Staff Crosswalk from 2012 Principles of Accreditation

to 2018 Principles of Accreditation

(Note: CR=Core Requirement)

Principles (2012 Edition)	Principles (2018 Edition)
PR 1.1 (Integrity)	1.1 (Integrity) [CR]
CR 2.1 (Degree-granting authority)	3.1.a (Degree-granting authority) [CR]
CR 2.2 Governing board	4.1[a-d] (Governing board
CR 2.2 Governing board	characteristics) [CR]
CR 2.3 (Chief executive officer)	4.1 [e] (Governing board
CR 2.5 (Chief executive officer)	characteristics) [CR]
	5.1 (Chief executive officer) [CR]
CR 2.4 (Institutional mission)	2.1 (Institutional mission) [CR]
CR 2.5 (Institutional effectiveness)	7.1 (Institutional planning) [CR]
CR 2.6 (Continuous operation)	3.1.c (Continuous operation) [CR]
CR 2.7.1 (Program length)	9.2 (Program length) [CR]
CR 2.7.2 (Program content)	9.1 (Program content) [CR]
CR 2.7.3 (General education)	9.3 (General education requirements)
CR 2.7.4 (Course work for degrees)	3.1.b (Course work for degrees) [CR]
CR 2.8 (Faculty)	6.1 (Full-time faculty) [CR]
	6.2.b (Program faculty)
CR 2.9 (Learning resources and	11.1 (Library and learning/information
services)	resources) [CR]
CR 2.10 (Student support services)	12.1 (Student support services) [CR]
CR 2.11.1 (Financial resources)	13.1 (Financial resources) [CR]
	13.2 (Financial documents) [CR]
CR 2.11.2 (Physical resources)	13.7 (Physical resources) [in part]
CR 2.12 (Quality Enhancement Plan)	7.2 (Quality Enhancement Plan) [in
	part]
CS 3.1.1 (Mission)	4.2.a (Mission review)
CS 3.2.1 (CEO evaluation/selection)	4.2.c (CEO evaluation/selection)
CS 3.2.2.1 (Governing board control-	4.2.a (Governing board characteristics)
mission)	
CS 3.2.2.2 (Governing board control-	4.1.b (Governing board characteristics)
finances)	
CS 3.2.2.3 (Governing board control-	4.2.b (Board/administrative
policies)	distinction)
CS 3.2.2.1 (Governing board control-	4.3 (Multi-level governance)
mission)	4.2 (M. I.: 1
CS 3.2.2.2 (Governing board control-	4.3 (Multi-level governance)
finances)	4.3 (Multi-level governance)
CS 3.2.2.3 (Governing board control-	4.3 (Multi-level governance)
policies) CS 3.2.3 (Board conflict of interest)	4.2.d (Conflict of interest)
CS 3.2.4 (External influence)	4.2.f (External influence)
CS 3.2.4 (External influence) CS 3.2.5 (Board dismissal)	4.2.e (Board dismissal)
CS 3.2.6 (Board/administration	4.2.b (Board/administration
distinction)	distinction)
CS 3.2.7 (Organizational structure)	No corresponding requirement
CS 3.2.8 (Qualified	5.4 (Qualified administrative/academic
administrative/academic officers)	officers) [in part]
administrati (o academic officers)	Circoio, [iii Part]

Principles (2012 Edition)	Principles (2018 Edition)
CS 3.2.9 (Personnel appointments)	5.5 (Personnel appointment and
, , , , , , , , , , , , , , , , , , , ,	evaluation)
CS 3.2.10 (Administrative staff	5.4 (Qualified administrative/academic
evaluations)	officers) [in part]
CS 3.2.11 (Control of intercollegiate	5.2.a (CEO control) in part
athletics)	5.2.b (Control of intercollegiate
,	athletics)
CS 3.2.12 (Fund-raising activities)	5.2.c (Control of fund-raising
	activities)
CS 3.2.13 (Institution-related entities)	5.3 (Institution-related entities)
CS 3.2.14 (Intellectual property rights)	No corresponding requirement
CS 3.3.1.1 (IE-educational programs)	8.1 (Student achievement)
	8.2.a (Student outcomes: educational
	programs)
CS 3.3.1.2 (IE-administrative support	7.3 (Administrative effectiveness)
services)	
CS 3.3.1.3 (IE-academic & student	8.2.c (Student outcomes: academic and
support services)	student support services)
CS 3.3.1.4 (IE-research)	No corresponding requirement
CS 3.3.1.5 (IE-community/public	No corresponding requirement
service)	
CS 3.3.2 (Quality Enhancement Plan)	7.2 (Quality Enhancement Plan)
CS 3.4.1 (Academic program	10.4 (Academic governance) [in part]
approval)	
CS 3.4.2 (Continuing	No corresponding requirement
education/service programs)	
CS 3.4.3 (Admissions policies)	10.2 (Public information)
	10.5 (Admissions policies and
	practices) [in part]
CS 3.4.4 (Acceptance of academic	10.8 (Evaluating and awarding
credit)	academic credit)
CS 3.4.5 (Academic policies) CS 3.4.6 (Practices for awarding	10.1 (Academic policies)
	10.7 (Policies for awarding credit) [in
credit) CS 3.4.7 (Consortial	part] 10.9 (Cooperative academic
relationships/contracts)	arrangements)
CS 3.4.8 (Noncredit to credit)	10.7 (Policies for awarding credit) [in
es 3.4.8 (Noncredit to credit)	part]
CS3.4.9 (Academic support services)	12.1 (Student support services) [CR]
CS 3.4.10 (Responsibility for	10.4 (Academic governance) [in part]
curriculum)	[] [] [] [] [] [] [] [] [] []
CS 3.4.11 (Academic program	9.1 (Program content)
coordination)	6.2.c (Program coordination)
CS 3.4.12 (Technology use)	11.3 (Library and learning/information
(44 4 4 6) 4 4 4 4	access) [in part]
CS 3.5.1 (General education	8.2.b (Student outcomes: general
competencies)	education)
CS 3.5.2 (Institutional credits for a	9.4 (Institutional credits for an
degree)	undergraduate degree)
CS 3.5.3 (Undergraduate program	9.7 (Program requirements) [in part]
requirements)	
CS 3.5.4 (Terminal degrees of faculty)	No corresponding requirement
CS 3.6.1 (Post-baccalaureate program	9.6 (Post-baccalaureate program rigor)
rigor)	[in part]

