation or accred-
itation renewal is sought. After submitting your Fact Sheet and application for accreditation (or accreditation
renewal) to the ATA, the first part of the Self-Study process is to carry out a survey of your stakeholders,
which you subsequently analyse and write up. Information from the stakeholder survey responses should
then be integrated into your Self-Study Report. Since a reasonable Stakeholder Study will take some months
to complete, it will be wise to begin the survey at least nine months, if not twelve months, before the date
of the VET.

ATA Manual for Accreditation

99

e. How should the Stakeholder Study be conducted?

Your institution will not be able to survey every single stakeholder. Therefore you should give careful thought
as to how to conduct the survey and who you will attempt to reach. Who are the key stakeholders from each
of the stakeholder groups listed above? Are there others who will give valuable feedback not mentioned in
this list?

Bringing together a group of key stakeholders to discuss the process may provide very helpful wisdom and
guidance in planning the survey.

Bear in mind that different groups of stakeholders will give different kinds of information about your
institution. Current students, educators, and administrators are insiders, and will comment on the
administration, the learning and teaching processes and the learning community. Church leaders and
employers of your graduates provide better analysis of the effectiveness of your programs in equipping for
various ministry situations. Other stakeholders, such as members of churches or communities served by
graduates will give more helpful insight into the impact of your graduates. Since different groups provide
different perspectives, be aware of this in your choice of participants, and your analysis of the responses.

If your institution offers courses off campus, by extension or by online media, the stakeholder study should
include key stakeholder responses from a representative sample of these instructional delivery sites.

Bringing groups of stakeholders together to respond to the questions on the stakeholder survey is effective.
It allows for discussion, and gives a fuller, richer and more accurate response. It is possible to send questions
by e-mail, but responses may be limited. Face to face, or failing that, phone or Skype interviews will give
more valuable information, and have the potential to build relationships more effectively.

f. How many people should we survey?

It is not possible for the ATA to give specific numbers that are applicable to all, as this will depend on the size
of an institution, whether or not there are satellite centers, whether the institution operates in one country
or a number of countries and so on. However, some guidelines are given below.

Diverse stakeholder feedback will benefit your institution, so it is wise to give careful thought concerning
which people to survey, and how many people to survey from each of the various groups of stakeholders
mentioned above.

Generally speaking, institutions should aim to include most or all of those in the following stakeholder groups:

 Board members
 Administrators

 Educators (teaching staff)
 Non-teaching staff

Your current student body

As a general guide, your institution should aim to survey at least 10% of the current student body, and
their families, where applicable. Programs with thousands of current students may survey a lower
percentage.

Part II - Section 2: Self-Study Process Part I - Stakeholder Study

100

Your graduates

Where the institution is applying for renewal of accreditation, the focus of the ATA’s evaluation is the
programs offered since the previous evaluation. Therefore, your stakeholder survey should focus on those
who have graduated since the previous evaluation, usually during the previous five years. From this group,
it is useful to give priority to surveying those who graduated between three to five years ago. The reason
is that these graduates have had more opportunity than very recent graduates to experience the
challenges of ministry. They are better able to reflect on the ways that their training has, or has not,
equipped them to face these challenges. At least 10% of this group should be surveyed. However, do not
exclude recent graduates if you have made significant program changes in the last two years.

Other stakeholder groups

Finally, other stakeholder groups should be adequately represented to give you a good quantity of helpful
feedback. Each stakeholder group has a different perspective on your institution, its programs and its
impact, and can therefore give different, complementary insights.

g. Required Stakeholder and Institutional Impact Assessment questions

The questions below must be included in your survey of stakeholders. Your institution is free to ask additional
questions if you wish to expand the survey. That is often beneficial. Variations in the wording are acceptable
(especially for translation purposes) and you may replace mention of “the institution” with your institution’s
name or abbreviation.

Stakeholder and Institutional Impact Assessment Questionnaire

The Institution
1. What do you believe is the mission (or main purpose) of the institution?

2. What do you think graduates of the institution are being trained for?

3. What are the main strengths of the institution?

4. What are the main challenges or obstacles the institution is facing?

The Context

5. In your context what are the most important social, political, and religious needs and
challenges that the institution should prepare its graduates to face?

The Impact
6. What evidence do you see that the institution’s graduates are making an impact in the church?

In particular, what evidence do you see that graduates are effective in equipping their fellow
church members for their varied ministries?

7. What evidence do you see that the institution’s graduates are making an impact in society
and the communities they serve? Or that the graduates are helping their churches to make
an impact in society and the communities they serve?

cont. … /

ATA Manual for Accreditation

101

Required questions continued …

8. What is it about the institution and its programs that has helped graduates to make these

impacts?

9. What recommendations do you have that would help the institution to produce graduates
who will make a greater impact in church, community and society?

Sustainability and Support
10. Do you think that the institution will be able to sustain effective ministry in the years ahead?

If you do, please explain the basis for your confidence.
If you do not, please explain why, and what you think might be done to strengthen the
institution for continuing ministry.

11. Can you think of ways that you could support the institution more effectively?

Please take as much space as needed to answer the questions.

Please answer all the questions.

 THE STAKEHOLDER STUDY REPORT

a. Writing the Stakeholder Study Report

While the ATA does not specify a particular process for the Stakeholder Study, it is a requirement that
the institution describes how their Survey and Study were carried out, who was involved in carrying it out,
and who was involved in the analysis stage and writing it up.

A good Stakeholder Study Report will describe how your survey was carried out:

 which groups of stakeholders you surveyed, and your reasons for this choice;
 how many stakeholders from each group were surveyed (please include a table of stakeholder

numbers);
 who was involved in contacting stakeholders;
 how their responses were collected (e.g. face-to-face individual interviews, focus group discussion,

video-conferencing, e-mail etc.);
 details of who was involved in the analysis and evaluation of the raw information.

A good Stakeholder Study Report will include:

 a descriptive summary of the range of responses, highlighting the frequency of common responses to
each question;

 an analysis of the emerging messages shared by stakeholders with the institution for each question
asked and its importance to the institution;

 a summary of the most significant points of commendation and recommendation and critique to
emerge from the analysis.

Part II - Section 2: Self-Study Process Part I - Stakeholder Study

102

It is very important that stakeholder views are respected and reported honestly. The institution needs to
present and analyse both positive, encouraging responses, and negative and critical feedback, without hiding
weaknesses. Both kinds of responses may be of real value to the institution in planning for the future.

b. Presentation of the Stakeholder Study Report

A draft of the Stakeholder Study Report should be shown initially to key stakeholders for their comment and
any corrections. After their approval, it should be included as an Appendix to the Self-Study Report as part of
your accreditation documentation. If the Stakeholder Study Report is written in another language, an English
translation must be provided.

Visiting Evaluation Teams are entitled to see the raw data if they choose to.

ATA Manual for Accreditation

103

 SELF-STUDY PROCESS PART II – SELF-STUDY QUESTIONNAIRE
AND SELF-STUDY REPORT

 THE SELF-STUDY REPORT PROCESS

When the Stakeholder Study Report has been completed, the next stage in the ATA self-evaluation is the
preparation of a Self-Study report. This report is generated in response to the Self-Study Questionnaire, given
below in Part II: Section 3.2.

Special note for institutions using the 2021 ATA Manual for Accreditation and 2021 ATA Self-Study Questionnaire for the first time:
The structure of the Questionnaire has been completely revised, and it contains many new questions. Again, please visit the ATA’s
website (click on the Membership tab) and download the Microsoft Word template for the new Self-Study Report and use it from
the beginning in completing the Self-Study Questionnaire.

a. Writing the Self-Study Report - Timing and Process

The Self-Study Questionnaire usually takes three to six months to complete, and should be submitted to the
Secretary ninety days before the scheduled evaluation visit. Therefore, the institution should be careful to
allow adequate time for working through the Questionnaire and writing the Self-Study Report.

The goal of the accreditation self-evaluation process is to bring opportunities for reflection and renewal
to the whole institution, and so to improve the effectiveness of the programs your institution offers. In line
with this goal, the Self-Study Questionnaire covers all aspects of an institution’s life. To gain the most benefit
from the whole process, institutional leadership is wise to encourage the relevant members of their teams
to engage with and respond to the sections of the Questionnaire that relate to their roles in the institution.

To coordinate the whole process, the institution’s leadership may choose a team, headed up by an Evaluation
Coordinator, to oversee the research and writing of the Self-Study Report. The members of the team would
be selected on the basis of their familiarity with the institution’s administrative and educational scope, as
well as their interpretative and expressive abilities.

It is usually helpful for one or two people to act as final editors of the Report, to ensure that different parts
of the Report are harmony, and all parts are clear and concise.

b. Using the Self-Study Questionnaire

The Self-Study Questionnaire is divided into three main parts: (i) your response to the ATA’s Institutional
Quality Measures and Standards (sections A1 to A6); (ii) your response to the ATA’s Program Quality
Measures and Standards (sections B1 to B6); and (iii) a summation of institutional and program strengths
and needed improvements (section C).

Each major section first asks for feedback of any significant findings from the Stakeholder Study (on this, see
the next section [c.] immediately below), then includes a re-statement of the ATA’s Quality Measures and
Standards, suggestions of supporting evidence and documents to accompany your answers, and the
remaining Self-Study questions themselves (divided into various sub-sections), which should be worked
through one by one. At the end of each major section, you are asked to summarize your strengths and areas
needing improvement related to the topics of the section. A final compilation of these sectional summaries
is made in Section C of the Report.

AGST programs have an additional section (D) to complete at the end.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

104

At different points in the Questionnaire there are sections of questions for different kinds of institution.
For example, in some places there are questions for campus-based programs and institutions followed by
questions for non-campus-based programs and institutions. In addition, in Section A3.4 there are questions
for various kinds of educators. Institutions should respond to the relevant group of questions in each case.

Otherwise, it is important that institutions respond to all the questions. The questions have been framed in
relation to the ATA quality measures and standards, and are designed to help the institution assess whether
and in what ways the institution meets the standards.

If for any reason a question is not relevant, or is not applicable, then a short explanation should be given.

c. The Self-Study Report and the Stakeholder Study Report

The goal of the Stakeholder Study is to help improve the effectiveness of the programs the institution offers
by assessing the impact they are currently making upon your constituency and the wider community.
There will be important insights, observations and results from the Stakeholder Study relevant to the
different sections covered by the Standards and their related questions in the Self-Study Questionnaire. So,
it is essential that the Stakeholder Study Report is available to the relevant groups of people as they engage
with the relevant sections of the Questionnaire and write the sections of the Self-Study Report that they have
responsibility for. The findings of the Stakeholder Study Report will then inform their responses to the
Questionnaire, and there will thus be frequent references to the Stakeholder Study Report in the final Self-
Study Report.

d. Use of text from previous Self-Study Reports

Where an institution is applying for re-accreditation of a program, there may be sections of a previous
Self-Study Report that are still relevant. However, great care should be taken when copying and pasting
sections from a previous Report to ensure that what was written five years previously is still relevant and
accurate. Each section should be checked for relevancy and accuracy and updated as necessary, one by one.

e. Supporting Documentation Preparation

A number of supporting documents are required to be submitted with the Self-Study Report. Each section of
the Questionnaire lists documents that are likely to be relevant, though a final compilation of required
documents is provided in Section 4 (at the end of the Questionnaire). The various documents should be
compiled into several appendices in one or more electronic documents. Some larger documents, such as an
Academic Manual or Handbook should be submitted as individual documents. Page numbers should be
included for all, and an index for each document created, plus a master list of all submitted electronic
documents, including the Self-Study Report.

Among documents to be submitted with the Self-Study Report are also the following accreditation-related
documents, which should be compiled together and titled “Accreditation Documentation”:

1. Previous VET Report (in full)
2. Initial Response Report (to the VET Report)
3. Compliance Reports (responding to any VET Report notations)
4. Final Compliance Report (prepared alongside the Self-Study Report, responding to each of the

VET Report recommendations and notations).
5. A compilation of Annual Reports submitted to the ATA since the previous evaluation visit.

ATA Manual for Accreditation

105

Similarly, there are other documents which need to prepared for the Visiting Evaluation Team (VET) to peruse
during their onsite evaluation. These, too, are listed in Part II: Section 4 below.

Finally, a reminder to update the Institutional Fact Sheet, especially the statistics in Part b. of the Fact Sheet
– to the month prior to sending the Self-Study Report – and re-submit this together with the Self-Study
Report.

f. Introduction to the Self-Study Report

At the start of the Self-Study Report, the final editors of the Report should describe the process involved in
writing the Report, giving the names and positions of the people involved in working on the different
sections, those responsible for writing them, and the final editors.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

106

 THE SELF-STUDY QUESTIONNAIRE

Repeating a previous special note, for institutions using the 2021 ATA Manual for Accreditation and 2021 ATA Self-Study
Questionnaire for the first time: The structure of the Questionnaire has been completely revised, and it contains many new
questions. Please visit the ATA’s website (click on the Membership tab) and download the Microsoft Word template for the new
Self-Study Report and use it from the beginning in completing the Self-Study Questionnaire.

A. RESPONDING TO THE ATA’S INSTITUTIONAL QUALITY MEASURES AND
STANDARDS

A1. IDENTITY AND PURPOSE

ATA-accredited institutions have clear, published statements of identity and purpose.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning your institution’s identity

and purpose?
 (At the beginning of each section, you will first be asked to answer a question like this one.)

A1.1 Identity

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution identifies itself as a provider
of evangelical theological education.
It subscribes to an evangelical statement of faith and seeks the Lordship of
Christ over all areas of its operations and programs.

 Biblical grounding is evident in all programs.
 The institution supports and upholds the ATA’s Theological Education Values.

(NB: institutions respond to the ATA’s Theological Education Values in the Institutional Fact Sheet,
which should be checked and updated during the Self-Study Report preparation).

Please include the following
(where available) in a compilation
of supporting documents:

 Published Statement of Faith
 Revised Institutional Fact Sheet

(with updated statistics)

Questions to Respond to

1. What is your statement of faith? How do you ensure agreement with this statement of faith by board

members, educators and other personnel?

2. What procedures are in place when someone (such as an educator) does not agree with this statement
of faith?

3. What evidence is there of Biblical grounding in all your programs?

4. How does the institution support and uphold each of the ATA’s Theological Education Values?
This summary should be included in a revision of your completed Institutional Fact Sheet. You may
include this as an Appendix.

ATA Manual for Accreditation

107

A1.2 Vision, Mission and Objectives

Quality Measures and Standards Supporting Evidence and
Documentation

 The institution has clear published vision and mission/purpose
statements, which align closely with the evangelical identity of the
institution.

 The institution has clearly defined and published overall goals or
training objectives.

 The institution’s vision and mission/ purpose statements are
periodically reviewed by the leadership, communicated to and
understood by educators, staff, students and external stakeholders,
and reflected in the institution’s strategic plans and budgets.

Please include the following
(where available) in a compilation of
supporting documents:

 Mission and Vision Statements (as found
in official, published documents)

 Statement of Core Values
 Published overall institutional goals

and/or Training Objectives

Questions to Respond to

1. What is the vision and mission/ purpose of your institution?

2. When were these statements originally formulated and when were they last revised? Who was

involved in these tasks? What was the result of any recent formulation or revision?

3. Where are the mission and vision statements published, and how are they communicated to educators,
staff, students and other stakeholders?

4. What similarities and differences do you see between your institution’s vision and mission/purpose
statement and the ATA’s vision and mission statement? How does your institution contribute to the
fulfilment of the ATA’s wider vision and mission?

5. What are the overall goals or training objectives of the institution? How were these defined, and when
were they last reviewed? (NB: Specific program goals and objectives will be described later.)

A1.3 Legal and Fiscal Status

Quality Measures and Standards Supporting Evidence and
Documentation

 The institution has appropriate legal status in the country where it
operates, and complies with relevant fiscal and financial regulations.

 If possible, the institution is legally constituted as a non-profit
educational institution.

Please include the following
(where available) in a compilation of
supporting documents:

 Constitution and By-Laws
 Official government/legal recognition

documentation

Questions to Respond to

1. Is your institution recognized by and/or registered with the government?

If so, what is the legal status of the institution? If not, please explain. Describe any significant
challenges you have faced in complying with relevant fiscal and financial regulations.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

108

A1.4 Public information

Quality Measures and Standards Supporting Evidence and Documentation

 The institution publishes and makes widely available
information about its identity, activities and programs in print
and online, and keeps this information regularly updated.

 The institution is accurate, transparent and truthful in its public
face and claims.

 Stakeholders are kept informed of the work and progress of the
institution.

 Program information is comprehensive, including entry criteria,
learning outcomes and graduate profiles, qualifications, and
teaching, learning and assessment procedures.

Please include the following (where available)
in a compilation of supporting documents:

 Annual Reports to stakeholders (if any; for the
last five years)

 Recent copies of regular printed or online news
bulletins / magazines (at least five of each)

 Academic Manual / Prospectus
 Copies of public and promotional brochures

Questions to Respond to

1. List the regular tools and documents used for external communications with stakeholders, churches,

and the general public, the delivery methods for each, who they are intended for, and the frequency of
their delivery. Are there any security issues involved?

2. How often is the public information updated to reflect accurately your current status? Have you ever
needed to or been asked to correct inaccuracies? (Please explain.) When was the information last
updated? Who is responsible for this work?

3. What attention is given to informing churches, especially stakeholder churches, and alumni about the
institution? Who is responsible for this?

4. Does program information publicly available include entry criteria, learning outcomes and graduate
profiles, qualifications, and teaching, learning and assessment procedures? How do educators and
students access this information?

Summary concerning Identity and Purpose
1. What are the strengths and areas needing improvement in relation to your institution’s identity and

purpose and the four topics mentioned above (A1.1, A1.2, A1.3, A1.4)?

2. What are your plans to implement any needed improvements?

 (At the end of each major section, you will be asked to respond to two questions like these.)

ATA Manual for Accreditation

109

A2. GOVERNANCE, LEADERSHIP, MANAGEMENT,

AND QUALITY ASSURANCE

ATA-accredited institutions have an appropriate Board of governance in line with local regulations that
represents stakeholders and provides accountability for the executive leadership.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning your institution’s

governance, leadership, management and quality assurance processes?

A2.1 Governance

Quality Measures and Standards Supporting Evidence
and Documentation

 The Board of governance:
o Preserves and protects the institution’s identity and purpose;
o Manages leadership succession, and encourages development of national leadership

where not already present;
o Delineates clear lines of responsibility between board governance, executive

management and delegated authority.
 The Board is normally located in the country or area of the institution, with at

least fifty percent of its members being either nationals or those with clear
cultural affinities to the institution’s area of service. If the governing Board is
located outside Asia, then it will also have a fully local advisory board. Members
of professions with a range of perspectives and skills may be invited to help the
Board. The ATA encourages Boards to include both women and men.

 An approved, written Constitution (with By-laws if needed) documents all
aspects of Board function, including its membership profile, means of choosing
new members, terms of office, role and functions, frequency of meetings,
practice and patterns of communication.

 Board members understand the distinctives of evangelical theological
education.

 Members of the governing board promote the institution and are supportive of
the institutional community, regularly engaging with the leadership, educators,
staff, and students.

Please include the following
(where available) in a compilation
of supporting documents:

 Constitution and By-Laws
 Board Manual or Handbook
 Board minutes confirming the

most recent revision of the
Constitution and By-Laws and
changes from the previous five
years, if any.

 List of Board Members (with
information requested below)

Questions to Respond to

1. How does the Board understand its role? Where is this documented?

2. List the members of the Board, formal roles or offices held, their occupations, when they joined the

Board, and why they were chosen or appointed. Does this membership provide for adequate
stakeholder representation? What proportion of the Board are nationals, and how many are women?

3. Give a comprehensive description of Board functioning, including how new members are chosen, how
new Board members are given orientation, terms of office, roles and functions, frequency of meetings
and attendance expectations, and practice and patterns of communication.

4. How are Board members helped to understand the distinctives of evangelical theological education?

5. Do all Board members demonstrate their commitment by regular attendance at Board Meetings?
How are they involved in promotion of the institution, including fundraising?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

110

6. To what extent do Board members engage with each of the following: leadership, educators, staff, and

students? Describe typical interactions and their frequency.

A2.2 Executive Leadership Team

Quality Measures and Standards
Supporting Evidence
and Documentation

 The institution has a healthy organizational structure which supports and serves
its mission and vision. The different roles of governance and leadership are
understood and reflected in the organizational structure. Each position has a
clear role description.

 The organizational structure is well-communicated and understood throughout
the institution.

 Executive leadership is generally drawn from the cultural context the institution
serves, and where not the institution has a plan to develop such leadership.

 The institution has a succession policy for its executive leadership, and specific
succession plans whenever a leadership transition is expected within a three-
year period.

 Leadership and management are accountable to the governing body, and
guide, inspire and manage the personnel team to achieve the mission of the
institution through strategic planning and implementation.

 Delegation, participation, empowerment and good communication help create
a climate of trust where teams and committees function well for the good of
the whole institution.

