
CRITERIA FOR
ACCREDITATION
ADOPTED REVISIONS
EFFECTIVE SEPTEMBER 2020

BACKGROUND
The Higher Learning Commission (HLC) is required by federal regulations and its own policies
to initiate a substantive review of its Criteria for Accreditation every five years. Throughout the
last two years, HLC conducted an internal analysis, held listening sessions, and analyzed the
rigor of team reports, trends across interim reporting and feedback from a survey of member
institutions and peer reviewers. These efforts resulted in the alpha version of a Criteria revision,
which was published in March 2018. Adjustments were made to the draft Criteria language
based on feedback from HLC’s membership. A beta version was sent to HLC’s Board of Trustees
in November 2018 and approved as a proposed policy on first reading. HLC received further
input from member institutions and peer reviewers regarding the beta version and made minor
changes based on those comments. The final version of the revised Criteria was adopted by the
Board at its February 2019 meeting. The new Criteria will go into effect on September 1, 2020.

During the coming year, HLC will provide training opportunities for institutions and peer
reviewers to learn how to provide evidence for and apply the revised Criteria in accreditation
reviews. During the 2019–20 academic year, HLC also will begin transitioning institutions in the
Assurance System to a new Assurance Argument template based on the revised Criteria.

Criteria for Accreditation: Revisions Adopted February 2019, Effective September 2020
2

REVISED CRITERIA FOR ACCREDITATION
The revised Criteria for Accreditation were adopted by HLC’s Board of Trustees on February 28,
2019. They are effective September 1, 2020. To review the changes made to the current Criteria
in this revision, visit hlcommission.org/adopted-policies. The current Criteria are available at
hlcommission.org/criteria.

The Criteria for Accreditation are the standards of
quality by which the Commission determines whether
an institution merits accreditation or reaffirmation of
accreditation. They are as follows:

CRITERION 1. MISSION
The institution’s mission is clear and articulated
publicly; it guides the institution’s operations.

Core Components
1.A. The institution’s mission is articulated publicly and
operationalized throughout the institution.

1. The mission was developed through a process
suited to the context of the institution.

2. The mission and related statements are current
and reference the institution’s emphasis on
the various aspects of its mission, such as
instruction, scholarship, research, application of
research, creative works, clinical service, public
service, economic development and religious or
cultural purpose.

3. The mission and related statements identify
the nature, scope and intended constituents of
the higher education offerings and services the
institution provides.

4. The institution’s academic offerings, student
support services and enrollment profile are
consistent with its stated mission.

5. The institution clearly articulates its mission
through public information, such as statements
of purpose, vision, values, goals, plans or
institutional priorities.

1.B. The institution’s mission demonstrates
commitment to the public good.

1. The institution’s actions and decisions
demonstrate that its educational role is to serve
the public, not solely the institution or any
superordinate entity.

2. The institution’s educational responsibilities take
primacy over other purposes, such as generating

financial returns for investors, contributing to
a related or parent organization, or supporting
external interests.

3. The institution engages with its external
constituencies and responds to their needs as its
mission and capacity allow.

1.C. The institution provides opportunities for civic
engagement in a diverse, multicultural society and
globally-connected world, as appropriate within its
mission and for the constituencies it serves.

1. The institution encourages curricular or
cocurricular activities that prepare students for
informed citizenship and workplace success.

2. The institution’s processes and activities
demonstrate inclusive and equitable treatment
of diverse populations.

3. The institution fosters a climate of respect
among all students, faculty, staff and
administrators from a range of diverse
backgrounds, ideas and perspectives.

CRITERION 2. INTEGRITY: ETHICAL AND
RESPONSIBLE CONDUCT
The institution acts with integrity; its conduct is ethical
and responsible.

Core Components
2.A. The institution establishes and follows policies
and processes to ensure fair and ethical behavior on
the part of its governing board, administration, faculty
and staff.

1. The institution develops and the governing
board adopts the mission.

2. The institution operates with integrity in its
financial, academic, human resources and
auxiliary functions.

2.B. The institution presents itself clearly and
completely to its students and to the public.

