The Middle States Commission on Higher Education respects your right to privacy. As part of its regular business operations, the Commission will occasionally need to collect personally identifiable information, including name, title, mailing address, e-mail address, telephone number, and credit card information. The Commission will collect this information only if you provide it voluntarily, though the information is required for certain Commission business processes.

As part of registration for Commission-sponsored conferences, workshops, and other events, or during the purchase of publications from the Commission, personally identifiable information may be provided to the Commission's business partners for the purpose of processing payments. The Commission does not allow its business partners to use this information for any other purpose(s). The Commission expects its business partners to follow appropriate standards to safeguard the integrity of personally identifiable information.

In addition, as part of the Commission's conferences, workshops, and other events, certain information may be provided to the Commission's carefully selected exhibitors, sponsors, and business partners. However, the information provided to exhibitors, sponsors, and business partners will be limited to name, title, and institution of event attendees. The Commission will not share with exhibitors, sponsors, or business partners the postal or e-mail addresses, telephone numbers, or fax numbers of event attendees unless specifically required to conduct business. Likewise, the Commission makes available to Annual Conference attendees a list of all attendees, but this list is confined to name of attendee, position title, and name of institution.

All personally identifiable information will be used solely for the stated purpose(s), including the processing of payments and any follow-up communications from the Commission or its business partners. The Commission will not disclose any personally identifiable information to other third-parties unless ordered to do so by a court-issued subpoena.

Any complaints regarding alleged misuse of personally identifiable information should be directed to: Director for Communications and Public Relations, Middle States Commission on Higher Education, 3624 Market Street, Second Floor, Philadelphia, PA 19104.