 Effective leadership in the institution regularly models and communicates a
leader’s role as shepherd, servant and steward, and models outcomes expected
in the institution’s Graduate Profile(s).

 The leadership team provides good models of self-care and appropriate
patterns of rest, including time for family, holidays and personal renewal.

Please include the following
(where available) in a compilation
of supporting documents:

 Constitution and By-Laws
 Chart of organizational structure
 List of senior leaders (with

information requested below)
 Role descriptions for senior

leadership positions
 Succession Policy and plans for

any expected executive
leadership transitions

Questions to Respond to

1. Describe your organizational structure. Do you have an organizational chart?

List the names of your senior leadership, their terms of office, and the person/role or body to whom
they are accountable. If any senior leader has served in their position for less than five years, please
also give the name(s) of the previous leader(s) and their reasons for leaving. Does each position have a
clear role description?

2. For each of the senior leadership positions, describe how the formal designations of accountability
work out in practice (e.g. through written reports, scheduled meetings etc.).

3. How effectively does the current organizational structure serve the mission and vision of the
institution? Are there any areas that could be strengthened or changed to serve your mission and vision
more effectively? How is your organizational structure communicated to personnel and students?
How often is it revised?

4. To what extent is your executive leadership drawn from the cultural context that the institution serves?
Where this is not the case, what plans to develop such leadership are in place?

ATA Manual for Accreditation

111

5. Describe the institution’s succession policy, and include any formal documentation of this policy. If an

executive leadership transition is expected in the following three years, please state the institution’s
succession plans.

6. How would you describe the institution’s climate in terms of the relationships of the President /
Director with other leaders, educators, and staff? What might be done to further enhance and sustain
these relationships?

7. Give some examples that show where delegation, participation, empowerment and good
communication are helping teams and committees to function well? Have there been situations in the
last few years where you believe these things could have been done better? Please explain. Share any
changes you plan to make for the future.

8. Describe (with examples) ways that leadership models and communicates a leader’s role as shepherd,
servant and steward (to staff and students). What relevant leadership qualities are listed in the
institution’s Graduate Profile(s)?
In what ways does the institutional leadership model them to students? How could the day-to-day
running of the institution more intentionally support the development of these qualities in students?

9. To what extent does the leadership team provide good models of self-care and appropriate patterns of
rest? Please explain. For each senior leadership role, how many days of personal holiday were taken in
the last twelve months?

A2.3 Decision-Making Structures

Quality Measures and Standards Supporting Evidence and Documentation

 Institutional leadership models active listening and
consultation in decision-making processes as one aspect
of leadership development. Therefore, the institution
provides avenues for appropriate consultation with
educators, staff, students, and stakeholders as part of its
decision-making processes.

Please include the following (where available) in a
compilation of supporting documents:

 List of institutional decision-making structures and
standing committees that include educator, staff,
student and stakeholder input.

Questions to Respond to

1. What avenues are available for educators, staff and students to participate in institutional decision-

making? Give examples of any decisions made following such participation. How did different groups
evaluate any major decisions?

2. How and when do external stakeholders participate in the decision-making processes of the institution?
What have been the results?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

112

A2.4 Strategic Planning

Quality Measures and Standards Supporting Evidence and
Documentation

 Short- and long-term strategic planning is based on intentional seeking
of God’s will with active involvement of stakeholders. Written strategic
plans are directed towards the achievement of the institution’s mission
and vision.

 Governance and leadership structures cooperate in designing,
approving, implementing and reviewing strategic plans that are linked
to institutional mission statements, programs and resources.

 Appropriate project management is in place to implement strategic
plans in dependence on God.

Please include the following (where
available) in a compilation of supporting
documents:

 Mission and Vision statements of the
institution

 Current Strategic Plan(s) (or most recent
plan if none are current)

 Written action plans (if any)

Questions to Respond to

1. What are the present short-term and long-term strategic plans of the institution? Outline the processes

followed in drawing up these plans and describe the groups of people involved at each stage. Describe
how these processes involved active seeking of God’s will. How will the strategic plans facilitate the
achievement of your institutional mission?

2. How often is progress in achieving these plans reviewed? Have any revisions to the plans been made
(describe)?

3. How effectively did the Governing Body work together with leadership in the process of preparing
strategic plans? How might this cooperation be improved for the future?

4. Has leadership been trained in project management? If not, what training is available?

A2.5 Quality Assurance

Quality Measures and Standards Supporting Evidence and Documentation

 The institution implements a written policy of
internal quality assurance that leads to a culture
of integrity and self-improvement. This culture is
reflected in practices and processes owned by all
internal stakeholders.

 The institution is actively involved in periodic
institutional and program assessment, with
regular reporting to external quality assurance
bodies.

 Where relevant, national legislative and
educational frameworks are also taken into
account.

Please include the following (where available) in a compilation
of supporting documents:

 Internal quality assurance policies
 Feedback forms used for internal quality assurance processes
 A compilation of Annual Reports prepared for stakeholders

(from the previous five years)
 A compilation of Annual Reports sent to the ATA over the past

five years
 A compilation of the Initial Response Report and Compliance

Reports responding to the previous ATA VET Report
 Reports sent to any other external quality assurance bodies or

donor agencies (where you are free to share those reports)

ATA Manual for Accreditation

113

Questions to Respond to

1. What are the internal quality assurance policies and means used by the institution? How effective have

these been in creating a culture of integrity and self-improvement? Give examples. What evidence is
there of ownership of these policies by all internal stakeholders? Who is involved in various internal
quality assurance processes?

2. Apart from the ATA, is the institution accredited by the government, or any other external agency?
Is it a member of any association or educational institution? Please explain.

3. Do any donor agencies require your institution to conduct self-assessment? For how long have you
been a partner with those agencies? How frequently do they assess your suitability for receiving
funding?

Summary concerning Governance, Leadership, Management and Quality Assurance
1. What are the strengths and areas needing improvement in relation to your institution’s governance,

leadership, management, and quality assurance processes, and the five topics mentioned above
(A2.1, A2.2, A2.3, A2.4, A2.5)?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

114

A3. HUMAN RESOURCES

Human resources are a theological institution’s most important asset. These include executive or admin-
istrative leadership, administration and support personnel, and various kinds of educators. In ATA-accredited
institutions they are appropriately qualified and competent for their respective roles, which are well defined,
governed by appropriate and fair policies and procedures, and characterized by a commitment to Christian
community.

Feedback from the Stakeholder Study
 What were the significant findings of the Stakeholder Study concerning your institution’s human

resources (leadership, administrators, support staff and educators)?

A3.1 Personnel Policies and Practices

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution considers its personnel as its prime asset and responsibility.
 Leadership shows a high level of personal and pastoral care for all personnel,

and ensures policies and practices that encourage and prioritise appropriate
self-care, exercise, rest, family time and personal renewal.

 Human resources are sufficient to carry out the educational programs
effectively, tailored to the objectives and activities of the institution, and
monitored to ensure personal sustainability and realistic workloads across the
institution.

 Well-defined, fair and transparent processes are applied for the recruitment of
all educators and staff. Anti-discrimination policies and appropriate sensitivities
to diversity, including consideration of gender, ethnicity and national
representation, are in place.

 All personnel have clear, written job descriptions, conditions of employment
and line management procedures, which are regularly reviewed.

 Leadership actively plans for the ongoing professional development of all
personnel.

 The institution has written policies relating to necessary areas of human
resource management, including employee care, staff protection, job security,
annual leave, redundancy and dismissal procedures, inflation salary
adjustments, fees and remuneration for visiting lecturers, etc.

Please include the following
(where available) in a compilation
of supporting documents:

 Recruitment and appointment
policies, and typical conditions of
employment

 Sample job descriptions (with
others available to the VET
during the visit)

 Staff professional development
plans

 Staff handbook and/or written
human resource management
policies

Questions to Respond to

1. What evidence is there that the institution values personnel as its prime asset and responsibility?

Give examples where leadership has shown personal and pastoral care for personnel, and of policies
and practices that are leading to health and well-being of personnel.

2. Describe the institution’s processes for recruitment of educators and staff. Where are these
documented? Are they fair and transparent?

3. Do all personnel have clear, written, job descriptions? Describe the template used for job descriptions,
if any. Who is responsible for reviewing job descriptions, and how regularly is this done?

4. Please list policies relating to different aspects of human resource management, giving the dates when
each was last reviewed. Please include these policies in an Appendix to the Self-Study report.

ATA Manual for Accreditation

115

A3.2 Christ-like Character

Quality Measures and Standards Supporting Evidence and Documentation

 Personnel in all departments are spiritually mature and
demonstrate Christ-like character.

 All personnel are in good standing with their local
churches.

Please include the following (where available)
in a compilation of supporting documents:

 Written statement of spiritual qualities and character
expected of all staff and educators

Questions to Respond to

1. What criteria for spiritual maturity and Christ-like character does the institution use?

2. Are all personnel in good standing with their local churches? If not, what has been the institution’s

response?

A3.3 Administration and Support Staff

Quality Measures and Standards Supporting Evidence
and Documentation

 Administrative staff should be adequate to support the institution’s team of
educators and the student body, the infrastructure and all means of program
delivery.

 Administration and support staff provide appropriate models for students.
They meet the standards for Christ-like character described in Section A3.2.

 The value of the administrative and support staff to the institution is recognized
by all, and they see their roles as spiritual, kingdom-building ministries.

Please include the following
(where available) in a compilation
of supporting documents:

 Staff handbook or manual
 Sample job descriptions
 Professional development plans

for staff

Questions to Respond to

1. Is the administrative staff adequate to support the mission of the institution?

If not, what are the challenges, and what plans are in place to improve the situation?

2. Do the administrative staff provide a good model for students? Please give examples. How does the
institution respond if staff do not offer good models of Christ-like life and character?

3. How do administrative and support staff understand their roles in the institution? What evidence is
there that they are valued?

4. Describe plans and policies for professional development of the administrative staff.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

116

A3.4 Educators

Theological education today embraces multiple delivery modes. Consequently, we need to distinguish
between the different kinds of educators that are necessary for various modes and components of holistic
program delivery. What used to be called “faculty,” therefore, are here described under the broader category
of “educators,” which may include lecturers, course writers, online content providers or instructional
designers, group leaders, learning facilitators, tutors, local mentors, pastors and chaplains, and librarians.
ATA institutions acknowledge the respective contributions of these different roles and ensure that all
educational personnel are appropriately qualified, experienced, trained and supported.

In what follows, these various kinds are mentioned under the generic term “educators.” Several categories,
though not necessarily all, will be relevant to your institution. The following is a guide to which kinds you may
have in your institution, which standards and quality measures are applicable to you, and hence which
Self-Study Questionnaire sections you need to complete further below. Please tick all the boxes that are
relevant to your institution and programs and complete those sections. If you are in any doubt, please contact
the ATA office for assistance.

Relevant?
(please tick)

Section
label

Educator
Category

Who this category might include
or be most relevant to

 (a) All Educators  Every institution and program

 (b)
Academic Leadership
and Faculty

 Leaders of academic departments
 Lecturers in campus-based programs
 Adjunct faculty/lecturers
 Video-lecturers in online programs
 Educators for extension or online post-graduate programs
 Librarians (involved with educational facilitation)

 (c)
Course Writers and
Course Developers or
Instructional Designers

 Extension and distance education programs
 Online programs

 (d)
Subject Matter Experts
(SMEs)

 Extension and distance education programs
 Online programs
NB: lecturers in campus and online programs in category (b)
are naturally assumed to be SMEs.

 (e)
Group Leaders, Tutors,
or Facilitators

 Campus programs with tutorial groups
 Extension and distance education programs
 Online programs
 Trainers of group leaders, tutors, and facilitators

 (f) Local Mentors
 All programs with practical or field ministry requirements
 Extension and distance education programs
 Online programs

 (g) Chaplains and Pastors
 Campus programs
 Extension and distance education programs
 Online programs

Please answer all questions in each of the sections that are relevant to your institution, based on the kinds of
educators you have. If any question is not relevant to your institution, briefly explain why.

ATA Manual for Accreditation

117

a. All Educators:

Quality Measures and Standards Supporting Evidence and Documentation

 The institution takes steps to establish the competence
and suitability of all its educators.

 Educators provide appropriate models for students.
They meet the standards for Christ-like character
described in Section A3.2.

 Educators meet clear academic and ministry
qualifications appropriate for their roles within each
program.

 Those training church leaders meet criteria for spiritual
maturity drawn from biblical leadership principles.

 Educators understand and accept the institution’s
educational philosophy. They understand student-
centered learning and are able to facilitate high quality
student learning experiences. They promote actively the
acquisition of knowledge, competences, and skills, and
they contribute to nourishing spiritual and character
formation in the lives of their students.

Please include the following (where available) in a
compilation of supporting documents.

 Educator recruitment policies
 Educator or Faculty Handbook and other written policies

regarding educators
 Educator lists (of names under each educator category;

separated from the detailed information requested
further below)

 Sample job descriptions for different educator types
 Academic Handbook or Manual
 Organisational structure diagram (focussing on the

academic department)
 Educator professional development plans
 Educator appraisal information and forms

Note: Many of the documents listed above will apply also
to specific educator types covered further below; however,
they are not repeated in each section.

Questions to Respond to

1. For each of the programs in your institution, list the various kinds of educators involved in delivering

every aspect of the program to your students (refer to the checklist you filled out on the previous
page), and briefly describe the role of each within the program. Then, for each type of educator, please
state the spiritual, academic, and ministry qualifications expected by your institution.

2. Provide a separate list of the names of each of your educators underneath their respective educator
categories, identifying those who serve as leaders in their departments, and the place they serve in
(if not at your central educational facility). (NB: Appendix. For this question, do not provide the detailed
information for each that is requested further below; a list of names only is needed here.)

3. In what ways do educators provide a good model for students? Please give examples. How does the
institution respond if educators do not offer good models of Christ-like life and character?

4. Do all educators meet the qualifications you have listed in answer to Question 1. in this section? If not,
please explain.

5. What steps are taken to help educators understand your institution’s educational philosophy? How
does your institution assess their acceptance and implementation of this philosophy?

6. To what extent do your educators understand and practice student-centered learning and help
facilitate holistic personal formation of students? Which groups of educators need further coaching in
these areas?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

118

b. Academic Leadership and Faculty

Quality Measures and Standards Supporting Evidence
and Documentation

 Faculty have appropriate experience to equip them as trainers of students in
areas including discipleship, mentoring, character and ministry formation.
(See Part I: Section 3 - A3.4 b#1 for ATA’s recommended faculty appointment
policy.)

 Faculty have appropriate ministerial experience.
 Faculty have appropriate knowledge of the Bible and theology.
 Faculty have one degree higher than the award levels they are teaching in.

Degrees are from properly accredited institutions and are relevant to the
courses taught.

 Inclusion of a small number of faculty without the required academic
qualifications, but with proven ability and experience, is permitted only with
rigorous evaluation and as exceptional cases. Such faculty members do not
carry significant course loads nor supervise academic departments. They are
encouraged to pursue higher professional qualifications in their field of
teaching.

 The institution has an adequate number of qualified full-time, contracted
teaching staff to support the needs of the program(s) offered. This allows for:
- Low student : educator ratios;
- High quality of student learning;
- Informal contact time with students;
- Appropriate and sustainable teaching loads. In determining teaching loads,

the institution is aware that online instruction usually requires more instructor
time than traditional classroom-based learning.

 Faculty members engage regularly in educational development and training
suitable for their profession and institutions offer and promote fair and
transparent opportunities for their professional development. This might
include faculty development plans, research leaves aimed at ongoing
contribution to a field of study, and provision of study time to keep updated in
their fields of teaching, and in educational development and adult learning
theory and methodologies. ICETE Academy courses, and participation in ATA
and ICETE assemblies and consultations may constitute a significant part of
faculty professional development.

 Regular faculty performance appraisals are conducted by the institution.
 The head librarian has adequate training in information technology, resource

and library studies.

Please include the following
(where available) in a compilation
of supporting documents:

 Documents listed in
A3.4 (a) above.

Questions to Respond to

1. Give the following information regarding each member of the academic leadership and faculty

(full-time, part-time, visiting), including librarians.
(i) Name, age, sex, nationality, marital status
(ii) Position, number of years in this position, and previous positions held in the institution
(iii) Status (full-time or part-time; regular or adjunct)
(iv) Degrees earned, with year of graduation, institution, and the institution’s accrediting agency
(v) Other training and experience relevant to their role in the institution; including continuing

professional development (from the previous five years)
(vi) Denomination or church affiliation
(vii) Current and recent ministries (in the previous five years) in church, family, community, society
(viii) Teaching field or concentration and courses taught
(ix) Number of courses or units taught per year (on average)
(x) Published works (if any)

ATA Manual for Accreditation

119

2. Do the academic leadership and faculty have appropriate experience to train students in discipleship,

mentoring, character and ministry formation?

3. Do all faculty have one degree higher than the award levels they are teaching in, and from an
accredited institution? List any exceptions, with an explanation.

4. Are educators sufficient in number and qualifications to support the needs of the program(s) being
considered for accreditation? If not, what are the challenges, and what plans are in place to improve
the situation?

5. Describe your plans and policies for ongoing professional development of educators. Give details of
professional development provided for academic leadership and faculty over the previous five years,
especially including training in educational and adult learning theory and methodology. How many
faculty members are ICETE Academy Fellows?

6. Describe your system for academic leadership and faculty performance appraisal. How satisfied are

leadership and faculty that this system provides for adequate and constructive appraisal and feedback,
and leads to encouragement and other positive results?

c. Course Writers and Course Developers or Instructional Designers

Quality Measures and Standards Supporting Evidence
and Documentation

 Team course development is encouraged. Teams include people with expertise
in adult learning, instructional design for the particular medium of course
delivery being used, the specific subject area, and the cultural context. For
online programs, appropriate Information Technology support is included in the
course development team.

 Course development team members who are subject experts or writers are
qualified at the Bachelor’s level for Certificate level courses, and at the Master’s
level for Diploma and Degree level courses.

 Course developers receive adequate training in best practice for their role in
course development, and have access to reference materials, including those
on adult learning and instructional materials design relevant to the media being
used for course delivery.

 Course development team members who have a role in instructional design
have completed studies at the level of the course they are designing.

 Course developers have access to a wealth of resources, and personal
experience, relevant to the areas of their course development role.

 These same standards also apply to those contextualizing courses adopted from
other programs and situations.

Please include the following
(where available) in a compilation
of supporting documents:

 Documents listed in
A3.4 (a) above.

Questions to Respond to

1. For course writers and developers (including instructional designers), and trainers of small group

leaders, please give the following information:
(i) Name, age, sex, nationality, marital status
(ii) Position, number of years in this position, and previous positions held in the institution
(iii) Status (full-time or part-time; regular or adjunct)
(iv) Degrees earned, with year of graduation, institution, and the institution’s accrediting agency
(v) Other training and experience relevant to their role in the institution

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

120

(vi) Denomination or church affiliation
(vii) Current and recent ministries (in the previous five years) in church, family, community, society
(viii) Areas of subject, writing or instructional design expertise
(ix) List titles, subjects and dates of completion of all courses written or developed; and also

titles, subjects and dates of completion of group leader/facilitator guides, and/or student
learning guides (and in each case specify whether the team member is a sole contributor or a
co-contributor to the courses written)

(x) Published works (if any)

2. Describe the process of course development for your programs and their respective delivery modes,
illustrating how the development team functions together.

3. Are any course writers or developers not working as part of a team? If so, why is this?

4. Do course writers who are subject experts and course development team members who have a role in
instructional design meet the relevant standards listed above? If not, please explain.

d. Subject Matter Experts (SMEs)

Subject Matter Experts (SMEs) are used in a supportive educational role in extension and online programs, where they may assist in
either course development or in group discussion, often alongside either course writers, instructional designers, or group
leaders/facilitators. They are included wherever their expertise will be beneficial to the course development or learning processes.
Note: faculty members who are covered in Section b. above should be subject matter experts for the courses they teach, but this
section is not intended for them unless they also participate in extension or online programs.

Quality Measures and Standards
Supporting Evidence
and Documentation

 Course development undertaken by qualified course developers (writers or
instructional designers) is assisted by Subject Matter Experts (SMEs) whenever
those developers lack adequate experience or knowledge in the subjects being
developed.

 For online post-graduate courses delivered to students, a high level of student
access to one or more Subject Matter Experts (SMEs) is provided, though SMEs
do not necessarily need to be the online teacher or facilitator.

 For Bachelor level studies employing already prepared course materials, access
to an SME for at least part of a course is strongly encouraged and regularly
provided.

 SMEs who participate in online or extension class discussions are qualified with
one degree higher than the award level they are contributing to. SMEs provided
for post-graduate courses have doctoral qualifications.

Please include the following
(where available) in a compilation
of supporting documents:

 Documents listed in
A3.4 (a) above.

