

10

NAAB

2016 ANNUAL REPORT

**The National Architectural
Accrediting Board®**

PART I: PROGRAMS, ENROLLMENT, AND DEGREES AWARDED

Contents

01 INTRODUCTION	3	04 DEGREES AWARDED	15
From the NAAB President		Degrees Awarded by Accredited Programs <i>by Gender, by Ethnicity</i>	
Vision, Mission, and Values of the National Architectural Accrediting Board		Degrees Awarded in Preprofessional Programs <i>by Gender, by Ethnicity</i>	
NAAB Annual Report System		Postprofessional Programs	
02 ACCREDITED PROGRAMS	7	05 TRENDS IN ENROLLMENT AND DEGREES AWARDED	17
Number of Accredited Programs			
Number of Candidate Programs			
Number of Institutions with Accredited Architecture Programs			
Institution Type			
Distribution of Accredited Programs and Students by ACSA Region			
03 ENROLLMENT	9		
Overall Enrollment in Accredited Programs <i>by Degree</i>			
Overall Enrollment in Accredited Programs <i>by Gender, by Ethnicity</i>			
Overall Enrollment in Candidate Programs <i>by Gender, by Ethnicity</i>			
Trends in Enrollment <i>by Ethnicity</i>			
First-Time Enrollment in Accredited Programs <i>by Gender, by Ethnicity</i>			
Overall Enrollment in Preprofessional Programs			
Preprofessional Enrollment <i>by Gender, by Ethnicity</i>			
First-Time Enrollment in Preprofessional Programs <i>by Gender, by Ethnicity</i>			

From the NAAB President

On behalf of the directors and staff, it is my pleasure to share the 2016 edition of the annual report from the National Architectural Accrediting Board (NAAB).

The report is released in three parts:

Part I: Programs, Enrollment, and Degrees Awarded

Part II: Faculty and Team Pool Statistics

Part III: Accreditation Decisions and Other Activities

In 1975, the NAAB became responsible for establishing and maintaining “a data bank of comparable information on schools.” Today, this responsibility is fulfilled by the Annual Report Submission system (ARS). Since 2008, 100% of accredited and candidate programs have submitted statistical data. There are currently 171 programs in 136 institutions that are accredited or in candidacy. The graphics included in these reports are designed to provide aggregated information on these programs, their students, and their faculty.

For the first time, this report also includes information on the NAAB’s visiting team pool. We will continue to track the demographics of this group as we seek to have the participants in our process reflect the increasing diversity of our student population.

In calendar 2016, the NAAB visited 33 institutions and reviewed 41 programs.

- Twenty-four visits to institutions to review 32 programs for continuing accreditation; eight of these visits are for concurrent review of two accredited programs.
- Three visits for initial accreditation
- Four visits for continuation of candidacy
- Two visits for initial candidacy

The accreditation decisions reported in part three were all made on the basis of visits and Visiting Team Reports submitted for spring 2016; these decisions were all effective January 1, 2016. This report does not include the results of decisions based on visits conducted between September 1 and November 30, 2016.

Approximately 130 volunteers contributed 5,000 hours to the important task of specialized accreditation in architecture. The level of commitment from these volunteers is remarkable. The NAAB expresses its gratitude to each of them for sharing their time and talent in the critically important work of assuring the quality of accredited and candidate professional degree programs in architecture.

I hope you find this report valuable. It is the NAAB’s intention to make it a useful tool for schools of architecture, accredited programs, and the profession. Please feel free to share suggestions for improvements or changes by contacting the NAAB at forum@naab.org.

Sincerely,

Judith Kinnard, FAIA
President

Vision, Mission, and Values of the National Architectural Accrediting Board

From the 1940 Founding Agreement

"The...societies creating this accrediting board, here record their intent not to create conditions, nor to have conditions created, that will tend toward standardization of educational philosophies or practices, but rather to create and maintain conditions that will encourage the development of practices suited to the conditions which are special to the individual school. The accrediting board must be guided by this intent."