1. The institution ensures the accuracy of any
representations it makes regarding academic

https://www.hlcommission.org/adopted-policies
https://www.hlcommission.org/criteria

3
Available online at hlcommission.org/criteria | Contact: hlc@hlcommission.org

offerings, requirements, faculty and staff,
costs to students, governance structure and
accreditation relationships.

2. The institution ensures evidence is available
to support any claims it makes regarding its
contributions to the educational experience
through research, community engagement,
experiential learning, religious or spiritual
purpose and economic development.

2.C. The governing board of the institution is
autonomous to make decisions in the best interest of
the institution in compliance with board policies and
to ensure the institution’s integrity.

1. The governing board is trained and
knowledgeable so that it makes informed
decisions with respect to the institution’s
financial and academic policies and practices;
the board meets its legal and fiduciary
responsibilities.

2. The governing board’s deliberations reflect
priorities to preserve and enhance the
institution.

3. The governing board reviews the reasonable and
relevant interests of the institution’s internal
and external constituencies during its decision-
making deliberations.

4. The governing board preserves its independence
from undue influence on the part of donors,
elected officials, ownership interests, or other
external parties.

5. The governing board delegates day-to-day
management of the institution to the institution’s
administration and expects the institution’s
faculty to oversee academic matters.

2.D. The institution is committed to academic freedom
and freedom of expression in the pursuit of truth in
teaching and learning.

2.E. The institution’s policies and procedures call for
responsible acquisition, discovery and application of
knowledge by its faculty, staff and students.

1. Institutions supporting basic and applied
research maintain professional standards
and provide oversight ensuring regulatory
compliance, ethical behavior and fiscal
accountability.

2. The institution provides effective support
services to ensure the integrity of research and
scholarly practice conducted by its faculty, staff
and students.

3. The institution provides students guidance in
the ethics of research and use of information
resources.

4. The institution enforces policies on academic
honesty and integrity.

CRITERION 3. TEACHING AND LEARNING:
QUALITY, RESOURCES, AND SUPPORT
The institution provides quality education, wherever
and however its offerings are delivered.

Core Components
3.A. The rigor of the institution’s academic offerings is
appropriate to higher education.

1. Courses and programs are current and require
levels of student performance appropriate to
the credential awarded.

2. The institution articulates and differentiates
learning goals for its undergraduate, graduate,
post-baccalaureate, post-graduate, and
certificate programs.

3. The institution’s program quality and learning
goals are consistent across all modes of delivery
and all locations (on the main campus, at
additional locations, by distance delivery, as
dual credit, through contractual or consortial
arrangements, or any other modality).

3.B. The institution offers programs that engage
students in collecting, analyzing and communicating
information; in mastering modes of intellectual inquiry
or creative work; and in developing skills adaptable to
changing environments.

1. The general education program is appropriate
to the mission, educational offerings, and
degree levels of the institution. The institution
articulates the purposes, content and intended
learning outcomes of its undergraduate general
education requirements.

2. The program of general education is grounded
in a philosophy or framework developed by
the institution or adopted from an established
framework. It imparts broad knowledge and
intellectual concepts to students and develops

https://www.hlcommission.org/criteria
mailto:hlc%40hlcommission.org?subject=

Criteria for Accreditation: Revisions Adopted February 2019, Effective September 2020
4

skills and attitudes that the institution believes
every college-educated person should possess.

3. The education offered by the institution
recognizes the human and cultural diversity and
provides students with growth opportunities
and lifelong skills to live and work in a multi-
cultural world.

4. The faculty and students contribute to
scholarship, creative work, and the discovery of
knowledge to the extent appropriate to their
offerings and the institution’s mission.

3.C. The institution has the faculty and staff needed
for effective, high-quality programs and student
services.

1. The institution strives to ensure that the overall
composition of its faculty and staff reflects
human diversity as appropriate within its mission
and for the constituencies it serves.

2. The institution has sufficient numbers and
continuity of faculty members to carry out
both the classroom and the non-classroom
roles of faculty, including oversight of the
curriculum and expectations for student
performance, assessment of student learning;
and establishment of academic credentials for
instructional staff.