Questions to Respond to

1. For Subject Matter Experts (SMEs), please give the following information:

(i) Name, age, sex, nationality, marital status
(ii) Position, number of years in this position, and previous positions held in the institution
(iii) Status (full-time or part-time; regular or adjunct)
(iv) Degrees earned, with year of graduation, institution, and the institution’s accrediting agency
(v) Other training and experience relevant to their role in the institution
(vi) Denomination or church affiliation
(vii) Current and recent ministries (in the previous five years) in church, family, community, society
(viii) Areas of subject expertise

ATA Manual for Accreditation

121

(ix) List titles, subjects and dates of completion of all courses written or developed which the SME has

contributed to; and list all courses the SME participates in for group discussion
(x) Published works (if any)

2. Describe the participation of Subject Matter Experts (SMEs) in course development processes for your
programs. When are they brought into the development process, and how do they assist course writers
and instructional designers?

3. Do SMEs participate in group discussions for your online or extension programs? Which programs?
Describe their participation and how they work alongside your group leaders. Which courses do they
typically participate in, and how much access do students get to the SME during those courses?

e. Group Leaders, Tutors or Facilitators

In what follows the term “group leader” is used to embrace tutors and facilitators, which role titles may also be used, depending
upon the institution’s preference.

Assumptions in this section are (a) that the level of study is for Certificate, Diploma or Bachelor degrees and (b) that group
leaders/tutors/facilitators (including online facilitators) are leading and guiding students using already prepared curricular materials,
which have been designed for student self-study. In such cases the course writers and developers, who have prepared the curricular
self-study materials, are considered as the primary instructors of the students in the subject matter of each course.

It is important to note that, for undergraduate level studies (Certificate, Diploma, Bachelor), it is not always the case that online
facilitators must also be Subject Matter Experts (SMEs), provided that course learning content has been developed by an SME, and
that course materials have been designed appropriately for student self-study. In this case the online teaching role is one of
facilitating learning through the already prepared self-study materials and group discussions, rather than one of instruction in a field
of expertise.

However, if an institution considers the group leader/tutor/facilitator role to include teaching input where subject matter expertise
is required, and not all of the learning materials have been pre-prepared or designed for student self-study, then those educators are
required to meet the same requirements as for academic leadership and faculty (see A3.4 b. above). Likewise, for Master’s and
Doctoral level courses, group leaders/tutors/facilitators would also normally be expected to meet the requirements listed above for
academic leadership and faculty (in A3.4 b. above).

Quality Measures and Standards
Supporting Evidence
and Documentation

 Group leaders have the written approval and support of their local church
leader for their role.

 Group leaders have completed studies at least at the level that they are
facilitating, or can demonstrate a similar level of learning and maturity.
However, if they are teaching or facilitating online Masters or Doctoral level
courses, they either have a doctoral degree with specialization or appropriate
experience in the subject areas being taught or they work alongside a Subject
Matter Expert (SME; with a doctoral degree) during the delivery of their course.

 Group leaders receive training for each aspect of their role, appropriate to the
medium of course delivery being used, and especially in facilitation of student-
centered learning and group discussion. Group leaders are trained to avoid
adopting a lecturing role. They are assessed during training and demonstrate
appropriate ability before being officially appointed for their ministry.

 Group leaders usually have prior experience as a student in the type of program
they are to lead.

 Online facilitators are adequately trained in the use of the Learning
Management System (LMS) and all other technologies being used. They have an
awareness of what constitutes quality online discourse, and facilitators are well
trained in online group dynamics.

… /

Please include the following
(where available) in a compilation
of supporting documents:

 Documents listed in
A3.4 (a) above.

 A separate list of group leaders
with their personal information
can be included as an Appendix if
there are many.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

122

 The institution encourages group leaders to become and remain active.
 Group leaders are expected to seek continual improvement through self-

evaluation, and encouraged to ask for feedback from students, institution, staff,
and appropriate local church leadership.

 The institution pays special attention to continuing encouragement, support
and further training of group leaders. Support of group leaders through
evaluation and site visits by institution staff is practiced.

 Trainers of group leaders usually have similar qualifications to those given for
faculty above. They have rich previous experience in group leadership.

Questions to Respond to

1. Specify clearly your definitions for group leaders being considered “active” and “inactive”.

2. Provide a summary table with total numbers of active group leaders, percentage male and female,

numbers according to country (if more than one), numbers active for each of the last three years, and
total numbers trained but presently inactive.

3. For active group leaders,* please give the following information:
(i) Name, age, sex, nationality, marital status
(ii) Number of years as a group leader and any other positions held in the institution
(iii) Status (full-time or part-time; paid or voluntary)
(iv) Degrees earned, with year of graduation, institution, and the institution’s accrediting agency
(v) Other training and experience relevant to their role (include group leader training provided by the

institution)
(vi) Denomination or church affiliation
(vii) Current and recent ministries (in the previous five years) in church, family, community, society
(viii) Total number of groups or courses facilitated, and the number of groups of courses facilitated in

the most recent, completed academic year
(ix) Published works (if any; including blogs, journals, newsletters)

* NB: For programs with many active group leaders (more than 20), the above information should be included in an appendix
to the Self-Study Report. For programs with very large numbers of tutors (over 50), it will suffice to list the names of tutors
grouped according to their locations, and be able to show the VET that the above information is recorded on a database for all
tutors.

4. Describe the process for selection and approval of new group leaders.

5. Have all group leaders completed studies at the level they are facilitating? If not, how is a similar level
of learning and maturity demonstrated?

6. Briefly describe your training programs for group leaders/ tutors/ facilitators, including online
facilitators. Are all group leaders required to participate in these programs? If not, what reasons are
given for exemption? Are all those who participate in facilitator training programs certified or
recognized as group leaders? If not, what criteria are used?

7. Are your group leaders paid or volunteers? If paid, describe your policy of recompense and rates given.
If volunteers, share your rationale for not paying them, and when you last considered the issue of
group leader recompense.

ATA Manual for Accreditation

123

8. What percentage of trained group leaders are now considered active? What efforts do you make to

encourage trained group leaders to become and then remain active?

9. How does the institution encourage and support a culture of continual group leader development?
What provision is made for encouragement of group leaders, and their continuing growth in
understanding of educational theory, practical skills, and vision for service?

10. Do all those involved in group leader training have appropriate qualifications, i.e. one degree higher
than the degree granted, from an accredited institution? If not, please explain.

f. Local Mentors

Local mentors facilitate mentoring of students in areas such as discipleship, spiritual, character and ministry formation. They are
usually required for extension, distance and online programs in non-campus-based educational settings in order to provide the holistic
dimensions of a sound evangelical theological education, and are especially necessary for most “fully online” educational programs.
Local mentors work in partnership with the institution in the education of students, and normally are local church or para-church
leaders. They are either directly appointed by the institution or identified by students during their course and/or program application
procedures.

Quality Measures and Standards
Supporting Evidence
and Documentation

 A clear process and system to identify, approve, train, and resource local, on-
the-ground, partners and mentors is in place and implemented for each
enrolled student. Remedies are in place for cases where students are unable
themselves to identify local mentors.

 The institution has a church/ministry liaison officer to supervise this process
and to coordinate with local mentors. Students and local mentors are made
aware of the process, its rationale and their responsibilities through published
documents.

 Local mentors are suitably experienced, in the specific areas required, to
provide mentoring for the holistic growth of students entrusted to their care.
Where a local church leader is a student in a program, peer mentoring is
appropriate. In either case, they also have the written approval and support of
their local church leadership for their role.

 Appropriate training of local mentors is provided, and suitable assessment,
evaluation and feedback tools are developed to assist in the process.

 The institution makes efforts to ensure that local mentoring of students is
understood by all parties to be a three-way partnership between the
institution, the local church community, and the student. Online facilitators
have a means to communicate with local mentors and are informed about and
supportive of the role of those local partners in the holistic educational process.

 The institution can demonstrate, for any of its enrolled students, how local
feedback and evaluation tools are being used to determine whether course and
graduate outcomes are being achieved, and that growth in these areas is
demonstrable in students’ lives.

Please include the following
(where available) in a compilation
of supporting documents:

 Documents listed in
A3.4 (a) above

 Sample institution-mentor
agreement/contract

 Training tools for local mentors
 Student assessment and

mentoring forms

Questions to Respond to

1. Specify clearly your definitions for local mentors being considered “active” and “inactive”.

2. Provide a summary table with total numbers of active local mentors serving with your programs,

percentage male and female, numbers according to country (if more than one), numbers active for
each of the last three years, and total numbers recruited but presently inactive.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

124

3. List the local mentor coordinator(s), and the local mentors used by your programs,* with the following

information provided:
(i) Name, age, sex, nationality (and country of service, if different), marital status
(ii) Number of years as a local mentor (or coordinator) for your institution
(iii) Status (paid or voluntary)
(iv) Name of church, denomination or church affiliation, and role in the church (or para-church

agency)
(v) Current and recent ministries (in the previous five years) in church, family, community, society
(vi) Number of students mentored per year (on average),
(vii) List of ministries for which mentoring has been provided in the last three years (for general

mentoring of students, unrelated to practical ministry training, write “general mentoring”)
* NB: For programs with many active local mentors (more than 20), the above information should be included in an appendix to
the Self-Study Report. For programs with very large numbers of local mentors (over 50), it will suffice to list the names of mentors
grouped according to their locations, and be able to show the VET that the above information is recorded on a database for all
mentors.

4. Describe the process for selection and approval of new local mentors.

5. Describe the work of the liaison officer or coordinator of local mentors, and the typical frequency of
contacts made with local mentors.

6. How are local mentors given orientation and trained for their role?

7. Describe the tools used by local mentors to assess holistic learning outcomes for students. How
efficient is the system for collecting information from local mentors?

8. Are your local mentors paid or volunteers? If paid, describe your policy of recompense and rates given.
If volunteers, share your rationale for not paying them, and when you last considered the issue of local
mentor recompense.

g. Chaplains, Pastors, and Counsellors

This section refers to chaplains, pastors and counsellors who work on behalf of the institution to support the pastoral or spiritual and
non-academic life of students alongside their studies. It is not intended that this section include the pastors of churches attended by
students. Church pastors might however be included in the previous section as local mentors.

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution provides adequate support for the pastoral needs of students
and for their personal and spiritual development.

 The educational team running the program therefore includes a chaplain or
pastor to the students, possibly a counsellor, and/or a personal support officer.
These officers have qualifications similar to those of group leaders and online
facilitators.

 All those with responsibility for pastoral care of students have appropriate
character, training, experience, and skill.

Please include the following
(where available) in a compilation
of supporting documents:

 Documents listed in
A3.4 (a) above

 Job description for these roles

ATA Manual for Accreditation

125

Questions to Respond to

1. For chaplains, pastors, counsellors, and local mentor coordinators, please give the following

information:
(i) Name, age, sex, nationality, marital status
(ii) Number of years serving in this role, any other positions held in the institution
(iii) Status (full-time or part-time; paid or voluntary)
(iv) Degrees earned, with year of graduation, institution, and the institution’s accrediting agency
(v) Other training and experience relevant to their role
(vi) Denomination or church affiliation
(vii) Current and recent ministries (in the previous five years) in church, family, community, society
(viii) Published works (if any; including blogs, journals, newsletters)

2. Describe the role of any chaplains, pastors, counsellors, and local mentor coordinators in your
institution. Is there a written job description? What training is provided for these roles?

3. How accessible are they to students? (Or to local mentors, if that is their role?)
How do students become aware of their role?

4. Are your student chaplains, pastors, or counsellors paid or volunteers? If paid, describe your policy of
recompense and rates given. If volunteers, share your rationale for not paying them, and when you last
considered the issue of their recompense.

Summary concerning Human Resources
1. What are the strengths and areas needing improvement in relation to your institution’s human

resources (leadership, administrators, support staff and educators) and personnel policies?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

126

A4. COMMUNITY AND CONTEXT

ATA-accredited institutions display healthy community dynamics in active response to their context.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning your institution’s

community dynamics as it engages with its various contexts?

A4.1 Internal Learning Community

a. All institutions:

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution fosters a healthy community life, rooted in prayer and worship.
This includes strategies to provide student support systems and alumni care,
and to nourish a community where Christ-like character is modelled and can be
emulated.

 Healthy relationships exist between the leadership and other personnel,
creating a climate that sustains the institution’s mission.

Please include the following
(where available) in a compilation
of supporting documents:

 Student Handbook

Questions to Respond to

1. Describe the ways in which the institution seeks to foster a healthy community life. Assess the health of

the various aspects of community life. How could it be improved?

2. Outline some of the ways in which Christ-like character is modelled to your students.

b. Campus-based institutions (and programs):

Quality Measures and Standards
Supporting Evidence
and Documentation

 Interactions between students and educators also regularly occur outside of
class.

 An integral aspect of the learning community created for students is that it
becomes for them a worshipping and praying community, rooting academic
learning in the context of worship of God, the Creator, and within an overall
commitment to holistic formation.

Please include the following
(where available) in a compilation
of supporting documents:

 Faculty Handbook
 Student Handbook

Questions to Respond to

1. What opportunities are available for students and educators to spend time together outside of class?

Are these adequate? If not, what may be done to create such opportunities?

2. Describe the ways in which worship and prayer are woven into each part of the learning community
(including classrooms). What may be done to enrich and enliven them?

ATA Manual for Accreditation

127

c. Non-campus-based institutions (and programs):

Quality Measures and Standards Supporting Evidence
and Documentation

 Extension programs provide regular, preferably weekly, meetings of the local
learning group or other face-to-face class or study groups.

 Fully online courses have at least an asynchronous vehicle for online group
discussion (i.e. students may participate in online discussion at any time
suitable for them during a specified time-frame), led by an online facilitator.
They include at least a weekly asynchronous discussion forum during a
synchronic course (where all students start and finish together, even though
they may be geographically separated).

 For fully online programs, a representative of each student’s local church
leadership is invited to meet regularly with him or her during the course, and
is in regular contact with the institution’s church/ministry liaison officer.

Please include the following
(where available) in a compilation
of supporting documents:

 Student Guide to studying with
the program

 Written procedures for
engagement with church leaders
of online or extension students

 Church leadership feedback
forms

Questions to Respond to

1. For extension programs: Describe the usual pattern, length and frequency of meetings of the local

learning groups. If these are not weekly, explain why.

2. For fully online courses: Describe the usual pattern and frequency of synchronous and asynchronous
group discussions, and the weekly learning hours expected for these during a typical course.

A4.2 Student Life and Services

ATA institutions aim to provide a caring, supportive environment for students. Several specific areas are
included here.

For non-campus-based institutions and programs, student needs for housing and food services and extra-
curricular activities are normally provided outside the study program.

For Educational Support Services, including student orientation, please see Section A5.1 below; for Financial
Student Support, please see Section A6.5.

(i) Pastoral Care

a. Campus-based institutions and programs:

Quality Measures and Standards
Supporting Evidence
and Documentation

 The institution provides a caring, supportive environment with an appropriate
level of pastoral care for all students.

 Pastoral care concerns all aspects of students’ welfare: intellectual, spiritual,
physical, social, vocational and financial.

 There is appropriate provision for the needs of female students, and for the
spouses and families of students.

 Particular attention is given to the needs of first-year students.
 The institution can provide or recommend suitably qualified external

professional help where necessary.

Please include the following
(where available) in a compilation
of supporting documents:

 Faculty Handbook
 Student Handbook
 Guidelines for pastoral care of

students by staff and educators

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

128

Questions to Respond to

1. Describe the ways that the institution provides pastoral care for students. List those responsible for

pastoral care.

2. How does the institution make provision for pastoral care of female students, and for spouses and
families of students?

3. In what ways are the particular needs of first-year students for pastoral care recognized and given
attention?

b. Non-campus-based institutions and programs:

A student in a non-campus-based program is usually already part of a range of support networks, including the worshipping
community of their local church, which provide pastoral care, support and accountability.

Quality Measures and Standards Supporting Evidence and Documentation

 A personal support officer and/or an online or distance chaplain
may assist in providing care to students.

 Nevertheless, facilitators (or tutors) of online and extension
programs are trained and encouraged to ensure that each of
their students has access to appropriate support networks and
pastoral care.

Please include the following (where available) in a
compilation of supporting documents:

 Facilitator’s Handbook
 Guidelines for pastoral care of students by staff

and educators

Questions to Respond to

1. Describe the ways that the institution ensures that adequate pastoral care and personal support are

available to online and extension students.

2. How are facilitators (or tutors) trained to be aware of any students who may not be well-connected
with local support and accountability networks? What additional support is offered to those students (if
any)?

(ii) Discipline

All institutions:

Quality Measures and Standards Supporting Evidence
and Documentation

 Written disciplinary policies for students, staff and educators allow for response
to ethical, academic, and lifestyle issues.
They are articulated clearly and used to guide the implementation of any
disciplinary procedures.

 Disciplinary actions are handled in the highest interests of the individuals
concerned and the institution as a whole.

 Serious disciplinary actions, such as dismissal, represent the decision of a
committee or group and are never made by individuals.

Please include the following
(where available) in a compilation
of supporting documents:

 Disciplinary policies for students,
staff and educators

 Staff/Faculty Handbook
Student Handbook

ATA Manual for Accreditation

129

Questions to Respond to

1. Are there written disciplinary policies for students, staff and educators? How well do they address

potential ethical, lifestyle, and academic issues? When were they last reviewed?

2. Has the institution dealt with any serious disciplinary problems during the past five years? How were
they handled, and what were the results? Were they handled according to the written procedures?
If not, please explain.

(iii) Health, Housing and Food Services

Campus-based institutions and programs:

Quality Measures and Standards
Supporting Evidence
and Documentation

 Student health is maintained through proper housing, sanitation, diet, and good
water supply.

 There is access to medical facilities.
 A variety of facilities for physical exercise and recreation are available.

Please include the following
(where available) in a compilation
of supporting documents:

 Student Handbook

Questions to Respond to

1. How would you assess the general health of the student body? Have there been any common and

persistent health issues related to poor housing, sanitation, diet, or water supply? If so, have these
issues and their causes been dealt with effectively? If not, what are the plans to solve the problem(s)?

(iv) Extra-Curricular Activities

Campus-based institutions and programs:

Quality Measures and Standards Supporting Evidence
and Documentation

 Adequate programming, facilities and supervision are provided for the
enrichment and development of social life for students and the institution as a
whole. Guidance in extracurricular activities for development of leadership and
group cooperation is also provided.

 The institution has a student organization, which is given wide latitude in
planning, organizing and operating extra-curricular activities, though remaining
accountable to institutional leadership.

 Joint student activities with other institutions are encouraged.

Please include the following
(where available) in a compilation
of supporting documents:

 Student Handbook
 Constitution and/or By-laws of

student association (if any)
 Sample student newsletters

Questions to Respond to

1. What extra-curricular activities enrich the social life of the student body and the institution as a whole?

Give some examples. To what extent is this opportunity for teamwork and leadership development
used well?

2. Is there a student organization? What kinds of activities and events has it organized over the past five
years? Have these included joint student activities with other institutions?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

130

A4.3 Stakeholder Community

Sound stakeholder relations are vital for the successful operation and development of an educational
institution, leading to trust, understanding and mutual support and benefit.

Quality Measures and Standards Supporting Evidence and
Documentation

 The institution sees itself as serving Christian faith communities and
churches and develops and sustains good relationships and
partnerships with external stakeholders. These include especially local
and national churches, and also alumni, supporting ministry
organisations, donors, prayer supporters and other theological
institutions in the same area.

 Stakeholders are regularly informed of the institution’s work and
progress, their insights are researched through stakeholder studies,
especially in relation to training needs, opportunities and institutional
impact, and the resulting information is shared.

Please include the following (where
available) in a compilation of supporting
documents:

 Annual Reports (for previous five years)
 Samples of regular newsletters,

magazines or blogposts
 Stakeholder research reports (if distinct

from the Stakeholder Study)

Questions to Respond to

1. In what ways has the institution sustained and strengthened relationships and partnerships with

external stakeholders over the last five years? How often does the institution update stakeholders with
work and progress?

2. How has the institution researched stakeholders’ needs and insights over the past five years? How have
the results been shared?

A4.4 Local Neighbors / Community

Institutions are connected to and culturally embedded in the broader community composed of civil
authorities, cultural representatives, other higher educational institutions and local neighborhoods.

Quality Measures and Standards Supporting Evidence and
Documentation

 The institution relates well to the immediate community, is
sensitive to its community context and seeks to be a responsible,
good neighbor to all.

 Civil authorities are respected and local government regulations
observed.

 The institution nurtures an awareness among the staff and student
body about the surrounding local context and culture.

Please include the following (where available)
in a compilation of supporting documents:

 Samples of institutional newsletters/photos
indicating community involvement

 Secular community news articles about the
institution (if any)

Questions to Respond to

1. Describe the challenges and the opportunities presented by the institution’s local community and civil

authorities. How has the institution responded to the challenges, and taken advantage of the
opportunities? Are there any outstanding issues? How may these be resolved?