Since 1975, the NAAB Conditions for Accreditation have emphasized self-assessment and student performance as central elements of the NAAB model. The Directors have maintained their commitment to both of these as core tenets of the NAAB's criteria and procedures.

VISION

The NAAB aspires to be the leader in establishing educational quality assurance standards to enhance the value, relevance, and effectiveness of the architecture profession.

MISSION

The NAAB develops and maintains a system of accreditation in professional architecture education that is responsive to the needs of society and allows institutions with varying resources and circumstances to evolve according to their individual needs.

Values: The following principles serve as a guide and inspiration to the NAAB.

1. **Shared Responsibility.** The education of an architect is a responsibility shared by the academy and the profession in trust for the broader society and the public good.
2. **Best Practices.** The NAAB's accreditation processes are based on best practices in professional and specialized accreditation.
3. **Program Accountability.** Architecture degree programs are accountable for the learning of their students. Thus, accreditation by the NAAB is based both on educational outcomes and institutional commitment to continuous improvement.
4. **Preparing Graduates for Practice.** A NAAB-accredited degree prepares students to live and work in a diverse world; to think critically; to make informed decisions; to communicate effectively; to engage in lifelong learning; and to exercise the unique knowledge and skills required to work and develop as professionals. Graduates are prepared for architectural internship, set on the pathway to examination and licensure, and to engage in related fields.
5. **Constant Conditions for Diverse Contexts.** The NAAB Conditions for Accreditation are broadly defined and achievement-oriented so that programs may meet these standards within the framework of their mission and vision, allowing for initiative and innovation. This imposes conditions on both the NAAB and on architecture programs. The NAAB assumes the responsibility for undertaking a fair, thorough, and holistic evaluation process, relying essentially on the program's ability to demonstrate how within their institutional context they meet all evaluative criteria. The process relies on evaluation and judgment that, being rendered on the basis of qualitative factors, may defy precise substantiation.
6. **Continuous Improvement through Regular Review.** The NAAB Conditions for Accreditation are developed through an iterative process that acknowledges and values the contributions of educators, professionals in traditional and nontraditional practice, and students. The NAAB regularly convenes conversations on critical issues (e.g., studio culture) and challenges the other four collateral partners to acknowledge and respect the perspectives of the others.

Historical Background

The National Architectural Accrediting Board (NAAB) was founded in 1940, to “produce and maintain current a list of accredited schools of architecture in the United States and its possessions, with the general objective that a well-integrated and coordinated program of architectural education be developed that is national in scope and afford opportunity for architectural schools with varying resources and operating conditions to find places appropriate to their objectives and do high class work therein.”

Since 1975, the NAAB has accredited professional degree programs rather than schools or universities and only accredits the first professional degree program offered by any school or university.

Among the NAAB's primary responsibilities are (a) to maintain a list of accredited degree programs in architecture and (b) to maintain statistical information on accredited programs.

Annual Report Submission (ARS)

Overview

The NAAB launched a new web site and rebuilt its Annual Report Submission system this year. We hope that programs will find the new ARS more intuitive and easier to navigate. The NAAB has used the ARS to collect statistical information from programs since 2008, and the aggregate results of the web-based questionnaire are presented in this report.

The annual statistical report captures information on both the institution in which an architecture program is located and the program itself. The statistical report consists of seven sections: (1) institutional characteristics; (2) NAAB-accredited architecture programs; (3) tuition, fees, and financial support for students; (4) student characteristics; (5) degrees awarded; (6) resources for students and learning; and (7) human resources.

The definitions used in the statistical report are based on the glossary of terms used by the Integrated Postsecondary Education Data System (IPEDS). IPEDS is the "core postsecondary data collection program" for the National Center for Education Statistics. Data are collected from all primary providers of postsecondary education in the United States in areas including enrollments, program completions, graduation rates, faculty, staff, finances, institutional prices, and student financial aid.¹ Much of the institutional information requested in the ARS corresponds to reports submitted by institutions to IPEDS each fall.