3. All instructors are appropriately qualified,
including those in dual credit, contractual and
consortial offerings.

4. Instructors are evaluated regularly in accordance
with established institutional policies and
procedures.

5. The institution has processes and resources for
assuring that instructors are current in their
disciplines and adept in their teaching roles; it
supports their professional development.

6. Instructors are accessible for student inquiry.

7. Staff members providing student support
services, such as tutoring, financial aid advising,
academic advising, and cocurricular activities are
appropriately qualified, trained and supported in
their professional development.

3.D. The institution provides support for student
learning and resources for effective teaching.

1. The institution provides student support services
suited to the needs of its student populations.

2. The institution provides for learning support
and preparatory instruction to address the
academic needs of its students. It has a process
for directing entering students to courses and
programs for which the students are adequately
prepared.

3. The institution provides academic advising suited
to its offerings and the needs of its students.

4. The institution provides to students and
instructors the infrastructure and resources
necessary to support effective teaching and
learning (technological infrastructure, scientific
laboratories, libraries, performance spaces,
clinical practice sites, and museum collections, as
appropriate to the institution’s offerings).

CRITERION 4. TEACHING AND LEARNING:
EVALUATION AND IMPROVEMENT
The institution demonstrates responsibility for
the quality of its educational programs, learning
environments and support services, and it evaluates
their effectiveness for student learning through
processes designed to promote continuous
improvement.

Core Components
4.A. The institution ensures the quality of its
educational offerings.

1. The institution maintains a practice of regular
program reviews and acts upon the findings.

2. The institution evaluates all the credit that
it transcripts, including what it awards for
experiential learning or other forms of
prior learning, or relies on the evaluation of
responsible third parties.

3. The institution has policies that ensure the
quality of the credit it accepts in transfer.

4. The institution maintains and exercises authority
over the prerequisites for courses, rigor of
courses, expectations for student learning,
access to learning resources, and faculty
qualifications for all its programs, including dual
credit programs. It ensures that its dual credit
courses or programs for high school students
are equivalent in learning outcomes and levels of
achievement to its higher education curriculum.

5
Available online at hlcommission.org/criteria | Contact: hlc@hlcommission.org

5. The institution maintains specialized
accreditation for its programs as appropriate to
its educational purposes.

6. The institution evaluates the success of its
graduates. The institution ensures that the
credentials it represents as preparation for
advanced study or employment accomplish
these purposes. For all programs, the institution
looks to indicators it deems appropriate to its
mission.

4.B. The institution engages in ongoing assessment
of student learning as part of its commitment to the
educational outcomes of its students.

1. The institution has effective processes for
assessment of student learning and for
achievement of learning goals in academic and
cocurricular offerings.

2. The institution uses the information gained from
assessment to improve student learning.

3. The institution’s processes and methodologies
to assess student learning reflect good practice,
including the substantial participation of faculty,
instructional and other relevant staff members.

4.C. The institution pursues educational improvement
through goals and strategies that improve retention,
persistence and completion rates in its degree and
certificate programs.

1. The institution has defined goals for student
retention, persistence and completion that are
ambitious, attainable and appropriate to its
mission, student populations and educational
offerings.

2. The institution collects and analyzes information
on student retention, persistence and
completion of its programs.

3. The institution uses information on student
retention, persistence and completion of
programs to make improvements as warranted
by the data.

4. The institution’s processes and methodologies
for collecting and analyzing information on
student retention, persistence and completion
of programs reflect good practice. (Institutions
are not required to use IPEDS definitions in their
determination of persistence or completion
rates. Institutions are encouraged to choose

measures that are suitable to their student
populations, but institutions are accountable for
the validity of their measures.)

CRITERION 5. INSTITUTIONAL
EFFECTIVENESS, RESOURCES AND PLANNING
The institution’s resources, structures, processes and
planning are sufficient to fulfill its mission, improve
the quality of its educational offerings, and respond to
future challenges and opportunities.

Core Components
5.A. Through its administrative structures and
collaborative processes, the institution’s leadership
demonstrates that it is effective and enables the
institution to fulfill its mission.