2. Is there a need to help staff and students from outside the local context develop a greater
understanding and awareness of the local context and culture? If so, how may this be done?

ATA Manual for Accreditation

131

A4.5 Internal Communications

Quality Measures and Standards Supporting Evidence and Documentation

 The institution understands that good communication is
constituent to healthy community.

 Accurate and adequate information is developed, updated, and
regularly disseminated as appropriate to various audiences
within the learning community.

Please include the following (where available)
in a compilation of supporting documents:

 List and samples of all regular internal
communication tools and documents

Questions to Respond to

1. List and provide samples of the regular institutional tools and documents used for internal

communications, who they are intended for, and the frequency of their delivery.

Summary concerning Community and Context
1. What are the strengths and areas needing improvement in your institution’s community dynamics

in its various contexts in relation to the five topics mentioned above?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

132

A5. EDUCATIONAL RESOURCES

ATA-accredited institutions have educational resources that support their respective missions and strategies.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning your institution’s

educational resources, facilities and services?

A5.1 Educational Services for Students

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution ensures that educational support for students is adequate to
meet anticipated needs and readily accessible. Particular care is given to
effective orientation of new students.

 Students are informed of the educational services available to them, which may
include support from qualified tutors and advisers.

 Student services take into account special needs, exceptional circumstances,
diversity in student population, issues of mobility across educational systems.

 Non-campus-based programs provide adequate technical and personal support
staff and resources to serve their student body, especially for those studying at
a distance.

Please include the following
(where available) in a compilation
of supporting documents:

 Student Handbook

Questions to Respond to

1. What educational services are available to support students? Describe the orientation provisions

offered for new students and special needs students. How does the institution ensure that students,
especially new students, are aware of them? Are they adequate to meet the various needs of the
student body? If not, how may they be improved?

2. For non-campus-based programs. What technical and personal support staff and resources are
available to serve the student body? Are these adequate? If not, what may be done to improve them?

A5.2 Study Facilities, Buildings, and Equipment

Quality Measures and Standards
Supporting Evidence and
Documentation

 The site, layout, buildings, furnishings and IT provision of the institution
are each suitable for their purposes. They comply with local building
regulations and standards, including accessibility requirements.

 The institution has a written plan that details and prioritises
maintenance and renovation needs for buildings and furnishings.
Requirements of the plan are reflected in strategic plans and budgets.

 Campus-based institutions provide appropriate spaces for educational
activities (e.g. classrooms), student accommodation and food services.
There is a meeting place suitable for assembly and worship for the
whole community, preferably a separate chapel.

Please include the following
(where available) in a compilation of
supporting documents:

 Site plan for campus layout
 Office/Classroom floor plans
 Institutional site maintenance,

renovation, and development plan
 List of administrative and Study Centers

(for non-campus-based programs)

ATA Manual for Accreditation

133

Questions to Respond to

1. Describe the facilities of the institution. Are they suitable for their purposes? How do they support the

mission and the vision of the institution? Please explain, detailing any changes that need to be made if
necessary. Do they comply with the relevant building regulations and standards?

Campus-based institutions, please give particular attention to describing facilities for educational
activities, student accommodation, food services, and for assembly and worship.

2. Please include the institution’s maintenance, renovation, and development plan as an Appendix to the
Self-Study Report. When was it prepared, and is the planned work taking place? Are the requirements
of this plan coordinated with the institution’s strategic plans and budgets? What is the budget for
annual maintenance and development?

3. Non-campus-based institutions. List all active administrative and study centers by country, region or
district. Identify new centers established in the previous five years. How many study centers became
inactive in the same period. If many centers have changed status, please explain why.

4. Non-campus-based institutions. What resources and procedures are necessary to open a new center?
Who provides these resources?

A5.3 Library and Learning Resources

a. Campus-based institutions

Quality Measures and Standards
Supporting Evidence
and Documentation

 The library holdings, online resources available through the institution, and
other library resources available to students clearly and adequately support the
instructional objectives, levels, and learning outcomes of the institution’s
programs. [NB: An accessible library in close proximity to the campus can be
considered as an additional facility.]

 Institutions give emphasis to the acquisition of learning resources relating to
Asian contexts and in the primary languages of students.

 The library has adequate space for study and research purposes, and facilities
allow for adequate preservation of library holdings.

 Library holdings are digitally catalogued and the catalogue is accessible to
students working off-campus.

 Library administration is carried out by a sufficient number of well-qualified and
trained staff.

 The library has a development plan that is suitable in terms of quality, quantity,
variety, concentration, theological orientation, subjects covered and language
to the programs being offered, and for expanding digital collections and access.
This development plan is reflected in the institutional budget.

 A strong, ongoing commitment to expanding student access to digital and
online learning resources is evident.

 Library facilities and equipment allow for adequate preservation, use and
expansion of library holdings.

Please include the following
(where available) in a compilation
of supporting documents:

 Summary numbers of library
holdings and online resources

 Library floor plan
 List of library staff with their

qualifications
 Library (and library resource)

development plan

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

134

Questions to Respond to

1. Do the library holdings, and online resources available through the institution, clearly and adequately

support the institution’s programs, levels of study, and their learning outcomes? To what extent are
various curricular divisions equally well supported? Give details to support your answer.

2. What percentage of the library books, periodicals, and other materials is related to Asian contexts?
What percentage is available in the primary language(s) of students?

3. What is the procedure for the selection and acquisition of new resources? What is the annual budget
for their acquisition?

4. How adequate is the space available in the library for study and research purposes? Are there any
issues in preserving library holdings? How are they being addressed?

5. Is the library digitally catalogued? Is the catalogue available online? If not, please explain. What backup
procedures are used for library databases?

6. Give details of the number of library staff, their weekly hours and levels of training. Are these
adequate?

7. Please include the library development plan (focusing on holdings) as an Appendix to the Self-Study
Report. When was it prepared, who contributed to it, and to what extent is it being put into practice?
Does it evidence a strong commitment to expanding student access to digital and online learning
resources? If not, please explain. Are the requirements of this plan coordinated with the institution’s
strategic plans and budgets?

8. Do library facilities allow for expansion? If not, are plans for expansion included in the library
development plan?

b. Non-campus based institutions and programs

Quality Measures and Standards Supporting Evidence and Documentation

 The institution provides or facilitates access to adequate digital
and online holdings and/or facilitates students in accessing local
resource centres and libraries.9

 Particular attention is paid to helping local learning groups and
online class groups to become aware of the range of
educational resources available to them and how these can
enrich their learning experience.

Please include the following (where available) in a
compilation of supporting documents:

 Summary numbers of digital holdings and online
resources

 List of local libraries that students have access to
 Learning resource development plan

Questions to Respond to

1. What strategies has the institution followed to ensure that students have adequate access to digital

and online resources, and local resource centers and libraries? What percentage of students have less
than adequate access to these resources? What plans do you have to remedy their lack of access?

9 These resources could include local church libraries, a local church pastor’s book resources, libraries of accessible theological

colleges, local public libraries, internet resources, including public domain resources, resources made available on the institution’s
website, and resources available electronically.

ATA Manual for Accreditation

135

2. How does the institution help students to become aware of, and use, the range of educational

resources available to them?

A5.4 Information Management and Technology

a. All institutions:

Quality Measures and Standards Supporting Evidence
and Documentation

 Appropriate record-keeping is in place that includes updated contact
information, student files, grades and transcripts, finances, and alumni
information.

 Back-ups of critical institutional data are made at least weekly by at least two
different means, with at least one back-up being stored off-site or in the cloud.
Back-up systems used are adequate to protect data from loss due to fire and
other risks that could destroy the administration offices.

 Data protection and privacy policies safeguard student details, in accordance
with any local legislation and relevant international legislation

 Information Technology (IT) and electronic instruments are employed,
managed, and protected against virus, spy-ware, hacking and other risks by
qualified personnel.

Please include the following
(where available) in a compilation
of supporting documents:

 Sample transcripts
 Sample copies of data held for

students and alumni
 Data protection policy
 Privacy policies made available

to students

Questions to Respond to

1. Describe information management systems and policies as they relate to student and alumni

information, including student files, grades and transcripts; and as they relate to the institution’s
finances.

2. Give information about the frequency and location of back-ups, and specify which data are included in
these back-ups.

3. Please include data protection and privacy policies as an Appendix to the Self-Study Report. When were
these last reviewed? How is the privacy policy (concerning the use of student data) communicated to
students?

4. Describe the institution’s policies and practices to guard against corruption or theft of software and
data as a result of viruses, spyware, hacking or other risks.

5. In what ways has the institution collected and used information relating to students, alumni or
programs?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

136

b. Online programs:

Quality Measures and Standards Supporting Evidence
and Documentation

 Steps are taken to ensure that the technical infrastructure and technologies
that undergird online programs and technology enhanced learning (e.g.
Learning Management System, educational app[lication]s, internet access, a
dedicated server or web hosting service, cyber security) are available,
functioning correctly, securely, and reliably, and are appropriate to meet the
demands of the size of the institution and the number of users.

 Qualified personnel carefully monitor and manage these technical services.
 An appropriate, secure system for managing enrollment and course payments

online is in place.

Please include the following
(where available) in a compilation
of supporting documents:

 Technology guides for
administrators and support staff

Questions to Respond to

1. Describe the infrastructure and technologies used to support the institution’s online programs. How

adequate are they? What plans are there for improvement? Explain the reasons for the choices made.
What security considerations have been included in your decision making and how have you met those
security needs?

2. List the personnel responsible for the management and maintenance of these technical services and
their qualifications.

3. What system is used to manage online enrollment and course payments? How reliable has this system
been? What security is provided to keep enrollment and financial transactions safe?

A5.5 Virtual Learning Environments and Online Resources

Quality Measures and Standards Supporting Evidence
and Documentation

 Institutions offering distance or online educational programs, provide virtual
learning platforms (or learning management systems) and educational
app(lication)s chosen after careful research, together with adequate qualified
support.

 Online learning tools are selected according to their effectiveness in helping to
achieve the learning outcomes of the program. A rationale for all technological
choices made can be supplied, including any learning (or content) management
system adopted.

 Online learning is supported by mechanisms and policies that provide for
technical and pedagogical support to educators and students.

 Students are provided with technical guides and instruction that explain,
especially for novice users, the use of the Learning Management System (LMS)
and other technologies used in online learning. Frequently asked technical
questions are answered step-by-step through help videos created using screen
capture technology.

 Online students are provided with learning guides that detail the steps to follow
in each course (i.e. a course syllabus) and which are designed for novice users.

Please include the following
(where available) in a compilation
of supporting documents:

 Technology user guides for
educators, and for students

 Sample online learning guides for
specific courses

ATA Manual for Accreditation

137

Questions to Respond to

1. Explain the reasons for choosing your course and learning management tools and how/where they are

hosted. What pedagogical factors influenced your choices?

2. To what extent are each of your pedagogical needs met by the tools chosen, and how are you
remedying any deficiencies? Explain how you integrate use of the technological tools with other
aspects of your educational program.

3. What training and support are provided to educators concerning use of your educational technologies?

4. What instruction and support is available to help novice users understand and use the LMS and other
relevant technologies? What student feedback has there been about their usefulness?

5. Are learning guides available for each course? What student feedback has there been about their
usefulness?

Summary concerning Educational Resources
1. What are the strengths and areas needing improvement in your institution’s educational resources,

facilities and services and the topics mentioned above?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

138

A6. FINANCES AND STABILITY

ATA-accredited institutions have suitable financial potential, planning, policies and procedures, fund-raising
capacity and strategies to help maintain stability and to ensure sustainability for the future.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning your institution’s finances,

stability and future sustainability?

A6.1 Financial Planning

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution is able to provide a rationale and evidence that sufficient
financial resources are available to sustain its mission.

 In terms of financial planning, a comprehensive, Board-approved business plan
matches the mission and strategic planning of the institution.

 The institution has well-defined written procedures for the preparation,
adoption, revision and control of the budget, which is annually prepared for
approval by the Board. The budget shows reasonable expenditures and
forward-looking investments to serve the mission of the institution.

 Annual budgets include all salaries, including explicit line items for voluntary or
non-paid personnel, to show clearly the actual cost of the institution’s
operations.

 The financial condition of the institution aims at stability of operations,
investment in personnel, including adequate workloads and allowance of
vacation time and research leaves.

 Fundraising and other income sources are appropriately allocated to
operational costs, contingency funds and investment.

Please include the following
(where available) in a compilation
of supporting documents:

 Institutional financial business
plan

 Written financial policies
 Audited profit and loss

statements for the previous two
years

 Institutional budget for the
current and previous year

Questions to Respond to

1. Please submit as an appendix the institutional budget for the current year and the previous year, and

copies of audited profit and loss statements for the previous two years. (If this information is sensitive,
it may be presented on site during the evaluation visit.)

2. Outline briefly the institution’s policy and practice in relation to financial planning, including
preparation and approval of annual budgets. Is there a Board-approved business plan?

3. List any pressing financial needs facing your program with respect to human, material, or program
resources. What steps are being taken to address these needs?

ATA Manual for Accreditation

139

A6.2 Financial Policies and Procedures

Quality Measures and Standards Supporting Evidence
and Documentation

 Accounting is maintained and audited at professional level by qualified
personnel. Backups of financial data are made on a daily basis.

 Procedures are in place to ensure that all spending is accounted for and
appropriately authorised within budgetary provisions.

 Similarly, all incoming funds are appropriately documented, allocated and
acknowledged.

 Financial reports include a detailed description of income and expenditures.
 Annual auditing of institutional finances by a chartered accountant is carried

out.

Please include the following
(where available) in a compilation
of supporting documents:

 Audited profit and loss
statements for the previous two
years

 Sample letters of thanks to
individual donors

Questions to Respond to

1. Describe the accounting and auditing procedures of the institution. Are these serving the purpose well?

If not, what changes should be adopted?

2. Who audits the annual accounts and what are their qualifications? If annual accounts are not yet
audited, please explain why.

3. How is financial information safeguarded?

4. Explain how you ensure that all spending is appropriately authorized and accounted for within
budgetary provisions.

A6.3 Institutional Stability

Educational institutions need to attain a satisfactory degree of stability before applying for accreditation and are expected to maintain
this stability while accredited. A certain degree of maturity, experience, administrative continuity and a record of effective service are
considered prerequisites. The following are important criteria for evaluating stability:

a. Adherence to the stated philosophy and objectives of the institution.
b. Normally 3-5 years of continuous operation as an institution prior to accreditation.
c. Experience in a given educational program to prove that it produces graduates capable of meeting demands made upon

them.
d. Continuity of leadership in chief administrative officers.
e. A reasonably low turnover of personnel.
f. Low fluctuation of enrollment from one year to another.
g. A growing enrollment consistent with the needs of the church.
h. Stability in financial management with a balanced fiscal budget, including a demonstrated continuity of income and

expenditure over time.
i. Income sources include reasonably committed and consistent support from an institution’s constituency such as

denominations, local churches and individuals.
j. Capacity for growth and development with its progressive leadership.
k. A systematic means for continuing program renewal and improvement.
l. Avoidance of partisan or personal interests in the management of the institution.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

140

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution demonstrates adequate fulfilment of each of these criteria.
 Where one or more of these criteria are not being met, the institution can show

that it is addressing the issue, and that renewed stability is feasible in the near
future.

Please include the following
(where available) in a compilation
of supporting documents:

 Annual reports to stakeholders

Questions to Respond to

1. Please assess the institution’s situation in regard to each of these criteria. Where a criterion has not

been met, what response is the institution making?

A6.4 Sustainability

Quality Measures and Standards
Supporting Evidence
and Documentation

 The institution shows improvement in developing local support to avoid over-
dependence on foreign subsidies. Plans are in place to reduce dependence
upon external funding sources.

 Dependence on unreliable funding sources is acknowledged and plans to avoid
this are being actioned.

Please include the following
(where available) in a compilation
of supporting documents:

 Strategic Plan

Questions to Respond to

1. How is the institution funded? Please present an analysis of your income by sources. Which of these are

regular and assured? Which are subject to interruption? What plans exist to reduce the program’s
dependency on interruptible income sources?

2. If the institution is funded by external (overseas) sources, is there any plan to be fully self-supporting?

A6.5 Remuneration and Fee Policies

(i) Remuneration of Personnel

Quality Measures and Standards Supporting Evidence
and Documentation

 Adequate salaries and benefits are provided to enable those who receive them
to give their best service to the institution and its student body.

 Staff and educator salaries, social security, pensions and fringe benefits are
reasonably comparable to the prevailing scales of similar institutions in the
country, are agreed upon in writing, and reviewed regularly in relation to
inflation and other factors.

Please include the following
(where available) in a compilation
of supporting documents:

 Salary structures and/or scales

ATA Manual for Accreditation

141

Questions to Respond to

1. Please provide a summary of the salary and benefits scale for full-time and part-time educators and

staff. What factors are considered in relation to salary levels, salary increases, and promotions?
How often are the salary and benefits scale reviewed?

2. Please explain the rationale for educator and staff salaries and other benefits in relation to the
prevailing scales in the institution’s context.

(ii) Student Fees

Quality Measures and Standards Supporting Evidence
and Documentation

 Student fees and their due dates are transparent and public and give due
consideration both to the financial ability of the students and their sponsors
and to the actual expenses of the institution. They are reviewed regularly.

 Fee payments are handled according to appropriate written procedures. Any
exceptions to regular procedures are specified in written agreements with
students.

Please include the following
(where available) in a compilation
of supporting documents:

 Fee policies
 Fee structure
 Sample fee payment agreement

Questions to Respond to

1. Please describe student fees and other charges, including any changes in the past three years.

To what extent do student fees meet the actual financial needs of the institution? Are the fees
appropriate in the light of the true financial capacities of the students and their sponsors?

2. Give details of the procedures and schedules for student fee payments. How are these communicated
to students?

(iii) Financial Assistance for Students

Quality Measures and Standards Supporting Evidence and Documentation

 Financial assistance to students is administered so that
educational opportunities are equalized and equipping for
effective ministry encouraged.

 The institution encourages the sending church of each student
to contribute to their living and study expenses.

Please include the following (where available)
in a compilation of supporting documents:

 Student financial assistance policy
 Financial aid/scholarship application form
 Sample letter sent to sending churches to

encourage contributions

Questions to Respond to

1. Describe the institution’s policy and practice in providing financial assistance to students. Are the

policies readily available to students and interested stakeholders?

2. Does the institution encourage students’ sending churches to contribute financially to their costs?
If so, how has this been done and what has been the response?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

142

(iv) Student Employment alongside their Study Program

Campus-based institutions and programs:

Quality Measures and Standards
Supporting Evidence
and Documentation

 The institution is aware of its responsibility to assist financially needy students,
where possible, in finding desirable employment both inside and outside the
institution and to safeguard their highest interests by adequate supervision and
appropriate controls. The institution thus explores available job opportunities
and assigns students to work for which they are suited and which will advance
rather than impede their educational progress.

 The institution sets appropriate limits on the amount of time devoted to
financial self-help. It recognizes that students who must work while studying
will normally not be able to carry a full-time study load. Therefore, steps are
taken to ensure that the class load of such students is reduced and their studies
extended over a longer period of time.

 The institution also considers the possibility of reasonable compulsory student
duties for residential students as a way of lowering institutional expenses and
reducing student fees.

Please include the following (where
available) in a compilation of
supporting documents:

 Written student employment
policy

Questions to Respond to

1. Please outline the institution’s practice concerning students who take paid employment alongside their

studies. Is it a common practice for students of the institution to take employment alongside their
studies? How do you monitor whether study and employment workloads are reasonable and balanced?

2. What duties, if any, are required of residential students? Please explain the reasons for this, and the
number of hours per week allotted to these duties.

A6.6 Fundraising and Income Generation

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution has, or plans to establish, a fundraising department or team or
officer(s) to assist the leadership.

 The Board is active in its supervision of fundraising efforts, and Board members
are encouraged to be involved in such efforts themselves.

 Fundraising procedures are transparent and illustrate true needs. Fundraising
proposals and reports are truthful, the latter marked by gratitude.

 Income generation projects and practices are approved by the Board, carefully
monitored, and run according to good business practice.

Please include the following
(where available) in a compilation
of supporting documents:

 Fundraising department job
descriptions

 Board policy and/or written
fundraising procedures

 Sample recent fundraising
proposals

ATA Manual for Accreditation

143

Questions to Respond to

1. Describe the fundraising department or team of the institution and primary fundraising methods.

What, if any, changes are needed to make this work more effective?

2. What is the role of the Board in relation to fundraising and income generation? Where is this put in
writing? Who has the final responsibility for ensuring that fundraising and reporting are done with
integrity, truthfulness and transparency?

3. If available (and does not compromise confidentiality*), please submit as an appendix two recent and
representative funding proposals. (*Sensitive details could be removed, if necessary.)

