	
	[image: image1.wmf]MONROE COMMUNITY COLLEGE

Memo to:
Department Chairs

From:

SICAS 008 Implementation Team

Date:

September 30, 2008
Re:

SICAS008 Regulations

The state and federal government have always required students to enroll in courses that meet their matriculated program requirements in order to obtain financial aid. We have always tried to advise our students to register for courses that work toward graduation and to complete program changes in a timely manner.
Until now, we have not had an electronic way to track students who are enrolled in courses that do not meet their program requirements. Beginning October 2008, we will implement a program called SICAS008 to help ensure that students obtaining financial aid are registered for courses within their matriculated programs.
As you can imagine, the problem of monitoring registration to ensure that correct decisions have been made during the registration and add/drop period is enormous. Therefore, during the spring 2009 registration cycle (October 2008 - January 2009), we will review all potential problem registrations using the SICAS008 program. Once an error is identified, the SICAS008 team will contact the student to try to correct the problem without forwarding him or her to another office, if possible.

Common problems that have been found in our testing include the following:

· students registering for courses outside of their programs
· students who are not enrolled in the correct program
· repeating courses which have already been completed with passing grades

· enrollment in an incorrect catalog term (e.g. student may be following newer/older curriculum)
· inclusion and exclusion of grades due to program changes

· identifying courses which may be repeated if minimum required grade not earned by student
· substituted courses must be manually reviewed because they are not coded at the program level
Unfortunately, determining if a course is eligible to be counted toward aid can be more complicated than simply reviewing a CAPP degree audit and making sure all courses work toward the degree. There are many exceptions to the rules. The SICAS008 team is looking to document the exceptions, build filtering reports to identify these situations and only contact students with registration problems that will result in lost aid.

We will review the records of all students, not simply those applying for financial aid. The reason is that almost half of our financial aid applications are initiated during the six weeks before the start of the term. We want to advise all students ---even those applying for financial aid late in the cycle --- of the impact that their registration choices may play in obtaining the aid needed to attend MCC.

Everyone involved in student advisement/registration will need to understand the basics of academic advisement, but also have a general understanding of common problems identified through SICAS008. It will be a learning process for all of us as we implement this new required process. If a student is enrolled in a course that is not included in the CAPP degree audit report as meeting a requirement or elective, then there is a potential problem that could negatively affect the student’s financial aid. This “problem” course must be reviewed against some basic financial aid regulations to determine if the course can be used in the student’s aid package.

Example 1:

A student who earned a D- in BUS 104 is repeating the course for a higher grade. The student has passed the course and cannot use the repeated hours for financial aid eligibility. That student might be encouraged to take 15 credits in order to repeat the course and still maintain full-time financial aid with the remaining 12 hours that are included in his degree requirements and are financial aid eligible.
Example 2:

A student has successfully completed ACC 101 with a grade of C-. The course completes the accounting requirement, but because the prerequisite for ACC 102 requires completion of ACC 101 with a grade of C or higher, the student is permitted to repeat the C- grade for a higher grade and use this repeat within their financial aid package. This exception is not noted in the CAPP audit. The advisor will need to know this exception to the financial aid rule.

Example 3:

A student has had a number of courses excluded from her GPA because of a program change. These excluded courses are listed on the CAPP degree audit report as not meeting program requirements. However, financial aid does use these courses in aid evaluation. Therefore, advisors will need to review all excluded courses prior to building the new schedule to be sure that excluded courses with passing grades and newly scheduled courses can all fit in the student’s matriculated program plan or CAPP degree audit. If there is only room in the degree for one social science and the student excluded SOC 101 with a D grade, then the student is not eligible to take another social science course. The excluded D needs to be identified as meeting the social science requirement (even though it is excluded) for financial aid eligibility.

As program changes and catalog terms are corrected in the spring registration cycle, we hope the number of problems in future terms will decrease. Students learn very fast and we expect them to easily learn to manage their matriculation so as to continue to be aid eligible. We also know that our advisors, faculty and staff will quickly learn how to understand this process and identify potential problems when working with students.

We’ll keep sending you information about this new program as we dive into SICAS008 beginning October 2008. There are a number of ADV 008 workshops planned this term where we can discuss ways to minimize student problems. Please feel free to call any of the staff members noted below who served on the Implementation Committee. We’d be happy to discuss the issues with you and we welcome any advice you might have to share.

Thanks.

SICAS008 Implementation Team: Sandie Almekinder (ETS); Melissa Barbara (Finaid); Marlene Fine (Graduation); Jean Fornataro (Graduation); Lauren Johnson (ETS); Denise Klein (C/A); Betsy Ripton (R&R); Jody Torcello (Graduation); Taine Vinci (C/A)