1. Shared governance at the institution engages
its internal constituencies—including its
governing board, administration, faculty, staff
and students—through planning, policies and
procedures.

2. The institution’s administration uses data to
reach informed decisions in the best interests of
the institution and its constituents.

3. The institution’s administration ensures that
faculty and, when appropriate, staff and
students are involved in setting academic
requirements, policy and processes through
effective collaborative structures.

5.B. The institution’s resource base supports its
educational offerings and its plans for maintaining and
strengthening their quality in the future.

1. The institution has qualified and trained
operational staff and infrastructure sufficient to
support its operations wherever and however
programs are delivered.

2. The goals incorporated into the mission and
any related statements are realistic in light of
the institution’s organization, resources and
opportunities.

3. The institution has a well-developed process
in place for budgeting and for monitoring its
finances.

4. The institution’s fiscal allocations ensure that its
educational purposes are achieved.

https://www.hlcommission.org/criteria
mailto:hlc%40hlcommission.org?subject=

Criteria for Accreditation: Revisions Adopted February 2019, Effective September 2020
6

5.C. The institution engages in systematic and
integrated planning and improvement.

1. The institution allocates its resources in
alignment with its mission and priorities,
including, as applicable, its comprehensive
research enterprise, associated institutes and
affiliated centers.

2. The institution links its processes for assessment
of student learning, evaluation of operations,
planning and budgeting.

3. The planning process encompasses the
institution as a whole and considers the
perspectives of internal and external constituent
groups.

4. The institution plans on the basis of a sound
understanding of its current capacity, including
fluctuations in the institution’s sources of
revenue and enrollment.

5. Institutional planning anticipates evolving
external factors, such as technology
advancements, demographic shifts,
globalization, the economy and state support.

6. The institution implements its plans to
systematically improve its operations and
student outcomes.

7
Available online at hlcommission.org/criteria | Contact: hlc@hlcommission.org

CROSSWALKS BETWEEN THE CURRENT AND
REVISED CRITERIA
The revisions to the Criteria included some reorganization of the Core Components. The charts
below map these changes. Broadly, the reorganized Core Components include the following:

• Core Component 1.B. was merged into Core Component 1.A.

• Core Component 1.D. was renumbered as Core Component 1.B.

• Concepts from Core Component 3.E. were added to Core Component 2.B.

• Core Component 5.A. was renumbered as Core Component 5.B, and Core Component 5.B.
was renumbered as Core Component 5.A.

• Core Component 5.D. was merged into Core Component 5.C.

FROM THE CURRENT CRITERIA TO THE
REVISED CRITERIA

Current Criteria Revised Criteria
Criterion 1
1.A. 1.A.
1.B. 1.A.
1.C. 1.C.
1.D. 1.B.
Criterion 2
2.A. 2.A.
2.B. 2.B.
2.C. 2.C.
2.D. 2.D.
2.E. 2.E.
Criterion 3
3.A. 3.A.
3.B. 3.B.
3.C. 3.C.
3.D. 3.D.
3.E. 2.B.
Criterion 4
4.A. 4.A.
4.B. 4.B.
4.C. 4.C.
Criterion 5
5.A. 5.B.
5.B. 5.A.
5.C. 5.C.
5.D. 5.C.

FROM THE REVISED CRITERIA TO THE
CURRENT CRITERIA

Revised Criteria Current Criteria
Criterion 1
1.A. 1.A. and 1.B.
1.B. 1.D.
1.C. 1.C.
Criterion 2
2.A. 2.A.
2.B. 2.B. and 3.E.
2.C. 2.C.
2.D. 2.D.
2.E. 2.E.
Criterion 3
3.A. 3.A.
3.B. 3.B.
3.C. 3.C.
3.D. 3.D.
Criterion 4
4.A. 4.A.
4.B. 4.B.
4.C. 4.C.
Criterion 5
5.A. 5.B.
5.B. 5.A.
5.C. 5.C. and 5.D.

https://www.hlcommission.org/criteria
mailto:hlc%40hlcommission.org?subject=

Criteria for Accreditation: Revisions Adopted February 2019, Effective September 2020
8

GLOSSARY OF CRITERIA TERMINOLOGY
This glossary explains how these words are used within the Criteria for Accreditation. Its intent
is not to prescribe how institutions must use a particular word or phrase locally, but rather to
offer a means to ensure a consistent reading of the meaning and expectations of the Criteria for
Accreditation. It is not part of the Criteria policy and will be updated as needed to respond to
questions and feedback from institutions and peer reviewers.