Summary concerning Finances and Stability
1. What are the strengths and areas needing improvement in your institution’s finances, stability and

future sustainability, and the topics mentioned above?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

144

B. RESPONDING TO THE ATA’S PROGRAM QUALITY MEASURES AND STANDARDS

B1. HOLISTIC INTEGRATION

ATA-accredited institutions have a holistic approach to theological education giving attention to learning
activities relating to each aspect of the whole person in community before God, and their integration in the
curriculum.

This manual understands whole-life discipleship as an integrating purpose for theological education in the
service of the Church, since Jesus Christ is the head of the Church, and the source of fruitfulness in Christian
ministry.

ATA-accredited programs foster growth as a disciple of Jesus in each of the following areas:

(iv) Intellectual formation, including such things as: gaining knowledge; developing in understanding; belief

and doctrine; cognitive skills of analysis, evaluation and synthesis, and reflection; communication.
(v) Ministry skills formation including such things as: the development of practical and field ministry skills,

taking responsibility in areas of service including family, church, community and society, recognizing and
using spiritual gifts, and developing skills of mentoring, coaching, training, communication, equipping,
teamwork and problem solving.

(vi) Spiritual, relational and personal formation, including such things as: the development of relationship
with God; the understanding and practice of spiritual disciplines; obedience to the commands of Jesus;
fruit of the Spirit; love and compassion; personal commitment; servanthood; emotions and feelings;
passion and motivations; attitudes and values; character, virtues; team-work and community mindset;
relationship with others; relationships with family, church and society; self-awareness; personal
confidence; self-esteem; personal mentoring; stewardship, including creation care; ethics and
development of ethical and moral qualities.

It is important that ATA institutions give careful attention to the inclusion and integration of each aspect of
whole-person-in-community-before-God learning.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning holistic integration in the

curricula of your institution’s programs?

ATA Manual for Accreditation

145

B1.1 Holistic Integration - Whole Life Discipleship

Quality Measures and Standards Supporting Evidence
and Documentation

 Acknowledging Jesus Christ as the all-sufficient source of lasting fruitfulness in
Christian ministry, the institution gives first importance to a growing
relationship of loving obedience to Jesus Christ, that is, whole-life discipleship.

 With the aim of nourishing this relationship of whole-life discipleship, the
institution prepares curricula that include and integrate learning activities
relating to each aspect of the whole person in community before God.

 These holistic curricula include learning activities involving each of the three
areas mentioned above:
o Intellectual formation
o Ministry skills formation
o Spiritual, relational and personal formation

 All sections of the holistic curriculum are linked to program learning outcomes
and learning activities.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook
 Faculty Handbook
 Overall institutional training

objectives
 Overall learning outcomes for

each program
 Graduate Profile(s) for each

award offered

Questions to Respond to

1. What evidence is there that both students and educators grow in loving obedience to Jesus, in whole-

life discipleship, through their participation in the training and in institutional life? Please include some
illustrations of this.

2. Considering the whole curriculum and each program, what evidence is there of an appropriate
integration and balance of learning outcomes and activities, relating to: (i) intellectual formation;
(ii) ministry skills formation; and (iii) spiritual, relational and personal formation?

3. To what extent is this integration and balance reflected in the graduate profile for each award
program? If any one area is weak or neglected, what action is planned to promote a more holistic
curriculum?

4. To what extent is the holistic balance of learning activities and outcomes reflected within individual
courses offered by the institution? What actions are planned to increase the commitment to holistic
curricula across all courses offered?

B1.2 Whole-Life Discipleship in Intellectual Formation

Quality Measures and Standards
Supporting Evidence and
Documentation

 The institution includes and monitors outcomes and learning activities
in their programs related to intellectual formation.

 In addition to subject knowledge and understanding, students develop
cognitive skills such as critical thinking, ability to find information and
the ability to apply, evaluate, analyse and create knowledge, and to
communicate the results effectively.

 Institutions help students to develop effective research skills.
 Students are equipped to be lifelong learners.

Please include the following
(where available) in a compilation of
supporting documents:

 Graduate profiles
 Syllabi template and sample syllabi
 Tools provided to help students in

critical reflection, critical thinking, and to
engage in lifelong learning

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

146

Questions to Respond to

1. Describe program learning outcomes in the area of intellectual formation. How are the cognitive skills

of evaluation, analysis and synthesis developed? How is their development monitored?

2. How are students encouraged to reflect critically upon their personal growth as whole-life disciples of
Jesus?

3. Describe the efforts made to help students grow in their communication skills for effective sharing of
what they are learning. What methods and media are included in those efforts?

4. In what ways are students at various levels equipped with effective and relevant research skills?

5. In what ways are students equipped to be lifelong learners, and what tools are provided to help in this
process?

B1.3 Whole-Life Discipleship in Ministry Skills Formation

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution includes and monitors outcomes and learning activities in their
programs related to ministry skills formation. These include skills required for
effective ministry in relation to the aims of the program. Where appropriate
particular attention is given to skills relevant to making disciples and equipping
God’s people.

 The institution provides appropriate opportunities for practical learning
through activities such as field placement, work-based learning, experiential
learning and reflective practice.

 These opportunities are an integrated part of the program, and they receive
credit according to the learning hours involved.

 Practical learning assignments are varied and wide-ranging, according to the
aims of the program and the calling, gifts, skills and prior experience of the
learners.

 The institution gives attention to the preparation, support, encouragement and
evaluation of those who supervise practical learning assignments.

 Program outcomes include transferable skills such as problem-solving, conflict
resolution, and the ability to work in teams. (“Transferable” skills are core skills that
are valuable across a wide range of situations, subjects, and settings.)

 Program outcomes include the ability to communicate practical learning to
others, and to train and equip others in practical ministries.

 Students are equipped to contribute to church and the wider society in a
variety of contexts.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Handbook
 Graduate Profiles
 List of field ministries available to

students
 Field ministry guidelines for

students and
supervisors/mentors

 Field ministry planning and
evaluation tools

Questions to Respond to

1. Describe program learning outcomes in the area of ministry skills formation. How are these skills

developed? How is their development monitored?

ATA Manual for Accreditation

147

2. What opportunities are there for a variety of practical learning assignments according to the different

callings, giftings and prior experience of students? Please include a list of possible field ministry options
for students. How are learning hours measured and credits allocated for practical ministry? If credits
are not yet granted to students for practical ministry, please explain the rationale for that policy. When
was the matter last considered?

3. Describe how field or ministry placements are arranged and supervised.

4. What preparation, support, encouragement and feedback is given to those supervising practical
learning activities? Please include any planning and evaluation tools used by mentors and supervisors
with students.

5. Describe how reflection upon ministry is encouraged and developed in students. Please include copies
of any tools given to students to help them do this.

6. What efforts are made, and opportunities given, toward helping students grow in teamwork?
How strongly is teamwork in ministry emphasized by the curriculum and by educators?

7. Describe the efforts made to enable students to train, equip, and mentor others in practical ministries,
including communicating their practical learning effectively.

8. What feedback was evident in the Stakeholder Survey about the effectiveness of the programs in
equipping students for ministry in the churches and society? What gaps in your practical training need
to be filled, and how do you plan to fill those gaps?

B1.4 Whole-Life Discipleship in Spiritual, Relational and Personal Formation

Quality Measures and Standards Supporting Evidence
and Documentation

 The importance of spiritual, relational and personal formation to all forms of
Christian ministry is recognized. The significance of a person’s relationships,
character and behavior, values and attitudes, passions and emotions for
learning and transformation is understood.

 The institution includes and monitors outcomes and learning activities in their
programs related to spiritual, relational and personal formation.

 Community contexts are accessible to learners where growing relationships
with God, with others and with creation are modelled. In particular, contexts
are available where spiritual disciplines are practiced, character development is
nourished and sustained, and creation care is given practical expression.

 Mentoring relationships are in place to support and encourage learning
outcomes in these areas of whole-life discipleship.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Handbook
 Graduate Profiles
 Faculty Handbook
 Mentor guidelines and

evaluation tools

Questions to Respond to

1. Describe program learning outcomes related to spiritual, relational and personal formation.

What learning activities are designed to lead to these outcomes?

2. How do you encourage and assess growth in spiritual formation, evidenced by a person’s relationship
with God, relationships with others, and their character and behavior, values and attitudes, passions
and emotions?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

148

3. Where are the community contexts accessible to students that provide for the practice of spiritual

disciplines, the formation of godly character, and the practical expression of creation care? What are
the strengths and weaknesses of the institution in terms of creating or making use of appropriate
contexts for spiritual, relational and personal formation?

4. To what extent are local churches actively involved in these processes for your students? Describe the
efforts made to encourage church participation in the spiritual, relational and personal formation of
students.

5. Describe mentoring services available to students. What support and training is given to mentors?
What tools are provided for mentor evaluations of students?

Summary concerning Holistic Integration
1. What are the strengths and areas needing improvement in relation to the holistic integration of

curricula in your institution’s programs and the three overlapping aspects of holistic formation and
whole-life discipleship that are emphasized by the ATA?

2. What are your plans to implement any needed improvements?

ATA Manual for Accreditation

149

B2. PROGRAM DEVELOPMENT

ATA-accredited institutions design and implement approved, outcomes-based programs that provide
excellent holistic training appropriate for the contexts they serve.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning the design, development

and implementation of your institution’s programs, curricula and syllabi?

B2.1 Program Design and Approval Processes

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution develops programs that contribute to the fulfilment of its vision
and mission.

 The institution employs a clear process for the design and approval of their
programs.

 The design of each program includes contextual analysis and stakeholder
consultation, leading to learning outcomes and a graduate profile.
The program’s curricular structure, level and duration, course content, and
delivery approaches are designed to lead to these outcomes.

 In choosing delivery strategies, the institution demonstrates awareness of
issues such as accessibility, quality and cost. When offering the same program
through diverse delivery methods, the institution ensures that uniform
standards of quality are maintained.

Please include the following
(where available) in a compilation
of supporting documents:

 Vision and Mission statements
 Student prospectus for each

program
 Academic Handbook or Manual

Questions to Respond to

1. What evidence is there that the institution’s programs are effective in contributing to its mission and

vision?

2. Describe in outline how the program(s) to be evaluated were designed in the light of contextual
analysis, and stakeholder consultation. Please attach any written documentation of this process, if
available.

3. What factors influenced the choice of delivery strategy for the programs? If a program is delivered
using multiple delivery methods, what procedures are in place to ensure uniformity of quality across
those delivery methods?

B2.2 Contextual Relevance

Quality Measures and Standards
Supporting Evidence
and Documentation

 Programs are contextually relevant. They are based upon careful research and
analysis of contextual needs.

 Curricular content addresses the challenges and opportunities students and
graduates face in relation to the roles for which the program is designed to
equip them. Delivery modes are appropriate for the intended contexts.

 Students are prepared for the service settings and contexts they are likely to
enter after graduation.

Please include the following
(where available) in a compilation
of supporting documents:

 Contextual analysis and
stakeholder research
(where additional to the ATA
Stakeholder Survey)

 Graduate ministry statistics

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

150

Questions to Respond to

1. When were the program(s) to be evaluated last assessed for continuing contextual relevance?

How rigorous and extensive was that assessment? Please describe it. What were the conclusions, and
what changes were made as a result?

2. List the contextual challenges and opportunities facing the majority of your students and graduates.
Briefly describe how your program(s) prepare students to face those contextual realities. Mention any
contextual challenges or ministry opportunities that your program(s) do not yet adequately meet and
your plans to address any curricular gaps.

3. What information is available concerning the ministries, occupations and service settings of students
who graduated in the last five years? Please tabulate the ministry statistics for these graduates.
Are there any significant changes from past years that have implications for the continuing relevance
of the program(s) to be evaluated?

B2.3 Program Learning Outcomes and Graduate Profiles

Quality Measures and Standards Supporting Evidence
and Documentation

 Based on its vision and mission, and having researched the contextual needs,
the institution designs programs that lead to clearly defined and holistic overall
learning outcomes.

 Program learning outcomes relate to each aspect of the whole person in
community before God and include outcomes relating to (i) intellectual
formation, (ii) ministry skills formation, and
(iii) spiritual, relational and personal formation.

 To develop these holistic learning outcomes, the institution actively seeks
stakeholder definition of the knowledge, skills and attributes that students and
graduates need for the ministries they are being trained for, in their contexts.

 Corresponding to these program learning outcomes, the institution prepares a
graduate profile for each program.

 Program learning outcomes and graduate profiles are regularly reviewed, and
checked for alignment with the institution’s mission and vision.

 The program learning outcomes determine curricular structure, course learning
activities and assessment. Care is taken to ensure that the combination of all
courses and ministry units can reasonably be expected to lead to achievement
of each of the learning outcomes in the graduate profile.

Please include the following
(where available) in a compilation
of supporting documents:

 Program learning outcomes for
each award offered

 A separate Graduate Profile for
each award
Academic Handbook

Questions to Respond to

1. List the overall learning outcomes for each program and include each graduate profile in an appendix.

2. How adequately are each of the three formational areas mentioned in Section B1 above represented in

each graduate profile? (Answer separately for each program to be evaluated.) If any aspects of whole
person formation are not adequately addressed, what plans are there to remedy that, and how will
your programs change to ensure achievement of the graduate profiles in those aspects?

3. When were each program’s learning outcomes and graduate profile last reviewed for alignment with
the institution’s mission and vision? What were the results of that review, and what changes were
made?

ATA Manual for Accreditation

151

4. For each program, present a curricular map or table that shows how the different elements of the

program are designed to lead to fulfilment of the program’s learning outcomes. Within the table,
the contribution of each course should be clear.

B2.4 Curricula and Syllabi

a. All programs

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution has a published curriculum for each program of study, including
the purpose of the program, the program learning outcomes and the graduate
profile, and the courses of study, with their credit allocation, duration,
instructional methods and assessment criteria. This is normally part of the
Academic Manual.

 The institution uses a standard syllabus template to prescribe the parameters
of course syllabi for its educators. The institution has written syllabi for all
courses, which describe the learning outcomes of the course, a summary of its
content, credit allocation and duration (including learning hour expectations
and allocations), instructional methods, learning activities (specifying clear
student requirements for any assignments and examinations) and criteria for
assessment (including grading allocations).

 Courses within the curriculum normally show clear progression and sequencing,
from foundational to advanced levels.

 Curricula and syllabi are developed in close cooperation with the teaching
faculty and/or course writers who share in the ownership of the overall
curriculum criteria and design.

 The institution has developed its own quality assurance process for programs
and curricula leading to internal approval and external validation.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Handbook or Manual
(or written curriculum for each
program)

 Faculty Handbook
 Standard syllabus template
 Sample syllabi for each program

(please note that other course
syllabi may be requested by the
VET during the onsite visit)

Questions to Respond to

1. Please attach the curriculum/curricula for the program(s) to be evaluated.

2. Please attach the standard syllabus template used for course descriptions, and share in an appendix

two to three sample syllabi for each program.

3. Describe the progression and sequencing of courses in the program(s) to be evaluated.

4. How are course syllabi developed? Give a description of the process of course design, showing how
good educational practices are ensured.

5. What internal quality assurance processes are in place for course syllabi and who is involved in them?
Give an example of their use and evaluate their effectiveness.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

152

b. Extension and online programs

Quality Measures and Standards Supporting Evidence
and Documentation

 There is a well-documented process of course development including rigorous
field testing, editing and revision.

 Special attention is paid to ensuring that all courses include tested and
contextualized guides for the Group Leader, including helps to facilitate group
discussion, and application and assessment of learning.

 Online course development includes the provision of two types of student
guides. There are simple, well-tested student guides that will (i) (on a per
course basis) help the student progress through each step of the course,
and also (ii) (on a per program basis) offer practical assistance in using the
technological tools and resources employed by the program.

Please include the following
(where available) in a compilation
of supporting documents:

 Written course development
process

 Template for group leader
course guides

 Template for student guides for
individual courses

Questions to Respond to

1. Describe the course development process from initial course preparation to final revision and release

for regular student use. Include any written documentation that details this process.

2. Do all courses include guides for the Group Leader, including helps to facilitate group discussion,
application, and assessment of learning? Summarize what is typically covered in a group leader guide.
[Please prepare some sample group leader guides for the VET to peruse onsite.]

3. Do all online programs include student guides for each course, and adequate practical assistance in
using technology resources (including any learning management system)? Summarize what is typically
covered in these student guides, and in the technology guide. [Please prepare some sample student guides, and
any technology guide for students, for the VET to peruse onsite.]

B2.5 Credit Allocation

For the following, please refer also to the detailed specification of the ATA Credit Unit and the ATA’s policy on
the Recognition of Prior Learning, respectively in Part I: Sections 4.1 and 4.2 of the Manual for Accreditation.

Quality Measures and Standards
Supporting Evidence
and Documentation

 Institutions use credit and learning hour counting to quantify student learning
outcomes, with the focus being on demonstration of achievement of learning
outcomes. Credit allocations are in conformity to the ATA’s Credit Unit policy in
Part I: Section 4.1 of the Manual.

 The institution awards credit for all learning activities that match learning
outcomes (see further Part I: Section 4.1 of the Manual).

 Face to face instruction is understood to be only one of many possible learning
activities, and not an essential requirement for credit. Credit allocation
calculated on the basis of time spent in learning activities allows for any mode
of program delivery.

 Syllabi clearly show course duration, total learning hours (including a
breakdown of learning hours for the various learning activities of the course)
and related credit counts.

 The school calendar balances the distribution of learning time over the
academic year. When intensive or block courses are used, student learning is
enhanced by including preparatory assignments before, and follow-up
assignments after, the intensive module.

… /

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Handbook
 Sample syllabi (mentioned in

B2.4)
 School academic calendar
 Written policy for Recognition of

Prior Learning

ATA Manual for Accreditation

153

 The institution makes provision for carefully defined allocation of credit for

prior learning, non-formal and informal learning that match program learning
outcomes, in conformity to the ATA’s policy on the Recognition of Prior
Learning.

Questions to Respond to

1. List any learning activities leading to program learning outcomes where credit is either not awarded or

not awarded in proportion to the learning hours involved (such as field education or spiritual formation
activities). What are the reasons for excluding them from credit allocation or for differing credit
proportionality?

2. Is learning time for the program(s) evenly distributed over the year? If not, why is this? If there are
intensive or block courses, how do preparatory and follow-up assignments support student learning?
Please include your school calendar as an appendix.

3. Please attach in an appendix the institution’s policies on granting credit for prior learning, non-formal
and informal learning. Please give details of credits awarded in these categories to current students or
recent graduates.

B2.6 Monitoring Processes

Quality Measures and Standards
Supporting Evidence
and Documentation

 The institution regularly monitors and reviews programs, curricular
components, and courses to ensure that they are achieving their intended
outcomes.

 These monitoring and review processes form part of the internal quality
assurance system of the institution. This system involves educators, students
and other stakeholders with the aim of improving the effectiveness of
programs.

 Program monitoring by the institution evaluates:
o Program content in light of the latest research, to ensure that it is up to date;
o How programs are responding to the needs of students, stakeholders and society;
o Issues of student progression, completion, and workload;
o Credit and learning hour allocations;
o Student satisfaction in areas of teaching, learning and assessment;
o Overall student satisfaction and expectations;
o The suitability of the learning environment;
o The effectiveness of support services.

 The institution uses the results of monitoring to make appropriate
improvements, and communicates these to everyone involved.

Please include the following
(where available) in a compilation
of supporting documents:

 Course and program evaluation
tools

 Student exit interview questions

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

154

Questions to Respond to

1. Describe the institution’s internal program monitoring and review processes. Briefly state what is

reviewed, how, by whom, how often, and the date of the last review. Give examples of changes to the
program that have been made as a result of these processes.

2. Please provide in an appendix any tools used for the evaluation of courses and programs by students,
educators and other stakeholders.

Summary concerning Program Development
1. What are the strengths and areas needing improvement in the design, development and

implementation of your institution’s programs, curricula and syllabi, and in the topics mentioned
above?

2. What are your plans to implement any needed improvements?

ATA Manual for Accreditation

155

B3. LEARNING, TEACHING AND ASSESSMENT

ATA-accredited institutions implement good educational practice in areas of learning, teaching and
assessment.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning learning, teaching and

assessment in your institution’s programs?

B3.1 Educational Philosophy and Andragogy

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution has a clearly-articulated educational philosophy that is grounded
theologically, and in best practices for learning and teaching. This educational
philosophy undergirds the institution’s curriculum design and learning and
teaching strategies.

 The entire learning community has access to and is encouraged to engage with
the institution’s educational philosophy and practice. Educators both
understand and subscribe to it.

 Andragogic theory and practices determine learning and teaching strategies at
appropriate levels and academic depth for each program.

 The institution uses educational methods that promote learning with an
enduring influence (deep learning), and life-long learning, and actively foster a
collaborative and community approach to learning and living.

Please include the following
(where available) in a compilation
of supporting documents:

 Faculty Handbook
 Academic Manual or Handbook

Questions to Respond to

1. What is the educational philosophy of the institution and how is it communicated to educators,

students and other stakeholders?