¹ Integrated Postsecondary Education Data System

<http://nces.ed.gov/IPEDS/>

Accredited Programs

Number of Accredited Programs

In AY 2015–16, 155 accredited programs were housed in 123 institutions with U.S. regional accreditation.

66%

Master
of Architecture

33%

Bachelor
of Architecture

1%

Doctor
of Architecture

Of the 155 programs, 104 (66%) are Master of Architecture programs, 50 (33%) are Bachelor of Architecture programs, and 1 (1%) is a Doctor of Architecture program.

Number of Candidate Programs

Data included in this report are only for those programs that had achieved initial candidacy by July 1, 2016. All programs visited for candidacy in 2016 submitted their first statistical reports in fall 2016. Please see part 3 of this report for additional information on programs in or seeking candidacy.

9

M. Arch

7

B. Arch

Of the 16 programs in candidacy in AY 2015–16, 9 were M. Arch. programs and 7 were B. Arch. programs.

Number of Institutions with Accredited Architecture Programs

Of the 123 institutions that offer accredited architecture programs, 91 (74%) institutions offer one accredited program, and 32 (26%) offer two accredited programs.

Institution Type

62%

Public
Institutions

36%

Private,
Not-for-Profit
Institutions

2%

For-Profit
Institutions

Seventy-eight (62%) are public institutions; 43 (36%) are private, not-for-profit institutions; and 2 (2%) are private, for-profit institutions.

Distribution of Accredited Programs and Enrolled Students by ACSA Region

The table below shows the total number of students enrolled in accredited degree programs by ACSA region. The number in parentheses is the number of institutions in that region. This table does not include candidate programs.

Total enrollment in all ACSA regions increased by 1% from 2015. The East Central region saw the greatest percentage increase in enrollment, up 30% over 2015

numbers. The West Central region saw the greatest percentage decrease, down by 18% from 2015. Increases/decreases in the remaining regions were

- Gulf, +18%
- Mid-Atlantic, -11%
- Northeast, -5%
- West, +6%

Programs and Enrollment in ACSA Regions

155

Total Programs

104

M. Arch.

50

B. Arch.

1

D. Arch.

24,456

Total Enrollment

14,141

B. Arch.

10,227

M. Arch.

88

D. Arch.

Number of Institutions in ACSA Regions

Enrollment

Overall Enrollment in Accredited Programs by Degree

14,141 Bachelor of Architecture
10,227 Master of Architecture
88 Doctor of Architecture

There are 24,456 students enrolled in NAAB-accredited degree programs; of this total, 14,141 (58%) are enrolled in Bachelor of Architecture programs, 10,227 (42%) in Master of Architecture programs, and 88 (0.4%) in Doctor of Architecture programs.

Of the students enrolled, 22,303 (91%) are enrolled full-time, and 2,153 (9%) are enrolled part-time.

Overall, enrollment in accredited programs increased by a net of 248 students, or 1%, from AY 2014–2015, when 24,208 students were enrolled in accredited degree programs.

Total enrollment in B. Arch. programs increased by 410 over 2014–15 numbers, while enrollment in M. Arch. programs decreased by 144, and enrollment in D. Arch. programs decreased by 18.

There are 12,759 (52%) architecture students enrolled in institutions with public support and 11,697 (48%) in institutions with private support. In 2015 the distribution of enrolled students between public and private institutions was essentially the same.

Overall Enrollment in Accredited Programs by Gender

Gender breakdown shows little change from last year.

The gender breakdown of enrolled students is 13,233 (54%) males and 11,223 (46%) females. In 2014–15, the percentage breakdown was 55% male students and 45% female students. The percentages are statistically the same for the three degrees, Bachelor of Architecture, Master of Architecture, and Doctor of Architecture.

Overall Enrollment in Accredited Programs by Ethnicity

Trends in Enrollment by Ethnicity

Enrollment by students who indicated white for ethnicity has been steadily declining since 2009. The chart below shows white enrollment as a percentage of total enrollment, 2009–16.

The fastest growing category of ethnicity is nonresident alien. In 2009, this category accounted for 6% of enrollment overall; in 2016, it was 19%. Enrollment of Black/African-American students has remained flat over the past five years, hovering at 5% of total enrollment each year.