“NEW” indicates definitions written for the revised version of the Criteria based on feedback
from the membership. Other terms are from the 2013 Criteria glossary.

NEW / ACADEMIC FREEDOM (2.D.)
The ability to engage differences of opinion,
evaluate evidence and form one’s own grounded
judgments about the relative value of competing
perspectives. This definition implies not just freedom
from constraint but also freedom for faculty, staff
and students to work within a scholarly community to
develop intellectual and personal qualities.

NEW / ACADEMIC OFFERINGS
Any educational experience offered at an institution
for academic credit. This includes, but is not limited to,
degree and certificate programs and courses.

NEW / APPROPRIATE TO HIGHER EDUCATION
(3.A.)
Curricular and cocurricular programming of the quality
and rigor for the degree level that prepares students
to think critically and function successfully. It is
distinctly different from K-12 education.

NEW / AUTONOMOUS (2.C.)
The institution’s governing board acts independently
of any other entity in determining the course of
direction and policies for the institution.

AUXILIARY (2.A.)
Activities and services related to, but not intrinsic
to, educational functions: dining services, student
housing, faculty or staff housing, intercollegiate
athletics, student stores, a Public Radio station, etc. In
many institutions, “auxiliary” simultaneously denotes
a segregated budget and dedicated revenues.

NEW / CAPACITY (1.A., 5.C.)
An institution’s ability to effectively deliver its
educational offerings. Determining capacity refers to

an institution’s demonstrable ability to establish and
maintain academic quality. Indicators of sufficient
capacity may include, but are not limited to, the
following:

• Financial resources to support academic offerings
at start-up and in the future.

• Evidence of planning that allocates necessary
resources and shows ongoing development.

• Alignment of academic offerings with the
institution’s mission and evidence of the
institution’s long-term commitment.

• Evidence of new or revised policies and
procedures that demonstrate commitment and
sustainability.

• Qualified faculty and staff to serve students.

• Learning environments (whether classrooms,
laboratories, studios or online infrastructure)
with technological resources and equipment.

• Print and electronic media and support for the
access and use of the technological resources
across modalities.

NEW / CIVIC ENGAGEMENT (1.C.)
Community service or any number of other efforts (by
individuals or groups) intended to address issues of
public or community concern.

NEW / COCURRICULAR (3.C., 4.B.)
Learning activities, programs and experiences that
reinforce the institution’s mission and values and
complement the formal curriculum. Examples: Study
abroad, student-faculty research experiences, service
learning, professional clubs or organization, athletics,
honor societies, career services, etc.

9
Available online at hlcommission.org/criteria | Contact: hlc@hlcommission.org

UPDATED / CONTROL (2.B.)
The entity that is responsible for the fiscal and
operational oversight of an institution and its
programs. Control also includes the structure and
organizational arrangements of an institution.
Examples include, but are not limited to, the
following:

• The state board or agency that oversees a public
university.

• The board of trustees that oversees a private,
nonprofit college.

• The parent corporation of a private, for-profit
college.

• The public board authorized by Congress to
oversee an institution under federal control.

• Religious bodies and tribal councils.

DUAL CREDIT (3.C., 4.A.)
Courses taught to high school students for which the
students receive both high school credit and college
credit. These courses or programs are offered under a
variety of names; the Core Components that refer to
“dual credit” apply to all of them as they involve the
accredited institution’s responsibility for the quality of
its offerings.

NEW / GOOD PRACTICE (4.B., 4.C.)
Practice that is based in the use of processes,
methods and measures that have been determined
to be successful by empirical research, professional
organizations and/or institutional peers.