2. How has this understanding of education shaped the institution’s curriculum design, and learning and
teaching strategies? In particular, how have andragogic theory and good practice informed the
institution’s learning and teaching strategies? How do you ensure that educators understand and
implement it the educational philosophy?

3. How are students encouraged to engage with this educational philosophy?

4. In what ways are the educational methods used designed to lead to deep learning? How do they
promote collaborative learning? How do they encourage life-long learning?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

156

B3.2 Student-Centered Learning

Quality Measures and Standards Supporting Evidence
and Documentation

 Educators understand the difference between teacher-centered and student-
centered learning paradigms, and incorporate the valuable insights of student-
centered learning into their approach to learning and teaching. Academic
leadership assists in this process.

 The institution delivers its programs in a way that encourages students to
engage in self-reflection and to be responsible, self-motivated learners.
Educators provide appropriate support, in a climate of common commitment to
grow as learners and disciples of Christ.

 The institution is aware of the diversity of its students’ needs and learning
styles, and as far as possible provides an appropriate range of learning activities
for them.

Please include the following
(where available) in a compilation
of supporting documents:

 Faculty Handbook
 Sample Course Syllabi for each

program
 Learning styles information

shared with educators and
students

Questions to Respond to

1. In what ways are the insights of a student-centered learning paradigm incorporated in the educational

philosophy of the institution? How do you ensure that educators apply student-centered learning in
practice?

2. How does the institution encourage students towards self-reflection, and responsibility for their own
learning and growth as disciples of Christ?

3. To what extent do educators model their own ongoing commitments to learn and grow as disciples?
In practice, how do educators support students in this task?

4. For each program, what are the smallest and largest class sizes, and an average class size?

5. How does the institution discover the needs and learning styles of students? How does the institution
provide an appropriate range of learning activities, both across the curriculum as a whole and within
each course?

B3.3 Course Design and Variety in Delivery

Quality Measures and Standards Supporting Evidence
and Documentation

 In line with the standards given in Section B2 (Program Development),
educators design courses such that each contributes to the achievement of the
graduate profile of the award program, and is aligned with the institutional
mission.

 Educators implement good practice in course design in relation to delivery
strategies and to the level of the program.

 The institution encourages creativity among its educators, who enhance
learning by using a variety of instructional methods appropriate to the course
aims and learning outcomes.

 Educators recognize and use the learning and teaching potential of a range of
non-classroom settings to achieve holistic program goals.

 Appropriate consideration is given to the use of technology-enhanced learning.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Handbook
 Faculty Handbook
 Graduate Profile for each

program
 Sample syllabi for each program
 Standard syllabus template

Educator guide for technology-
enhanced learning (if any)

ATA Manual for Accreditation

157

Questions to Respond to

1. How do you ensure that educators link course design to the institutional mission and vision, and to the

graduate profile for the program involved?

2. How does the institution encourage appropriate creativity among its educators? Give examples
showing how different instructional methods are helping students to achieve learning outcomes.

3. How are non-classroom settings integrated into the total learning experience to achieve holistic
program goals? How effective have these been, and how may they be improved?

4. In what ways is technology-enhanced learning supporting achievement of learning outcomes and
program goals? Please share any guides given to educators to help them use technology in the learning
process.

B3.4 Course Delivery Feedback

Quality Measures and Standards Supporting Evidence and Documentation

 The institution regularly gathers feedback from students on
course content and delivery, quality of teaching methodologies
and overall design effectiveness. Student anonymity is
preserved in such feedback to encourage greater honesty of
response.

 Feedback is used to improve course design and delivery.

Please include the following (where available)
in a compilation of supporting documents:

 Course evaluation forms used by students
 Sample copies of student feedback compilation,

as presented to educators
 Annual educator appraisal form

Questions to Respond to

1. How is student feedback relating to courses gathered? Is there a standard template for feedback?

If so, please attach this template. If not, what guidance is given to educators concerning collection
of feedback?

2. What systems are in place to ensure that feedback is used to bring about improvement in course design
and delivery? Please share some recent examples where student feedback led to course design or
delivery changes.

3. To what extent is course feedback used as part of an annual appraisal for educators?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

158

B3.5 Assessment Frameworks and Systems

Quality Measures and Standards Supporting Evidence
and Documentation

 Educators design assessments for each course that are holistic, and aligned
with the specific course outcomes, and the program learning outcomes and the
graduate profile.

 Educators treat all forms of assessment as formative learning activities, part of
the overall learning and teaching process.

 Educators use assessment rubrics that are simple and clear for each course and
each learning activity, and apply them consistently and fairly. Students are
provided with these assessment rubrics [together with a written syllabus] at the
start of each course, and educators help students to understand them.

 Where learning activities take place in partnership with the church and the
community, local partners, who may include mentors, contribute to their
assessment.

 Assessment feedback contributes to students’ motivation, self-reflection and
engagement in the learning process.

 Academic or Student Handbooks inform students about regulations concerning
marking criteria, submission procedures, marking procedures, penalties and
possibility of resits and appeals. Regulations include consideration of mitigating
circumstances and appeal procedures.

 Assessment of the institution and its programs is regularly sought from all
stakeholders

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook
 Faculty Handbook
 Student Handbook
 Written assessment (or grading)

policies (if not in the Faculty
Handbook)

 Sample syllabi for each program
 Sample assessment rubrics or

other tools offered to educators

Questions to Respond to

1. How do you ensure that course assessments for each course are holistic, and aligned with specific,

holistic, course outcomes? When were course assessments last evaluated according to these criteria,
and what was the result? What changes still need to be made?

2. What forms of assessment are most commonly used in the institution?
How are assessments designed to be formative learning activities (i.e. that contribute to student
formation)?

3. How are learning outcomes for ministry formation, and personal, relational and spiritual formation
typically assessed? Please give some examples.

4. How does the institution evaluate assessment rubrics for simplicity and clarity, and for consistent and
fair application? When was such an evaluation last carried out, and with what results?

5. How are students helped to understand assessment rubrics at the start of each course?

6. Where local partners in the church and community are involved in learning activities, how are they
involved in assessment processes? What tools or training is provided to help them?

7. How and when do students receive assessment feedback? To what extent does such feedback
contribute to student motivation, self-reflection and engagement in the learning process?
How often do students report that feedback received encouraged them?

ATA Manual for Accreditation

159

8. How does assessment feedback contribute to achievement of the learning outcomes of the course and

the program?

9. How are regulations concerning assignments and assessments, appeals and mitigating circumstances
communicated to students? Briefly describe the appeals process available to students, and how an
appeal is adjudicated.

10. Aside from the ATA Stakeholder Survey, describe the ways in which assessment of the institution as a
whole, and its programs, is sought from stakeholders. Who is usually consulted, and how frequently do
these assessments occur?

Summary concerning Learning, Teaching and Assessment
1. What are the strengths and areas needing improvement in the area of learning, teaching and

assessment in your institution’s programs, and in the five related topics mentioned above?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

160

B4. STUDENT ADMISSION, PROGRESSION, RECOGNITION,

AND CERTIFICATION

ATA-accredited institutions formulate and implement suitable policies for the student ‘life cycle’ that include
entrance requirements, progression, recognition, and certification.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning the admission, progression,

recognition, and certification aspects of the student ‘life cycle’ in your programs?

B4.1 Entrance Requirements

Quality Measures and Standards
Supporting Evidence
and Documentation

 Entrance requirements are clearly stated in the institution’s prospectus or
equivalent document, or webpage.

 There are well-documented and publicized application and selection/admission
procedures, suitable application forms, and competent support staff to assist
students in the application process.

 Admissions procedures are implemented consistently and transparently, and
are sensitive to student mobility across higher education systems.

 The institution has clear evaluation criteria to assess the suitability of applicants
for specific programs, which include academic qualifications, Christian
commitment, character, and sense of calling.

 Recommendations are required from the student’s local church leader and at
least two others from, for example, teachers, employers and friends.

 The institution supports equal opportunity for applicants with special needs or
access requirements.

 Policies for admission of transfer students and transfer of credits are in
conformity with ATA policies (see Part I: Sections 4.1 ATA Credit Units and Transfer of
Credits and 4.2 The Recognition of Previous Learning in the Manual for Accreditation) and
are clearly documented.

 Transfer credits from non-accredited institutions are accepted only on the basis
of careful validation by the receiving institution or a period of probationary
study.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook
 Institutional or Program

Prospectus
 Entrance requirements as

published on webpage
(if not included in other
published documents)

 Written policy for transfer
students and transfer of credits

Questions to Respond to

1. For each of the program(s) to be evaluated, describe the institution’s entrance requirements, and

application and selection policies and procedures. How are stakeholders and potential applicants able
to access this information?

2. Are there any aspects of the institution’s entrance policies and practice that do not conform to the
quality measures and standards mentioned above? If so, please explain.

3. Describe the policies applicable to applicants with special needs or access requirements.

4. Who is involved in the processing and approval of entrance applications (e.g. Academic Dean; selection
committee)? What confidentiality and privacy provisions are implemented with respect to student
application data and accompanying references?

ATA Manual for Accreditation

161

5. Please attach the institution’s policy on admission of transfer students, and transfer of credits from

both accredited and non-accredited institutions. Are these in conformity with ATA policies? If not,
please explain.

B4.2 Progression to Higher Degree Programs

Quality Measures and Standards
Supporting Evidence
and Documentation

 Requirements for progression between qualification levels (e.g. Bachelor to
Master) are transparent, clear, consistent, and publicly available. They take into
consideration issues of student mobility and comparable standards in the wider
academic community.

 Where necessary, the institution provides appropriate bridging seminars or
courses to ensure smooth progression.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook

Questions to Respond to

1. What are the requirements and processes for students to progress between different qualification

levels? Where are these published?

2. Describe any bridging seminars or other provisions available to assist students seeking to progress to a
higher award.

B4.3 Recognition of Prior Learning

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution gives fair recognition to higher education qualifications, periods
of study and prior learning, as well as to the recognition of non-formal and
informal learning.

 The ATA’s policy on the Recognition of Prior Learning (see Part I: Section 4.2 in the
Manual for Accreditation) is being implemented by the institution, and the
institution’s own version of it is publicly available.

Please include the following
(where available) in a compilation
of supporting documents:

 Written policy for the
Recognition of Prior Learning

Questions to Respond to

1. Summarize the institution’s policy on the recognition of prior learning, attaching the full policy as a

supporting document. Where is the policy published? How does the institution recognize and quantify
non-formal and informal prior learning?

2. Are there any areas of the ATA’s policy on the Recognition of Prior Learning that are not being
implemented? If so, please explain.

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

162

B4.4 Graduation and Certification

Quality Measures and Standards Supporting Evidence
and Documentation

 Graduation requirements are clearly stated in the institution’s Academic
Manual or equivalent document, and/or webpage.

 Graduation requirements demonstrate the achievement of the program’s
holistic learning outcomes. Specifically, they include accomplishment of
learning outcomes relating to intellectual development, development of
ministry and general skills, development of godly attitudes and emotions, and
development of mature relationships with God, others, self and the created
order.

 Students are informed of graduation requirements at the time of admission and
no change will affect their course of study unless mutually agreed.

 In order to avoid misunderstandings between students and the institution,
periodic checks of their remaining requirements are made. Such a check is
especially included in registration procedures for students entering their final
year of studies. Students who may be in danger of failing to meet any
graduation requirements are advised as early as possible to give them time to
improve their standing.

 Degree certification regulations are clear and applied consistently, with due
consideration for student mobility within and across higher education systems.

 Standard degree certification includes the award certificate, and an academic
transcript of all courses taken, following standard criteria.

 Essential certification data includes the student’s identity, date of completion,
level of degree, qualification gained, credit value, issuing school, as well as the
context, level and accreditation status of the completed program.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook
 Program graduation

requirements (if published
separately)

 Sample graduate transcripts for
each program

 Sample degree certificates for
each program

Questions to Respond to

1. What are the graduation requirements for the program(s) to be evaluated? Where are they stated?

2. Describe the correlation between the Graduate Profile and the graduation requirements for each

program. How do the graduation requirements demonstrate fulfilment of holistic learning outcomes
for each program?

3. Who is involved in the process of checking the fulfilment of requirements and then approving students
for graduation (e.g. President, Academic Dean, Board, Educators)?

4. How does the institution keep students informed about their progress towards fulfilment of graduation
requirements? How are students notified when there is a danger of failing to meet them?

5. What data is included in the institution’s degree certification (on award certificates and transcripts)?

6. How does the institution normally award degrees and diplomas? How does this practice strengthen the
understanding of the whole stakeholder community about the mission and vision of the institution?
How does this practice bring glory to God?

ATA Manual for Accreditation

163

Summary concerning Student Admission, Progression, Recognition and Certification
1. What are the strengths and areas needing improvement in the areas of student admission,

progression, recognition and certification in your institution’s programs?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

164

B5. QUALIFICATION NOMENCLATURE AND STANDARDS

ATA-accredited institutions follow internationally recognized qualification nomenclature and credit-counting
systems that are consistent with ATA specifications and standards.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning the degree frameworks

(nomenclature and credit-counting systems) used for your institution’s programs?

B5.1 Qualification Nomenclature

Quality Measures and Standards Supporting Evidence
and Documentation

 The institution demonstrates awareness of national qualification frameworks
for higher education and international systems of degree nomenclature and has
adopted the system that is most suitable for its context and students.

 Degree nomenclature takes into account issues of duration, level, nature of
study and credits.

 The institution is able to demonstrate comparability of the chosen degree
nomenclature system with the ATA’s degree nomenclature. It understands that
for ATA accreditation, ATA Award Specifications must be followed (for them,
it is necessary to consult Section B6 [in Part I: 3] of the Manual for
Accreditation).

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook
 Prospectus for each program

Questions to Respond to

1. Describe the rationale for the choices of degree nomenclature for each program. Are the institution’s

award qualifications recognized by, or regarded as comparable to, secular national awards? Please
explain why or why not.

2. If the nomenclature system for the institution’s program(s) to be evaluated is not the same as the ATA’s
system, please demonstrate comparability between the two nomenclature systems.

B5.2 Credits

For an explanation of the ATA Credit Unit and policies for credit transfer, please see Part I: Sections 4.1 and
4.2 in the Manual for Accreditation. The standards and quality measures included here relate to the ATA credit
policies described there.

Quality Measures and Standards
Supporting Evidence
and Documentation

 There is a defined and published credit unit standard, implemented in
conformity to the ATA’s Credit Unit policy in Part I: Section 4.1 of the Manual.

 The institution demonstrates awareness of the ATA Credit Unit and other
international systems of credit counting (e.g. Carnegie, ECTS, UK Credits, etc.),
and defines the expected student workload through the system that is most
suitable for its context and students.

 However, if the institution uses another credit system, it must also be in
conformity to the ATA’s Credit Unit system and policy (see Part I: Section 4.1 in
the Manual), and with ATA award specifications (see Section B6 of the Manual).

… /

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook
 Credit comparability tables

(if more than one credit system
is used)

 Sample graduate transcript for
each credit system used, for each
program

ATA Manual for Accreditation

165

 Where another credit system is being used the institution provides
comparability tables of credit value (between ATA credits and the other system
used) and academic transcripts and/or official statements using ATA credit units
are available to students or other educational institutions upon request.

Questions to Respond to

1. What credit system does the institution use? Please include a definition of the credit unit(s) used by the

institution. Where is the credit system explained for students? [NB: If the institution does not use the
ATA’s Credit Unit system, please show how the institution’s system relates to the ATA’s system, and
demonstrate that the institution’s policy is in conformity with the ATA’s policy.]

2. Does the institution provide tables comparing its own Credit Unit system with other internationally
used and recognized systems, including the ATA’s? If so, where are these available?

Summary concerning Qualification Nomenclature and Standards
1. What are the strengths and areas needing improvement concerning the degree frameworks

(nomenclature and credit-counting systems) for your institution’s programs?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

166

B6. ATA AWARD SPECIFICATIONS

B6. Award Program Specifications

ATA-accredited institutions maintain and publish thorough and detailed specifications for each of their award
programs, which must be in conformity to the ATA’s award specifications for each type of program, described
at length in Part I: Section 3 - B6 of the Manual for Accreditation. ATA-accredited programs also substantially
meet each of the quality measures and standards included in the Questionnaire sections B1, B2, B3, B4, and
B5 above.

NB: Each part of the detailed ATA specifications in Section B6 of the Manual for Accreditation (see Part I:
Section 3 below), in particular, Sections B6.3 (Undergraduate Studies), B6.4 (Graduate Studies) and B6.5
(Post-Graduate Studies), should be read and understood before responding to the questions below.

Feedback from the Stakeholder and Institutional Impact Study
 What were the significant findings of the Stakeholder Study concerning the various award programs

of your institution and any of their respective specifications or other components?

Quality Measures and Standards Supporting Evidence
and Documentation

 Programs accredited by the ATA conform to the ATA Award Specifications
described in Part I: Section 3 - B6 of the Manual, in the Standards and Quality
Measures of Sections B6.3 (Undergraduate Studies), B6.4 (Graduate Studies)
and B6.5 (Post-Graduate Studies), and these specifications are being
satisfactorily implemented by the institution.

 Award specifications are adequately and accurately communicated to
educators and students within the institution.

 Program award specifications also remain in conformity to the Quality
Measures and Standards specified for ATA-accredited Programs in Sections B1,
B2, B3, B4 and B5 above.

 Award specifications concerning educators also remain in conformity with the
Quality Measures and Standards described above in Section A3.4 - Educators.

Please include the following
(where available) in a compilation
of supporting documents:

 Academic Manual or Handbook
 Prospectus for each program
 Graduate Profile for each

program

Questions to Respond to

For each award program that is to be accredited, one by one, and also for any current programs for which
accreditation may be sought in the future,* please respond to the following questions. Information may be
extracted from the Academic Manual or Handbook, though additional data and explanations may be included
if necessary or as requested below.

(*Which may occur, for example, if a current program has not yet achieved any graduates.)

1. List the degree title and abbreviation as a heading, and its accreditation status (applying for renewed

accreditation, new accreditation, not yet ready for accreditation).

2. Does the program conform to the ATA’s Award Specifications, as described in the Standards and
Quality Measures of Sections B6.3, B6.4, and B6.5 of the Manual, or not? (Again, please consult Part I:
Section 3 - B6 in the Manual before answering.)

If the program does not conform in significant aspects, please list those aspects and provide a detailed
justification for your alternative specifications or award type.

ATA Manual for Accreditation

167

3. Describe fully the degree specifications for the award program offered, with reference to the following

details, even if they are not mentioned in your Academic Manual or Handbook:
(i) Purpose/Objectives
(ii) Target group(s)
(iii) Graduate Profile (holistic learning outcomes expected to be achieved by graduation; can be

included in an appendix if necessary)
(iv) Course delivery methods used, identifying the primary method(s)
(v) Course offerings (please list headings, course titles, and credit allocations here, identifying

compulsory and optional courses, and suggested or required course sequences; provide additional
details in an Appendix, if not already found in the Academic Manual or Handbook)

(vi) Entrance requirements
(vii) Graduation requirements

a. Total number of credit hours required (where applicable, please specify any variations that are
based upon differing entrance qualifications)

b. Typical length of program in years (and any minimum or maximum number of years, if
relevant)

c. Passing grade point average
d. Other graduation requirements e.g. Christian character, proven ministry gifts, pastor’s

recommendation, etc.
(viii) Educators and their qualifications (please list the names of the educators involved in delivering

this program and, for each, their highest qualification, role, and teaching concentrations;
NB: do not repeat here all the information provided in Section A3.4 above).

4. Please share any other pertinent information about the program that will assist evaluators in

understanding and assessing it.

5. Finally, please make sure that the Institutional Fact Sheet has been updated with program statistics
(student and graduate numbers) that are current to the month before submitting the Self-Study
Report.

Summary concerning Award Program Specifications
1. What are the strengths and areas needing improvement concerning the award programs of your

institution and their respective specifications?
What structural changes need to be made for program improvement?

2. What are your plans to implement any needed improvements?

Part II - Section 3: Self-Study Process Part II - Self-Study Questionnaire

168

C. FINAL SUMMATION

a. Institutional Strengths and Improvements Needed

1. Summarize, from Sections A1 to A6, the strengths and areas needing upgrading in the institution.

2. Summarize, from Sections A1 to A6, the action plans you will activate to enhance the institutional areas

needing upgrading.

b. Program Strengths and Improvements Needed

1. Summarize, from Sections B1 to B6, the strengths and areas needing upgrading in the programs of the

institution.

2. Summarize, from Sections B1 to B6, the action plans you will activate to enhance the program areas of
your institution that need upgrading.

c. Final Reflections on the Self-Study Process

1. State your reflections on how the Stakeholder Survey and the Self-Study Questionnaire have benefited

the institution.

ATA Manual for Accreditation

169

D. ADDITIONAL QUESTIONS FOR AGST PROGRAMS

Please answer the following questions in essay format. Assume that the reader is not fully informed about
the AGST program being reviewed.