Overall Enrollment in Candidate Programs by Degree

Of the 1,719 students enrolled in candidate programs in 2015–16, 1,377 (80%) were enrolled in B. Arch. programs and 342 (20%) in M. Arch. programs. There are no D. Arch. candidate programs.

Overall Enrollment in Candidate Programs by Gender

The gender breakdown of students enrolled in programs that achieved initial candidacy before July 1, 2016, is 900 (52%) male students and 819 (48%) female. In 2014–15, the gender breakdown for candidate programs was 58% male and 42% female.

Overall Enrollment in Candidate Programs by Ethnicity

A comparison of AYs 2014–15 and 2015–16 reveals significant changes in candidate enrollment in the following ethnic categories:

The remaining categories were essentially the same for the two academic years.

First-Time Enrollment in Accredited Programs

3,721

Bachelor
of Architecture

3,626

Master
of Architecture

21

Doctor
of Architecture

There are 7,368 newly matriculated students enrolled in NAAB-accredited degree programs for the academic year 2015–2016; this number represents a 4% increase over first-time enrollment in 2014–15. The number of new students is approximately 30% of all students in accredited programs. Of this total, 3,721 (51%) are enrolled in Bachelor of Architecture programs, 3,626 (49%) in Master of Architecture programs, and 21 (0%) in Doctor of Architecture degree programs.

93%

Full-time

7%

Part-time

54%

Public

46%

Private

Of the 7,368 newly enrolled students, 6,887 (93%) are enrolled full-time and 481 (7%) are enrolled part-time. There are 4,008 (54%) architecture students enrolled in institutions with public support and 3,360 (46%) enrolled in institutions with private support.

After several years of declining numbers in first-time enrollment, 2015–16 saw an increase of 316 students, or 4%, over the previous year. See page 17 for trends in enrollment between 2010 and 2016.

First-Time Enrollment in Accredited Programs by Gender

54%

Male

46%

Female

The gender breakdown of first-time enrollment is 3,885 (53%) male students and 3,483 (47%) female. The percentage breakdown by gender in 2014–2015 was 54% male and 46% female. In addition, the percentages for male/female are relatively the same for the three degrees, Bachelor of Architecture, Master of Architecture, and Doctor of Architecture.

First-Time Enrollment in Accredited Programs by Ethnicity

3,155

White

1,357

Nonresident
alien

1,069

Hispanic/Latino

736

Asian

457

Race/Ethnicity
unknown

357

Black/African
American

196

Two or more
races

21

American Indian
/Alaskan Native

20

Native Hawaiian
/Pacific Islander

Overall Enrollment in Preprofessional Programs

Of the institutions that offer accredited and candidate architecture programs, 82 offer preprofessional programs. The term preprofessional refers to architecturally focused four-year degrees that are not accredited by NAAB. These degrees have such titles as B.S. in Architecture, B.S. in Architectural Studies, B.A. in Architecture, Bachelor of Environmental Design, or Bachelor of Architectural Studies. The amount of architectural content in the program may vary among institutions.

There were 14,403 students enrolled in preprofessional degree programs in AY 2015–16. This is a decrease of 276 students, or 2%, from AY 2014–15. With one exception (2011), overall enrollment in these programs has been declining steadily since 2010. See page 17 for trends in overall enrollment in preprofessional programs.

Of the total, 13,345 (93%) are enrolled full-time and 1,058 (7%) part-time. There are 11,153 (77%) architecture students enrolled in institutions with public support and 3,250 (23%) in institutions with private support.

Enrollment in Preprofessional Programs by Gender

The gender breakdown of preprofessional enrollment was 8,217 (57%) males and 6,186 (43%) females. The percentage breakdown in 2014-15 was 58% males and 42% females.

