

VIII-D-1.2

ALLEN COUNTY COMMUNITY COLLEGE

BOARD OF TRUSTEES

POLICIES AND PROCEDURES

FINANCIAL AID

POLICY

1.00
GENERAL STATEMENT

1.01
Allen County Community College offers various forms of federal and institutional
financial assistance to its students as a fully accredited, state approved institution
of higher education.

2.00
SPECIFIC STATEMENTS

2.01
Allen Community College is recognized as an eligible institution by the Department of Education to participate in the federal financial aid programs. The college participates in the following federal aid programs:

· Pell Grant program

· FSEOG program

· Federal Work-Study program

· Direct Loan program

2.02
The following programs are listed as eligible programs of study at Allen Community College for student receipt of financial aid funds:

· Associate in Arts Degree

· Associate in Science Degree

· Associate in Applied Science Degree

· Associate in General Studies Degree

· Approved Certificates of Completion
2.03
Students must meet general eligibility criteria to receive federal Title IV financial aid funds. A student must be:

· Enrolled as a regular student in an eligible program

· Have a high school diploma or its equivalent or prove ability to benefit

· Not be in default on a Title IV loan or must have made satisfactory repayment arrangements

· Not be liable for an overpayment of a Title IV grant or have made satisfactory repayment arrangements

VIII-D-1.2

2.04
Allen Community College provides various forms of institutional aid based on achievement, need, employment, and/or location to assist students in their academic success.

2.05
Financial aid policies and procedures are documented in a manual which is reviewed annually. Any changes in policy must be presented to the President’s Council and Board of Trustees for approval.

2.06
In compliance with federal regulations, hardcopy records relating to a student will be maintained for three years after the end of the award year in which the student last attended Allen Community College. It is general practice to maintain all financial aid records stored in the student database system.

2.07
Allen Community College has an annual audit and provides the Department of Education with the required financial statement and compliance audit.

Adopted: 1990

Revised: 1997

Revised: 2013

VIII-D-1.2