NB: In the previous Self-Study questions, mention of “the institution” should be interpreted as a reference to the Consortium itself,
and not to the member institutions who make up the Consortium. Similarly, the AGST program is regarded as “the program” for the
purposes of evaluation, even though it is offered by multiple member institutions.

1. List the member institutions of the AGST Consortium, and the President and Academic Dean for each.

2. Is the program a single-cycle program or ongoing?

3. Describe the process by which the program was approved by the Consortium.

4. Describe the administrative structure of the program.

5. Who conducts the evaluation of the program and to what extent do Consortium and program

personnel participate in the evaluation process?

6. Is there a Program Committee? Describe its membership profile and decision-making practices.

7. What is being done to promote good human relations between the Program Committee and the host
institution(s) of the program? How are issues resolved between the host institution(s) and the
program?

8. How are issues resolved between other Consortium members and the program?

Part II - Section 4: Self-Study Report Documentary Preparation

170

 SELF-STUDY REPORT DOCUMENTARY PREPARATION

 DOCUMENTATION PROVISIONS
FOR VISITING EVALUATION TEAMS

a. Preparation of electronic documents for the Self-Study Report

The ATA requests that any electronic documents submitted to the ATA should first be converted to
PDF documents. While word processing programs (e.g. Microsoft Word) may be used for preparing
documents for the accreditation evaluation process, PDF documents should be created from these
documents when finalized, preferably allowing for OCR (optical character recognition) and text searching.

Page numbers need to be supplied for all, and document indexes (also with page numbers) created at the
start of each document submitted.

Then, having created PDF versions of each document to be submitted, electronic indexing should be added
to each one using PDF bookmarks, enabling ease of documentary navigation at the click of a button or link.

b. Documents which should be submitted 90 days prior to the evaluation visit

1. Self-Study Report
 Index to the Self-Study Report

(+ ATA Index, for joint accreditation, if you use another agency’s self-study template; see Part II: Section 4.2c
immediately below)

 Institutional Fact Sheet (re-submitted) (updated to 1 month prior to submitting the Self-Study Report)
 Self-Study Questionnaire
 Stakeholder Study Report

2. Accreditation Documentation
 Index to the Accreditation Documentation
 Previous VET Report (in full)
 Initial Response Report (usually submitted within 12 months of an evaluation visit)
 Compliance Reports (to any notations)
 Final Compliance Report (final response to all recommendations and notations; this should be prepared alongside

the Self-Study Report)
 Compilation of Annual Reports to the ATA (since previous evaluation visit)

3. Supporting Evidence and Documentation (compiled into one or more documents, as necessary)

The following list of documents is a guide to possible supporting evidence and documentation. Where existing documents match
those below (or fulfil the same functions) they should be included. If these documents do not exist, simply note that in the
Self-Study Report and include there what information you do have. You are not being asked to create any new documents; only
to compile existing ones.

Some items mentioned below will be included in other documents and, if so, they do not need to be repeated (e.g. the Statement
of Faith, and Mission and Vision statements, may already be included in the Constitution; if so, including a copy of the Constitution
is enough). This will be true of many of the items mentioned below.

Large or lengthy documents may need to be submitted by themselves (e.g. Academic Manual), but otherwise smaller documents
should be grouped into one or more compilation documents (as few as possible is preferable; please do not submit them as
individual documents) and appropriately indexed.

ATA Manual for Accreditation

171

While an institutional website may be referred to, information on those web pages should be compiled into transmissible
electronic documents.

If any documents are regarded as too sensitive or confidential to send by email, please note that in the Self-Study Report, and
instead have them available for onsite perusal by the VET.

(i) Supporting documentation list and indexes

 Master list of all documents submitted (including where they can be found)
 Index to each PDF compilation of supporting documentation

(ii) Institution-related documentation

Identity; Governance and Leadership, and Quality Assurance
 Constitution and By-laws (or other articles of incorporation)
 Board minutes confirming the most recent revision of the Constitution and By-laws
 Official government/legal recognition documentation
 Statement of Faith
 Mission and Vision statements
 Core Values
 Institutional Training Objectives
 Strategic Plan (and accompanying budget)
 Action plans (to fulfil the strategic plan)
 Board handbook
 List of Board members
 List of Executive Leadership and Senior Administrators
 Chart of organisational structure
 List of Standing Committees (or other institutional decision-making bodies)
 Role descriptions for senior leadership positions

Human Resources
 Sample Job Descriptions for various roles, and for each educator role
 Lists of Educators (grouped according to their educational roles)
 Recruitment and appointment policies for staff and educators
 Human Resource management policies and disciplinary policies
 Sample employment contracts for staff and educators
 Salary structures/scales for staff and educators
 Administration/Staff Handbook
 Educator Handbooks (for various kinds of educators)

 Professional Development documentation for staff and educators
 Appraisal forms for staff and educators (for use by administrators)
 Educator evaluation tools (for use by students)
 Educator Training Tools for specific roles, including local mentors

Student Life and Community; Internal Communications
 Student Handbook
 Student Association documents
 Samples of student newsletters
 Pastoral Care guidelines
 Student Disciplinary policies

Part II - Section 4: Self-Study Report Documentary Preparation

172

 Privacy policies made available to students
 List and samples of all regular internal communication tools and documents

Educational and Physical Resources

 Physical buildings or Site Plan
 Office / Classroom floor plans
 Annual site maintenance and development plan
 List of administrative and study centers
 Summary numbers of library and digital resource holdings
 Library floor plan
 Educational resource and library development plan
 List of local libraries that students have access to
 Data protection policy

Financial Policies and Resources
 Financial business plan
 Student fee policies
 Student fee structure
 Student financial assistance policy and application form
 Student employment policy
 Fundraising department job descriptions
 Financial and fundraising policies

(iii) Program-related documentation

Curriculum Development
 Academic Manual or Handbook or Catalogue
 Prospectus for each program offered
 Graduate Profile for each award offered
 Contextual analysis and stakeholder research
 Curriculum development process
 Annual Academic Calendar

Course Development
 Course development process
 Template for Syllabi for each program
 Template for extension and online courses
 Template for group leader/facilitator tutor guides
 Typical Class Schedules
 Course evaluation tools (for use by students)

Students, Learning, Teaching and Assessment, Graduates
 Program entrance requirements
 Credit and credit-transfer policies
 Credit comparability tables (if more than one credit system is used)
 Recognition of Prior Learning policy
 Grading guidelines and sample assessment rubrics for use by educators
 Education and learning tools provided to students
 Assessment/feedback forms (assessment of students by educators, mentors, church leaders)

ATA Manual for Accreditation

173

 List of field ministries available to students
 Field ministry guidelines, planning, and evaluation tools (for students and mentors)

 Personal, spiritual and relational formation evaluation tools (for students and mentors)
 Program graduation requirements
 Exit interview guidelines and tools
 Sample graduate transcripts for each program
 Sample award certificates for each program
 Graduate ministry statistics

c. Documents which need to be translated

In non-English medium institutions at least the following documents need to be translated (into English).
These translations need to be completed at least 90 days prior to the evaluation visit.

 Institutional Fact Sheet
 Stakeholder Study Report
 Self-Study Report
 Accreditation Documentation (all documents listed in 4.1b -2. above)
 Mission and Vision Statements
 Institutional goals and objectives
 Chart of organisational structure
 List of executive leaders and senior administrators
 List of educators and their assigned roles
 Academic Manual or Handbook (at least the program titles and summaries, and all course titles)
 Graduate Profile for each program
 Sample academic record/transcript (for each program)
 Class Schedule (current)
 Indexes to the Self-Study Report, Accreditation Documentation, and Supporting Documents
 Other items as requested by the Accreditation Secretary or VET Leader

d. Documents to prepare for onsite perusal by the VET

Physical (printed) copies of most of the documentation submitted with the Self-Study Report (all those listed above) should be
available onsite for the VET. These and the suggested documents listed below should be placed inside the VET workroom or made
available upon request.

(i) Institution-related documentation

Institutional Documents and Evidence
 Documents listed above that were too confidential or sensitive to send by email.
 Past institutional catalogues
 Compilation of Annual Reports to stakeholders (previous five years)
 Reports sent to other external quality assurance agencies (where you are free to share the reports)
 Samples of regular magazines or news bulletins (at least five of each)
 Copies of public and promotional brochures
 Board minutes (for previous two years)
 Historic student enrolment and graduation data
 Evidence of relationships with churches (such as general mailing lists, public relations materials, and

evidence of efforts to solicit partnership relationships with churches)

Part II - Section 4: Self-Study Report Documentary Preparation

174

Human Resources

 Faculty meeting minutes
 Educator Curriculum Vitae
 Published works of educators
 Personnel files
 Access to educator, student, and alumni databases (to be demonstrated by an administrator)
 List of staff and educator names and office extension numbers

Financial Resources
 Monthly or quarterly financial statements
 Annual budget for current year and previous year
 Audited annual financial (profit and loss) reports (for the previous two years)
 Sample generic fundraising proposals
 Sample letters of thanks to individual donors

(ii) Program-related documentation

Courses, Guides, and Assessment
 Sample course syllabi for each program (at least three per program; all others available upon request)
 Sample online or extension course materials (all others available upon request; online courses can be

demonstrated by staff if needed)
 Sample tutor/facilitator guides for extension or online courses
 Sample online course guides for students (at least three for each program)
 Student guide for use of technology tools or learning management system
 Educator guide for use of technology tools or learning management system
 Thesis/project guidelines or handbook
 Sample graded examination papers for 3-4 courses in each program
 Sample graded major assignments and theses for 3-4 courses in each program
 Library catalogue
 Library circulation statistics

ATA Manual for Accreditation

175

 DOCUMENT PREPARATION FOR

JOINT ACCREDITATION EVALUATION

This section is relevant only for institutions applying for joint accreditation with the ATA and one or more
other agencies.

Following the special procedures for Joint Accreditation Evaluation visits described in Part I: Section 2.11 of
the ATA Manual for Accreditation, this section describes the document preparation needed for such joint
visits.

As mentioned in the Manual (see especially Section 2.11.b), the ATA prefers institutions to use the ATA
Self-Study Questionnaire as its template for writing the Self-Study Report. However, where preferred
otherwise, an institution may use the template of the other agency to structure its Self-Study Report and
answers. Either way, in such cases, at least the following documentary requirements still need to be met:

a. Specific ATA-required documents

(i) The ATA’s Institutional Fact Sheet needs to be submitted 9-12 months prior to the expected evaluation
visit, including a response to the ATA’s Values on the Fact Sheet (for the ATA values, see Part I: Section 1.3d
above).

(ii) The ATA Stakeholder Study needs to be carried out and completed prior to the writing of the Self-Study
Report. The ATA’s Stakeholder Study questions (see Part II: Section 2.1g) must be included in a
Stakeholder Study, even if merged with questions required by the other agency (see Part I: Section
2.11b in the Manual).

(iii) ATA accreditation-related documents, compiled into one electronic document, including the previous
VET Report, the Initial Response Report, Compliance Reports (including a Final Compliance Report*),
and a compilation of Annual Reports submitted to the ATA since the previous evaluation visit.
(*The Final Compliance Report must respond to all notations and recommendations in the previous VET Report, regardless of
whether the recommendations came from the ATA, the other agency, or jointly from both.)

b. ATA Self-Study Report questions

(i) Each of the ATA self-study questions should be answered somewhere in the combined Self-Study
Report. The institution must therefore diligently work through the entire ATA Self-Study Questionnaire
(Sections A1-A6, B1-B6, and C), to ensure that each ATA question is included somewhere. No shortcuts
should be taken here. If the ATA asks questions not asked by the other agency, answers to the ATA
questions need to be included within the appropriate or relevant sections. It is helpful for them to
prefaced with a marker, “ATA Question” or similar.

(ii) ATA self-study questions requiring responses to Stakeholder Study results (at the start of Sections A1
to A6 and B1 to B6) must be explicitly included.

(iii) Similarly, responses to the Summary questions at the end of Sections A1 to A6, B1 to B6 and in Section
C of the Self-Study Questionnaire, concerning the identification of institutional strengths, weaknesses,
and plans to remedy those weaknesses, must be explicitly included.

(iv) The combined Self-Study Report and supporting documentation should have unique page numbering
on all pages for ease of reference.

Part II - Section 4: Self-Study Report Documentary Preparation

176

c. ATA Index to the Self-Study Report
[required only for joint-evaluations when the Self-Study Report has been based on the template of another agency, rather than upon
the ATA’s Self-Study Questionnaire]

(i) A separate, detailed ATA Index to the Self-Study Report (and accompanying documentation) must be
prepared, arranged and numbered according to the structure of the ATA Self-Study Questionnaire,
giving specific page references for answers to the ATA questions, and to the requested supporting
documentation. This will enable ATA evaluators to know exactly where to look in the combined
Self-Study Report for information relating to each of the ATA’s quality measures and standards.

(ii) The ATA Index should be submitted as a separate electronic document, ready for printing, and
detached from the main Self-Study Report, if printed.

d. Other documentary requirements

(i) Supporting documents requested by the ATA (see those listed in the preceding Part II: Section 4.1)
must still be supplied as part of the submitted Self-Study Report documentation.

(ii) ATA evaluation teams will almost always require the main accreditation documents to be presented in
English.

(iii) The combined Self-Study Report documentation must still be submitted according to ATA’s time-
frame, at least three [3] months prior to the evaluation visit, even if the other agency permits a later
submission date.

177

Part III:

APPENDICES
AND

FORMS

178

This page left blank deliberately

ATA Manual for Accreditation

179

 APPENDICES

 APPLICATION PROCESS
FOR ASSOCIATE MEMBERSHIP OF THE ATA

a. Criteria for Associate Membership

To be eligible to become an Associate Member of the ATA, the institution …

 Must affirm its agreement with, and willingness to abide by, ATA values and the ATA Constitution,
including the ATA’s statement of faith (please request a copy of the ATA Constitution);

 Should have the potential to become an accredited member of the ATA; this includes a willingness to
comply (in the future) with ATA’s quality measures and standards (see Part I: Section 3 of the ATA Manual for
Accreditation);

 Ideally should aim to apply for, and achieve ATA accreditation within five years of attaining Associate
Membership (although in special cases Associate Membership might be offered without such an expectation);

 Should have a clear and publicly stated purpose or purposes, consistent with its mission and
appropriate to a post-secondary educational institution;

 Must have demonstrated at least four years of stable operation as an institution; as part of this,
the institution should be able to show that it has effectively organized adequate human, financial,
and physical resources into its educational and other programs so that it is accomplishing its
immediate purposes;

 Must have adopted and is following realistic plans to acquire and organize any additional resources
needed to accomplish all of its stated purposes;

 Should have the endorsement of another ATA member school in the same locality or country to
apply for Associate Membership;

 Should communicate that it understands the ATA’s criteria for Associate Membership, and show that
it conforms to these criteria;

 Must complete the ATA’s Application for Associate Membership (a copy is provided in Part III: Section 2.1
below, but should be downloaded from the ATA’s website); and

 Must pay the specified Application Fee; and agree to pay Annual Fees if accepted.

b. Documentation to Support the Application

 Copies of the institution’s promotional materials
 Academic catalog or handbook
 Documentation showing the mission and vision of the institution, and main organisational objectives
 A history of the institution, including its founding
 A strategic plan (if available)
 Documentation confirming claims made in the Application for Associate Membership

Part III - Section 1: Appendices

180

c. Agreements Necessary

(i) As part of its application, the institution must express its agreement with the ATA Constitution, including
the ATA’s Statement of Faith and Aims, and its willingness to abide by ATA values.

(ii) It must agree to pay for a preliminary visit by a member of the CAED, if recommended by the Secretary
(such a visit is usually necessary).

(iii) It must agree to pay the prescribed Annual Fees to the ATA, if accepted.

(iv) The institution must also agree not to promote its status as an Associate Member (if this is granted) in
any way that might communicate ATA recognition of its programs nor any accreditation status until ATA
accreditation is formally applied for and achieved through the regular ATA accreditation process;
similarly, once a newly accepted Associate Member applies for accreditation, it must agree to state
explicitly that it is only a candidate for accreditation with the Asia Theological Association (ATA).

d. Application Approval Process

After receiving an application for Associate Membership, the Secretary for Accreditation and Educational
Development (A&ED) will:

(i) Circulate the application papers to the CAED membership sub-committee for review and discussion;

(ii) Where necessary (and at the expense of the institution), arrange a preliminary visit by a member of the
CAED to the institution, asking for a summary report by the CAED member;

(iii) Determine that the institution is taking seriously its obligations to the ATA as a potential Associate
Member; and

(iv) Present the sub-committee’s recommendation to the CAED for approval, which may take place by email
vote (a two-week time frame will normally be requested). If significant objections or disagreements
ensue, the Secretary may defer a decision to the next formal CAED meeting, to allow for further
discussion and consideration.

In some circumstances, the ATA may choose to limit Associate Membership to only one year, but which is
renewable each year, subject to receiving an Annual Report, paying an annual fee, and continued CAED
approval (which will be implicit in the absence of any objections).

Following acceptance of an institution into Associate Membership, the Secretary for A&ED will advise the
institution of its acceptance, and specify the institution’s new responsibilities to the ATA, including
submission of an Annual Report, and paying an Annual Fee. The new Associate member will also be invited
to attend coming ATA assemblies and consultations.

ATA Manual for Accreditation

181

 FEES PAYABLE TO THE ATA

a. ATA Fees and Accreditation Expenses

1. All Associates and Members are required to pay an annual membership fee, with fees payable depending
on the location of the institution:

Group A countries:
Within Asia Hong Kong, Korea, Malaysia, Japan, Macau, Singapore, Taiwan
Outside Asia USA, Europe, Israel, Australia

Group B countries:
Philippines, Thailand, Indonesia, Jordan, Vietnam

Group C countries:
Bangladesh, India, Mongolia, Myanmar, Pakistan, Nepal, Sri Lanka

2. Application fees (for Associate Membership) are also levied according to the location of the institution.

The institution is also responsible for the travel, board and lodging of a CAED member carrying out a
preliminary visit as part of a membership application.

3. Apart from the annual membership fee, a visitation fee is charged to those institutions where the ATA
is invited either for accreditation or reaccreditation evaluation visits. Under normal circumstances this is
once every five years.

4. The institution is additionally responsible for the travel, board and lodging of VET members for accred-
itation evaluations. Where there is more than one institution to be accredited or reaccredited, expenses
will be shared equally among institutions involved.

5. The fee structure is available on the ATA website and the ATA office will be more than happy to provide
further details as needed. ATA fees are subject to change from time to time (see part c. immediately below for
those at the time of publishing this Manual).

b. Payments to the ATA

All checks payable to ATA should be issued to:

Asia Theological Association International (ATA), Inc.
Unit 702 Centro Plaza Condominium
49 Scout Madriñan St. Quezon City 1103
Metro Manila, Philippines

Application and Membership Fees could also be sent by telegraphic transfer to the following:

Account Name: Asia Theological Association International (ATA), Inc.
ATA Registered Address (for banking purposes): 77-B Bible St., Karuhatan, Valenzuela City,
 Metro Manila, Philippines
Account Number: 441-2-44100323-9
Swift Code: MBTCPHMM
Bank: Metrobank Karuhatan, Valenzuela Branch
Bank Address: 235-I McArthur Highway, Karuhatan, Valenzuela City, Metro Manila, Philippines

Kindly indicate the name of your institution as the remitter.

Part III - Section 1: Appendices

182

For institutions in India, please contact the ATA India office in Bangalore regarding fee payments.

c. ATA International Fees Charged

ATA FEES Group A
($ US)

Group B
($US)

Group C
($ US)

Membership Application Fees

Within Asia 400 300 100

Outside Asia 500 400

Associate Member Annual Fees

Association/Organization 420 420 420

Institution 350 350 350

Accredited Member Annual Fees

Undergraduate 750 580 350

Graduate 850 650 420

Post Graduate 900 750 500

Doctoral Level 950 820 580

Accreditation Evaluation (VET) Fees*

Undergraduate

Each additional program

750

90

550

70

350
(up to 2 programs)

40

Graduate

Each additional program

800

100

650

80

400
(up to 2 programs)

60

Post Graduate

Each additional program

850

125

700

100

500
(up to 2 programs)

80

Doctoral Level

Each additional program

950

150

800

120

550
(up to 2 programs)

100
* Note: institutions are also expected to cover travel and
 accommodation expenses for Visiting Evaluation Teams (VETs)

For all queries concerning ATA fees or payments, please contact the ATA Office in Manila
(or in Bangalore for institutions in India).

ATA Manual for Accreditation

183

 ATA CONSULTANCY SERVICES

As an educational development agency, ATA seeks to help institutions beyond accreditation. In recent times,
ATA has sought to develop partnerships with other global bodies enabling a wider pool of experts and
resource persons to provide consultancy in the following areas. Institutions seeking these services are
requested to contact the Accreditation Secretary for further information. While some of these services may
be offered as part of trainings and workshops, some may require an institution to pay a basic fee, or cover
the travel and accommodation/meal expenses of the resource persons/experts.