Enrollment in Preprofessional Programs by Ethnicity

7,301	2,387	1,529
White	Hispanic/Latino	Nonresident alien
1,173	969	482
Black/African American	Asian	Two or more races
476	66	20
Race/Ethnicity unknown	American Indian/Alaskan Native	Native Hawaiian/Pacific Islander

First-Time Enrollment in Preprofessional Programs

There were 4,157 newly matriculated students enrolled in preprofessional programs at institutions with accredited architecture programs for AY 2015–16; 3,969 (95%) are enrolled full-time and 188 (5%) are enrolled part-time. There are 3,241 (78%) architecture students enrolled in institutions with public support and 916 (22%) in institutions with private support.

First-Time Enrollment in Preprofessional Programs by Gender

The gender breakdown of students enrolled is 2,338 (56%) males and 1,819 (44%) females. The 2014–15 breakdown was 57% males and 43% females.

First-Time Enrollment in Preprofessional Programs by Ethnicity

Degrees Awarded

Degrees Awarded by Accredited Programs

3,525 Master of Architecture
2,491 Bachelor of Architecture
26 Doctor of Architecture

A total of 6,042 accredited degrees were awarded in AY 2015–16: 3,525 (58%) were Master of Architecture degrees; 2,491 (41%) were Bachelor of Architecture degrees; and 26 (1%) were Doctor of Architecture degrees.

The number of degrees awarded this year represents a 5% decrease from AY 2014–15.

Degrees Awarded by Accredited Programs by Gender

The gender breakdown for degrees awarded is 3,434 (57%) males and 2,608 (43%) females. These percentages are identical to those in 2014–15. The gender breakdown for overall enrollment is 54% males and 46% females.

The distribution by gender for degrees awarded is statistically the same for the degrees of Bachelor of Architecture and Master of Architecture. The gender distribution for the Doctor of Architecture is 58% male and 42% female. The D. Arch. breakdown in 2014–2015 was 53%/47%.

Degrees Awarded by Accredited Programs by Ethnicity

2,974 White
917 Nonresident alien
856 Hispanic/Latino
603 Asian
324 Race/Ethnicity unknown
225 Black/African American
127 Two or more races
11 American Indian/Alaskan Native
5 Native Hawaiian/Pacific Islander

The distribution of degrees awarded by ethnicity is statistically the same for the degrees Bachelor of Architecture and Master of Architecture.

Degrees Awarded in Preprofessional Programs

A total of 3,253 preprofessional degrees were awarded in AY 2015–2016. This total is a 3% decrease from 2014–15, when 3,340 preprofessional degrees were awarded.

Degrees Awarded in Preprofessional Programs by Gender

The gender breakdown of degrees awarded is 1,869 (57%) degrees awarded to male students and 1,384 (43%) to female students. The gender breakdown in 2014–15 was 58% male and 42% female.

Degrees Awarded in Preprofessional Programs by Ethnicity

1,858

White

492

Hispanic/Latino

310

Nonresident alien

191

Asian

179

Black/African American

113

Race/Ethnicity unknown

90

Two or more races

13

American Indian/Alaskan Native

7

Native Hawaiian/Pacific Islander

Postprofessional Programs

Of the institutions that offer accredited architecture programs, 73 offer *postprofessional* programs; the term *postprofessional* refers to graduate degrees offered to students who already have a professional degree in architecture. These degree programs are not accredited by NAAB. They may be in highly specialized areas of study such as design theory, health care facilities, preservation, interior design, or solar design. Postprofessional degrees are offered at the master's or, in a few cases, doctoral level.

Trends in Enrollment and Degrees Awarded

Accredited Programs

After several years of decline, first-time enrollment increased by 4% over 2015 numbers, and overall enrollment increased by 1% for the same period. The number of degrees awarded in 2016 decreased by 5% from 2015.

Preprofessional Programs

Enrollment in preprofessional programs continued to decline, down 2% from 2015 and 20% since 2010 and 2011. The number of degrees awarded decreased by 3% from last year's numbers.

2016 ANNUAL REPORT

National Architectural Accrediting Board®

©2016 All rights reserved

1101 Connecticut Avenue, NW
Suite 410
Washington, DC 20036

WWW.NAAB.ORG