Principles (2012 Edition)	Principles (2018 Edition)
CS 3.6.2 (Graduate curriculum)	9.6 (Post-baccalaureate program rigor)
CS 5.0.2 (Graduate curriculum)	[in part]
CS 3.6.3 (Institutional credits for	9.5 (Institutional credits for a
graduate degree)	graduate/professional degree)
CS 3.6.4 (Post-baccalaureate program	9.7 (Program requirements) [in part]
requirements)	9.7 (1 rogram requirements) [m part]
CS 3.7.1 (Faculty competence)	6.2.a (Faculty qualifications)
CS 3.7.2 (Faculty evaluation)	6.3 (Faculty appointment and
es 5.7.2 (1 dealty evaluation)	evaluation) [in part]
CS 3.7.3 (Faculty development)	6.5 (Faculty development)
CS 3.7.4 (Academic freedom)	6.4 (Academic freedom)
CS 3.7.5 (Faculty role in governance)	10.4 (Academic governance) [in part]
CS 3.8.1 Learning/information	11.1 (Library and learning/information
resources	resources) [in part] [CR]
CS 3.8.2 Instruction of library use	11.3 (Library and learning/information
CS 5.8.2 Instruction of horary use	resources access)
CS 3.8.3 Qualified staff	11.2 (Library and learning/information
CS 5.8.5 Qualified staff	resources staff)
CS 3.9.1 Student rights	12.3 (Student rights)
CS 3.9.2 Student records	12.5 (Student rights) 12.5 (Student records)
CS 3.9.3 Qualified staff CS 3.10.1 Financial stability	12.2 Student support services staff) 13.3 (Financial responsibility)
CS 5.10.1 Financial stability	[eliminates requirement for recent
	history]
CS 3.10.2 Financial aid audits	13.6 (Federal and state responsibilities)
CS 5.10.2 Pinancial aid addits	[in part]
CS 3.10.3 Control of finances	13.4 (Control of finances)
CS 3.10.4 Control of sponsored	13.5 (Control of sponsored
research/ext. funds	research/external funds)
CS 3.11.1 Control of physical	13.7 (Physical resources) [in part]
resources	ion (injured resources) [in part]
CS 3.11.2 Institutional environment	13.8 (Institutional environment)
CS 3.11.3 Physical facilities	13.7 (Physical resources)
CS 3.12.1 Substantive change	14.2 (Substantive change)
CS 3.13.1 Commission policies	14.5 (Policy compliance)
CS 3.13.1 ("Accrediting Decisions of	14.4 (Representation to other agencies)
Other Agencies")	(
CS 3.13.2 ("Agreements Involving	10.9 (Cooperative academic
Joint and Dual Academic Awards:	arrangements)
Policy and Procedures")	
CS 3.13.3 ("Complaint Procedures	12.4 (Student complaints) [in part]
Against the Commission or Its	
Accredited Institutions")	
CS 3.13.4.a ("Reaffirmation of	14.3 (Comprehensive institutional
Accreditation and Subsequent	reviews)
Reports")	
CS 2 12 4 h (mont oft	4.2 (Multi-level Communication)
CS 3.13.4.b (part of system or	4.3 (Multi-level Governance) or
corporate structure)	14.5 a (if applicable) See Compliance
CC 2.12 5 2 (%C	Certification Report Template
CS 3.13.5.a ("Separate Accreditation	14.1 (Publication of accreditation
for Units of a Member Institution")	status)
CS 2 13 5 h No response required by	14.5 h (if applicable) See Compliance
CS 3.13.5.b-No response required by	14.5 b (if applicable) See Compliance
institution	Certification Report Template

Principles (2012 Edition)	Principles (2018 Edition)
CS 3.13.6 ("Institutional Obligations	10.9 (Coop. academic agreements)
for Public Disclosure")	10.3 (Archived information)
CS 3.13.7 ("Advertising, Student	10.5 (Admissions policies and
Recruitment, and Representation of	practices)
Accredited Status")	
CS 3.14.1 Publication of accreditation	14.1.a (Publication of accreditation
status	status) [in part]
FR 4.1 Student achievement	8.1 (Student achievement) [modified]
	[CR]
FR 4.2 Program curriculum	9.1 (Program content) [CR]
FR 4.3 Publication of policies	10.2 (Public information)
FR 4.4 Program length	9.2 (Program length) [CR]
FR 4.5 Student complaints	12.4 (Student complaints)
FR 4.6 Recruitment materials	10.5 (Admissions policies and
	practices) [in part]
FR 4.7 Title IV program	13.6 (Federal and state responsibilities)
responsibilities	
FR 4.8 Distance and correspondence	10.6 [a-c] (Distance and
education	correspondence education)
FR 4.9 Definition of credit hours	10.7 (Policies for awarding credit) [in
	part]

New Standards (2018)

Principles (2012 Edition)	Principles (2018 Edition)
No corresponding requirement	4.2.g (Board self-evaluation)
No corresponding requirement	12.6 (Student debt)