NEW / INFORMED CITIZENSHIP (1.C.)
Having sufficient and reliable information about issues
of public concern and having the knowledge and skills
to make reasonable judgments and decisions about
them.

NEW / OPERATIONAL STAFF (5.B.)
Personnel who support the academic enterprise, such
as those who may work in the areas of finance, human
resources, facilities, dining/catering, information
technology, planning, security, student services,
academic support, etc.

PUBLIC (1.A.)
In phrases such as “makes available to the public”
or “states publicly,” this refers to people in general,
including current and potential students. In phrases
such as “the public good,” the Criteria refer to public,
as opposed to private, good.

NEW / PUBLIC INFORMATION (1.A.)
Information publicly available on websites or other
materials that are available freely to the public,
without having to ask specifically for it.

NEW / STUDENT OUTCOMES (5.C.)
Education-specific results to measure against
the objectives or standards for the educational
offerings. Examples could be results from licensure or
standardized exams, course and program persistence,
graduation rates and workforce data.

NEW / SUPERORDINATE ENTITY (1.B.)
An entity situated hierarchically above the institution,
which includes but is not limited to state boards,
private owners, corporate parents, Tribal councils or
religious denominations.

NEW / UNDUE INFLUENCE (2.C.)
Overreach, suspicious transactions and relationships
that are exclusive (without oversight) that could yield
influence over the institution’s governing board.

WHEREVER AND HOWEVER DELIVERED (2.E.,
5.B.)
All modes of delivery of academic offerings and all
locations, modalities and venues, including but not
limited to the main campus, additional locations,
distance delivery, dual credit and contractual or
consortial arrangements.

https://www.hlcommission.org/criteria
mailto:hlc%40hlcommission.org?subject=

Criteria for Accreditation: Revisions Adopted February 2019, Effective September 2020
10

ASSURANCE SYSTEM TRANSITION
To facilitate the transition to the revised Criteria in the Assurance System, during the 2019–20
academic year HLC will begin moving institutions to a new Assurance Argument template that
reflects the revised Criteria. The timing of the transition will be based on an institution’s position
within its accreditation cycle.

When an institution’s existing Assurance Argument is
moved into the new template, the narrative content
automatically will be reorganized in the Assurance
Argument template according to the crosswalk
provided on page 7. For example, an institution’s
argument for Core Component 1.B. will be appended
to its argument for Core Component 1.A. in the
new template. Although the institution will have to
adjust the content to account for changes to the
Core Component statements and subcomponents,
none of its previous Assurance Argument will be
lost in the transition to the new Criteria. No changes
will be made to the institution’s Evidence File or
Introduction.

TRANSITION PLAN
HLC will transition institutions into the new template
based on their position within their accreditation
cycle in the 2019–20 academic year. This process will
begin in fall 2019. HLC will provide details about the
transition closer to the time periods listed below.

Group 1
Institutions in Years 3 and 9 of Standard and Open
Pathways and those with candidacy, biennial or
initial accreditation evaluations in 2020–21 will be

transitioned to the new Criteria template by the end
of the fall term in 2019. (Note: Institutions may still
work in the Assurance System prior to the transition
to the new template. Any narrative they enter will
be reorganized in the new template according to the
crosswalk on page 7.)

Group 2
Institutions in Years 1, 2, 5, 6, 7 and 8 of Standard and
Open Pathways and those with candidacy, biennial
or initial accreditation evaluations later than 2020–21
will be transitioned to the new Criteria template
during spring 2020.

Group 3
Institutions in Years 4 and 10 of Standard and Open
Pathways, Years 4 and 8 of AQIP Pathway, and those
with candidacy, biennial, initial accreditation or
sanction evaluations in 2019–20 will transition to the
new Criteria template after final action is taken on
their evaluation.

11
Available online at hlcommission.org/criteria | Contact: hlc@hlcommission.org

NOTES

https://www.hlcommission.org/criteria
mailto:hlc%40hlcommission.org?subject=

Criteria for Accreditation: Revisions Adopted February 2019, Effective September 2020
12