(i) Organizational Structure has to do with developing school structures and cultures that best facilitate

the formation of Christian ministers. This begins with identifying and shaping institutional values that
guide personal relationships, policies, procedures and programs. ATA may be requested to coach
schools through this process of institutional renewal and organizational change.

(ii) Curricula and Program Development are more than the arrangement of courses and the shaping of
syllabi. They have to do with the total learning environment of the school including practicum for
ministry and spiritual formation. The objective is to develop a comprehensive plan for academic,
ministerial and spiritual formation relevant to the future lives and ministries of students. ATA may be
requested to assist faculty of the various disciplines in updating and expanding curricula. Assistance will
also be given in examining faculty policies and needs in light of curricular changes.

(iii) Vision is essential if schools are serious about relevant ministries. Visioning is seen as a spiritual process
of applying biblical values to the contemporary scene with the objective of producing an institutional
strategic plan. ATA may be requested to guide participants through a strategic planning cycle for their
institution.

(iv) Library Development involves both policies guiding management and acquisitions as well as personnel
development for efficient operation of library resources. These include not only books but also other
media and Internet resources. ATA may be requested to help by examining libraries, conferring with
school librarians and making recommendations for development. Participation in national library associ-
ations will be encouraged.

(v) Faculty Development recognizes that teachers are the greatest resource of the school. The objective is
to have a faculty with the knowledge, values, maturity and experience necessary for the formation of
ministers and scholars for the church. ATA may be requested to confer with the faculty and Dean and
make recommendations for faculty development programs and policies.

(vi) Governance has to do with the exercise of authority and control and the system whereby authority and
control are distributed. The purpose of examining governance is to study how the Board and the CEO
may improve the leadership of the school. ATA may be requested to work with the Board and CEO in
shaping patterns of governance for school development.

(vii) Finance ties directly to good stewardship. The objective is to review and improve the financial man-
agement and capacity of the organization. This involves accounting policies and procedures, financial
reporting, auditing and budgeting. ATA may be requested to work with the school’s business office in
reviewing and developing good practices of financial stewardship in the school.

Part III - Section 1: Appendices

184

(viii) Leadership Development for the church is a principal aim of theological education and thus requires

special attention. Leadership is not just a course; it is nurtured in the culture of the school. Based on
Christian principles, ATA may be requested to provide guide for faculty and administration in addressing
principles of leadership development through modeling, mentoring, coursework, internships and extra
curricular activities.

(ix) Teaching Methodologies shape the learning experience. The objectives are to facilitate the
development of individual teaching styles and to integrate into individual teaching styles the concepts,
values, and skills associated with excellent teaching. Teaching methods and strategies based upon
the interplay of teaching and learning principles in the context of theological education will be
examined. Ways to teach for different cognitive and affective levels of learning will be discussed.
Special consideration will be given to contextualization and the emancipatory dimension of the
teaching/learning process. ATA may be requested to lead a seminar/clinic to improve teaching
methodologies and to establish ongoing peer-based, in-service teacher development programs.

(x) Self-reliance and Interdependence involve two forms of capacity building in institutions. The first has
to do with fundraising and communication; the second with building alliances and networks of organi-
zations and institutions that together build capacity. ATA may be requested to help the school explore
fundraising and communication strategies as well as possibilities for alliances and networks.

ATA Manual for Accreditation

185

 FORMS

 APPLICATION FOR ASSOCIATE MEMBERSHIP OF THE ATA

An application for Associate Membership in the Asia Theological Association is the first step in seeking
fellowship within the ATA and subsequent accreditation. A template for this form may be downloaded from
the ATA’s website: https://www.ataasia.com.

ASIA THEOLOGICAL ASSOCIATION (ATA)
APPLICATION FOR ASSOCIATE MEMBERSHIP

This application should be sent by email attachment to: ataasia@gmail.com or by postal mail to the
ATA Administrative Office: Unit 702 Centro Plaza Condominium 49 Scout Madriñan Street, Quezon City
1103, Philippines, together with the application fee. (For applications from India, please see the end of this form.)

a. Institutional and Program Summary

1. Full Name of the Institution (and abbreviation, if any)

2. Full Address

3. Contact details (telephone, fax, email)

4. Name and title of the head of the institution

5. Are you a member of any other church or theological association or accreditation agency?
If yes, please give details.

6. Program(s) the institution is currently offering to students:

a. Please mention here the names of all programs, and provide in an appendix a description of each
program, including its curriculum.

b. How long has each program been in operation, and how many graduates has each produced?

c. Identify any programs that already receive accreditation from another agency.

7. Do you believe you have the potential to become (after a full and comprehensive evaluation)
an accredited member of the ATA, with a willingness to comply (in the future) with the quality
measures and standards of the ATA for accreditation purposes (please see Part I: Section 3 of the ATA Manual
for Accreditation)?

8. Please state your intentions regarding ATA accreditation of your programs, and a realistic timeframe
for achieving accreditation (note that the accreditation process itself normally takes a full year).

9. List of educators and librarians in the institution, grouped according to their educational roles.
For each please share:
full name, highest degree, employment status (full time / part time), teaching concentrations.

Part III - Section 2: Forms

186

10. Please include the history of the institution, including its founding (as an appendix, if necessary).

b. Institutional and Program Statistical Summary

11. Please supply statistical information for the current year and the previous four (4) years for each of
the following (indicating if any current year statistics are incomplete):

a. Student enrolment in each of the programs that the institution offers

b. Educators (including librarians): list numbers full time/part time
(grouped under their respective educational roles)

c. Financial Summary:
(i) Total Revenue of the Institution
(ii) Total Expenditure of the Institution

d. Educational resources
(iii) Library collection (number of volumes and number of titles;

include separate numbers of digital titles)
(iv) Number of periodicals (include separate numbers of digital titles)
(v) Expenditures on educational resources

c. Governance and Strategic Plan Summary

12. Mission and Vision statements of the institution

13. Main organizational objectives of the institution

14. Leadership of the Institution

a. Governing Body (list of members and their roles)

b. Executive leadership (list all executive office holders and when they took office)

15. Please submit (as an appendix, if necessary) your current institutional strategic plan* to highlight
intentionality for future growth and development in line with your mission and vision. Please attach
the projected budget for the duration of the plan. [* If a formal strategic plan is not available, please describe
here the main areas in which institutional and program growth and development is intended in the coming three to five
years, and any specific objectives you may have.]

d. Agreements and Responses to the ATA

16. Please confirm that you understand the ATA’s Criteria for Associate Membership and that you
believe you meet the criteria for membership of the ATA.

17. Please state your agreement with, and willingness to abide by, ATA values and the ATA Constitution
(please request a copy before proceeding), including its Aims and Statement of Faith.

18. For each of the 25 values esteemed by ATA educators, listed in Part I: Section 1.3d of the ATA
Manual for Accreditation, give one example showing how it is implemented in your institution.

ATA Manual for Accreditation

187

19. Which ATA member school in the same locality or country endorses your application for Associate

Membership of the ATA?

Please supply the name and contact details (address, phone, email) of the head of that institution.

20. In making this application and by signing below, our institution also agrees:
(please confirm your agreement by writing “Agreed” to each)

a. To pay travel and accommodation expenses for a preliminary visit by a member of the CAED,
if recommended by the Secretary, prior to acceptance.

b. To pay the prescribed Annual Fees to the ATA and submit Annual Reports, if accepted as a
member.

c. Not to promote its status as an Associate Member (if this is granted) in any way that might
communicate or imply ATA recognition of its programs, nor to communicate or imply any
accreditation status until ATA accreditation is formally applied for and achieved through the
regular ATA accreditation processes.

d. Similarly, if accepted as an Associate Member, and our institution subsequently applies for
accreditation with the ATA, we agree to state explicitly that our institution is only a Candidate for
accreditation with the Asia Theological Association (ATA) until such time as accreditation is
formally granted by the ATA through its Commission for Accreditation and Educational
Development (CAED) following the regular ATA accreditation process.

21. Name and position of the person making application

Signature

Date

Part III - Section 2: Forms

188

e. Associate Membership Application Payments

All checks payable to ATA should be issued to:

Asia Theological Association International (ATA), Inc.
Unit 702 Centro Plaza Condominium
49 Scout Madriñan St. Quezon City 1103
Metro Manila, Philippines

Application and Membership Fees could also be sent by telegraphic transfer to the following:

Account Name: Asia Theological Association International (ATA), Inc.
ATA Registered Address (for banking purposes): 77-B Bible St., Karuhatan, Valenzuela City,
 Metro Manila, Philippines
Account Number: 441-2-44100323-9
Swift Code: MBTCPHMM
Bank: Metrobank Karuhatan, Valenzuela Branch
Bank Address: 235-I Mc Arthur Highway, Karuhatan Valenzuela City, Metro Manila, Philippines

Kindly indicate the name of your institution as the remitter.

APPLICATIONS FROM INDIA

In the case of institutions in India who wish to apply for ATA membership, please send your application to:

The Regional Secretary - India
Asia Theological Association
003, Providence Apartments
10, BDS Garden Road
Geddalahalli, Bangalore - 560077

The ATA India office will advise regarding the application fee and other requirements.

For a list of ATA International Fees, please see Part III: Section 1.2c in the Manual.

ATA Manual for Accreditation

189

 APPLICATION FOR ATA ACCREDITATION EVALUATION

The application process for ATA Accreditation begins with a request to the CAED Secretary from the Principal
Officer of the institution seeking accreditation and, with it, submission of the ATA’s Institutional Fact Sheet
(on that see Part II: Section 1 above), both of which should be sent approximately 12 months before a
requested accreditation evaluation visit.

THE LETTER OF APPLICATION

On the following page is a sample letter that the institution’s President/Director/Principal Officer might write
to the ATA Commission on Accreditation and Educational Development (CAED) to apply for accreditation or
accreditation renewal.

Part III - Section 2: Forms

190

Name of the Institution
Address of the Institution
Telephone number with country and city codes
Fax number with country and city codes
Email address

Dr. Theresa R. Lua
Secretary (CAED),
Asia Theological Association
Unit 702 Centro Plaza Condominium
49 Scout Madriñan St. Quezon City 1103
Metro Manila, Philippines

Telephone: (+63-2) 8668 1906
E-mail: gensec.ataasia@gmail.com

Date

Dear Sir/Madam,

Re: Application for Accreditation Evaluation

We have studied the 2021 ATA Manual for Accreditation and understand ATA policies for accreditation.

We have taken a decision in our Board to seek ATA accreditation [or renewed accreditation] for the
following program(s):

(Name the programs you wish to be considered for accreditation [or re-accreditation] and indicate if these
programs are campus-based or not, and the main delivery modes used in each.)

We are ready to conduct a comprehensive self-study following ATA procedures and agree to complete
and submit the Stakeholder Study, Self-Study Report, accreditation and supporting documentation at least
90 days prior to the accreditation visit.

Attached is our completed Institutional Fact Sheet for your review.

Thank you.
Yours sincerely,

Name and Signature
Position in the institution

Attachments:

• Institutional Fact Sheet
• Board Resolution (confirming decision to apply for accreditation)
• Application fee ($60 US)

ATA Manual for Accreditation

191

 ACCREDITATION FOLLOW-UP REPORTS

a. Initial Response Report

The Initial Response Report is the first official institutional response to a VET Report and should be submitted
within the timeframe indicated on the VET Report. It copies all recommendations and notations in the VET
Report, and presents the institution’s plans for implementing them over the five-year accreditation period
(or other specified period for notations). For further details, please see Part I: Section 2.8 of the Manual above.

ASIA THEOLOGICAL ASSOCIATION (ATA)
INITIAL RESPONSE REPORT

Name of the Institution:

Address:
Email:
Telephone: Fax:

Programs Accredited or Reaccredited:

(List each program name in full)

Date of VET Report:

(Please attach a copy of the VET Report)

Recommendations/Notations Plans for Implementation

[one by one, list all notations and
recommendations from the VET Report]

[for each, detail your plans for
implementation and any actions already taken]

 [add more rows as necessary]

Name of person completing the Report
Position

Signature and date

Part III - Section 2: Forms

192

b. Notation Compliance Report / Final Compliance Report

A Notation Compliance Report describes all actions taken to comply with notations in an ATA VET Report.
The compliance actions must be completed, and this Report submitted, within the timeframe indicated in the
VET Report. Similarly, a Final Compliance Report describes all actions taken to comply with both notations
and recommendations in a VET Report. The Final Compliance Report is submitted alongside a new Self-Study
Report for accreditation renewal (typically five years after the previous evaluation visit and VET Report).

For further details, please see Part I: Section 2.8 of the Manual above.

ASIA THEOLOGICAL ASSOCIATION (ATA)
NOTATION COMPLIANCE REPORT / FINAL COMPLIANCE REPORT

(Please delete the inapplicable heading)

Name of the Institution:

Address:
Email:
Telephone: Fax:

Programs Accredited or Reaccredited:

(List each program name in full)

Date of VET Report:
Date of Initial Response Report:
Date of Notation Compliance Report: (if any; delete this line if not applicable)

(Please attach a copy of the VET Report, your Initial Response Report, and any previous Notation Compliance Report)

Recommendations/Notations Actions Taken

[one by one, list all notations and/or
recommendations from the VET Report]

[for each, detail all actions taken toward implementation
or compliance, and when they were completed

 … include any plans for future additional action

 … and explain the reasons for any
recommendations that have not been implemented]

 [add more rows as necessary]

Name of person completing the Report
Position

Signature and date

ATA Manual for Accreditation

193

 ANNUAL REPORT

Associate and Accredited Members of the ATA are required to submit an Annual Report. Further details are
given in Part I - Section 2.9 above. It is anticipated that the Report may soon be filled out online; please contact
the ATA Office for further details. A template for the Annual Report may be found on the ATA website.

ASIA THEOLOGICAL ASSOCIATION (ATA)

ANNUAL REPORT for Year

Annual Reports must be submitted to the ATA Office (email: annualreport.ata@gmail.com
and copy to: ataasia@gmail.com) within three (3) months of the close of the institution’s academic year

1. Name of the Institution:

2. Contact details:

Address:
Telephone: Fax:
Email:
Website:

3. Recent academic year, beginning and end dates (dd/mm/yyyy):

From:

 To:

4. Last membership fee payment, please give the month and year:

5. Program summary for the recent academic year (please list all programs offered in your institution)

(If a Compliance Report was required for any program, please attach a copy of it and the VET Report.)

Program/degree name

Accreditation status For the recent academic year …

ATA accredited?
(Yes/No)

Year accreditation
granted

(most recent)

Current status
(full, provisional,

or none)

Number of
Students

Number of new
Graduates

[please add rows as necessary]

6. Next reaccreditation due date, month and year:

Part III - Section 2: Forms

194

7. Senior leaders/administrators – please give the following information for each:

Name Position
First year

in position
Qualifications Email address

[please add rows as necessary]

If there have been changes in your senior leaders/administrators in the last year, please indicate what
they are.

8. Educators in campus-based programs – please give the following information for each educator
(use abbreviations where possible):

Educator personal details Teaching responsibilities Employment / role

Name
Highest
degree Age M/F? Nationality

Which
programs?

Area of
specialization Courses taught

Courses /
semester FT/PT?

Admin.
duties

John Tang
[this example row

can be deleted]
PhD 36 M Singapore BTh

DMin
NT, Ethics

Intro to NT, John,
Romans, NT Theol

NT Greek, NT Ethics
3 FT Student

Dean

[please add rows
as necessary]

9. Educational leadership and faculty - if there have been changes in your senior educational leaders (all
programs) or faculty (campus-based programs) in the last year, please indicate what changes have
occurred.

10. Educators in non-campus-based programs – for senior educators/academic leaders, and for course-
writers and active group leaders/tutors/facilitators please supply the following information in the table
below (use abbreviations where possible; if you have more than 20 group leaders/tutors, please include their information in
an appendix):

Educator personal details Educator responsibilities

Name Highest
degree

Other
degree

Age M/F? Nationality Which
programs?

Educational focus Educator role FT/PT?

Sarah Tang
[this example row

can be deleted]
MA Theol B.Ed 34 F Singapore BTh

Writing: Bible
Tutoring: all

Course Writer
Online Tutor

FT

[please add rows
as necessary]

ATA Manual for Accreditation

195

11. Extension/Study Centers for non-campus-based programs – please supply student numbers for each

program for each study center (enter your own program abbreviations).

Study Center Location
Number of active students per program

CertMin DipTh BTh other

e.g. Baptist Church Amman 15 - 7 na

Online courses Internet - 16 22 na

[please add rows
as necessary]

12. Major institutional or program changes and/or accomplishments – please mention those that took
place in the past year. Give reasons for these changes and elaborate a little on the accomplishments
(e.g. in curriculum/programs, library development, facilities, funds, etc.)

13. Progress on accreditation recommendations – please mention any progress you have made (since your
last Annual Report) in implementing ATA recommendations (and notations) from the most recent VET
Report. List each recommendation in which specific measurable progress has been made and briefly
describe what actions you have taken so far.

14. What major expectations or projections do you have for this coming year?

15. Please share any comments or suggestions for the ATA:

Finally, please include with this Annual Report for the ATA, the following:
 Audited Financial Statement
 Relevant information from your Annual Report to stakeholders (if available; preferably in English)

Annual Report submitted by:

Designation:

Signature: Date:

Please send the Annual Report by email to:
annualreport.ata@gmail.com and copy to: ataasia@gmail.com

Asia Theological Association
Office: Unit 702, Centro Plaza Condominium, 49 Scout Madriñan St. (corner Scout Torillo St.),
Quezon City 1103, Philippines, Telephone: (+63-2) 8668 1906, Inquiries: ataasia@gmail.com

	First pages
	Front Cover
	ATA Address and Copyright
	Message from General Secretary
	Preface

	Contents
	Part I
	Part II
	Part III

	Part I: ATA Accreditation Process, Policies, Quality Measures & Standards
	Section 1. Introducing the ATA and its Accreditation Process
	1.1 About the ATA
	1.2 The Task of Theological Education
	1.3 The ATA Approach to Accreditation

	Section 2. The Accreditation Evaluation Process
	2.1 Preparation for Accreditation Evaluation
	2.2 The Main Elements of the Process
	2.3 Candidacy Status Details
	2.4 The Self-Study Process and Report Details
	2.5 Arranging the Visit of the Evaluation Team (VET)
	2.6 The ATA VET Report
	2.7 Review of the VET Report by the CAED
	2.8 Accreditation Response and Compliance Reports
	2.9 The Annual Report
	2.10 Maintaining Accredited Status
	2.11 Special Regulations for Joint-Accreditation Evaluations

	Section 3. Quality Measures and Standards for Accreditation
	A. Institutional Quality Measures & Standards
	A1. Identity and Purpose
	A2. Governance, Leadership, Management and Quality Assurance
	A3. Human Resources
	A4. Community and Context
	A5. Educational Resources
	A6. Finances and Stability

	B. Program Quality Measures & Standards
	B1. Holistic Integration
	B2. Program Development
	B3. Learning, Teaching, and Assessment
	B4. Student Admission, Progression, Recognition, and Certification
	B5. Qualification Nomenclature and Standards
	B6. ATA AWARD SPECIFICATIONS

	Section 4. Specific ATA Accreditation Policies
	4.1 ATA Credit Units and Transfer of Credit
	4.2 The Recognition of Previous Learning
	4.3 Satellite Centers and Extension Education Centers
	4.4 The Evaluation of Nested Programs

	Part II: The ATA Self-Study Report and Supporting Documentation
	Section 1. The Institutional Fact Sheet
	Section 2. Self-Study Process Part I - Stakeholder & Institutional Impact Assessment & Stakeholder Study Report
	2.1 Conducting the Stakeholder and Institutional Impact Assessment
	Required Stakeholder Survey Questions

	2.2 The Stakeholder Study Report

	Section 3. Self-Study Process Part II - Self-Study Questionnaire & Self-Study Report
	3.1 The Self-Study Report Process
	3.2 The Self-Study Questionnaire
	A. Responding to the ATA's Institutional Standards
	B. Responding to the ATA's Program Standards
	C. Final Summation
	D. Additional Questions for AGST Programs

	Section 4. Self-Study Report Documentary Preparation
	4.1 Documentation Provisions for Visiting Evaluation Teams
	4.2 Document Preparation for Joint Accreditation Evaluation

	Part III: Appendices and Forms
	Section 1. Appendices
	1.1 Application Process for Associate Membership of the ATA
	1.2 Fees Payable to the ATA
	1.3 ATA Consultancy Services

	Section 2. Forms
	2.1 Application for Associate Membership of the ATA
	2.2 Application for ATA Accreditation Evaluation
	2.3 Accreditation Follow-Up Reports
	Initial Response Report
	Notation Compliance Report
	Final Compliance Report

	2.4 Annual Report

	 Last page
	PDF navigation help
	Click on + sign to expand bookmarks contents and - sign to collapse them.
	Clicking on an item in either Bookmarks or Contents will take you directly to that section. Click on Contents in Bookmarks to return.

