

Satisfactory Academic Progress for Financial Aid

BACKGROUND
The Financial Aid Satisfactory Academic Progress Policy is used to insure that Sac State meets the federal regulations that students seeking financial aid demonstrate qualitative and quantitative satisfactory academic progress (SAP) toward a degree objective.

There are three components to the SAP requirements that all students seeking financial aid must meet. If students do not meet all three of these requirements, they may lose their eligibility for financial aid:

· GPA

· Unit Maximum

· Unit Deficiency

The benefits of the proposed change are:

· Equity across all student groups

· A policy that can be understood by students, staff and faculty

· Students will be able to calculate their own deficiency

· Early and more frequent notifications to students

· Facilitating graduation

· Earlier identification of students subject to probation or disqualification

· Easier for student to reestablish eligibility

· Designed to identify students with ability to benefit

· EOP, SUG, Cal Grant and SEOG could be allocated to students who will benefit from education

· Preclude students from going into debt who have not exhibited the potential for success

The proposed changes are:

· GPA - No proposed change

· Unit Maximums - Increase the undergraduate unit maximums from 125% to 150%.

· Student may receive financial aid until the total number of units attempted reaches 150% of the number of units required for the degree.

· The student will receive notification (warning) at the point that they reach 125% of the number of units required for the degree.

· Unit Deficiency - Evaluate unit deficiency based on the previous academic year instead of the students entire academic history.

· To remain eligible, students must complete, with a passing grade, at least 75% of the units attempted during the period being reviewed (Fall, Spring and Summer).

· Students who complete less than 75% of the units attempted during the Fall semester will receive a warning notification. (Early RAP process)

· Students who complete 50 – 75% of units attempted during the academic year will be on probation for following academic
year.

· Students will be disqualified only if they complete less than 50% of units attempted during the academic year or complete 50-75% of units attempted for two consecutive years.

SATISFACTORY PROGRESS STANDARDS POLICY
Introduction

Federal regulations require that students seeking financial aid must demonstrate qualitative and quantitative satisfactory academic progress (SAP) toward a degree objective. These standards apply to all aid applicants regardless of whether they have previously received financial aid.

Students who are academically disqualified and/or academically dismissed are not eligible to receive financial aid. These students are required to meet with a financial aid counselor after they are reinstated to the university to review their SAP status and its impact on their financial aid eligibility for the upcoming year. Academically reinstated students who are disqualified from receiving financial aid may regain financial aid eligibility once they meet all of the SAP standards outlined below.
SAP Policy

Academic records for all applicants are evaluated by the Financial Aid Office at the end of each spring semester to ensure compliance with the SAP requirements.

Completion of 75% of Units Attempted

At least 75% of the units attempted during the prior academic year terms (summer, fall, winter and spring) must be completed with a passing grade of A, B, C, D, CR, RP (report in progress), or RD (report delayed). Non-passing grades of F, NC, I, W, WU, and AU will lower a student’s completion percentage. Courses dropped prior to the Census date are not counted as units attempted.

The first-time that a student completes between 50% and 74% of the attempted units, he or she may be placed on a one-year SAP Probation. Students completing less than 50% of the attempted units for any academic year or between 50% and 74% for two consecutive years are disqualified from receiving financial aid.

Objective-Specific GPA

· Graduate and Credential – 3.0

· Unclassified Graduate – 2.5

· Undergraduate – 2.0

The first time that a student’s cumulative GPA falls below their objective-specific requirement, he or she may be placed on a one-year SAP probation. Students whose GPA falls below their objective-specific requirement for two consecutive academic years are disqualified from receiving financial aid.

Completion of 125% of the Program Requirements
Students who have not filed an approved graduation application after completion of 125% of the total number of units required for their program will be notified to contact the Office of Evaluations for assistance in planning the remainder of their program and warned that they will lose financial aid eligibility once they reach 150% of their program’s required units.

Completion of 150% of the Program Requirements

Students who have not completed their objective within 150% of their program’s required units are disqualified from receiving financial aid. All graded coursework counts toward the total attempted units regardless of change of major. This includes transfer units, repeats, and withdrawals. Up to 30 remedial units may be excluded from the total. Courses with grades of RD (report delayed) and RP (report in progress) are considered as units completed until the final grade is determined.
If a student is receiving financial aid based on concurrent enrollment at another institution, the combined units from both institutions will be used to determine the total number of units attempted.

Multiple Bachelor’s, Credentials, or Master’s
Students pursuing a second/third bachelor’s, second/third credential, or second/third master’s are considered to be pursuing multiple objectives and are disqualified from receiving financial aid.
SAP Appeals
Low GPA and/or Low Completion Rate
The student will be required to submit a comprehensive written statement outlining the extenuating circumstances which prevented them from meeting the SAP standards. The circumstances must be supported by documentation (e.g. doctor’s letter, etc.). In addition, the student must state the steps that they are taking to ensure that they make progress from that point forward.

Completion of 150% of the Program Requirements
The student will be required to submit a comprehensive written statement outlining the extenuating circumstances which prevented them from completing their objective within 150% of the required units. In addition, they will need to submit a copy of their Graduation Evaluation Results and an academic plan stating when they plan to graduate and the courses/units remaining to complete their program.
Multiple Bachelor’s, Credentials, or Master’s
The student will be required to submit a comprehensive written statement outlining the extenuating circumstances which require completion of a multiple objective. The circumstances must be supported by documentation (e.g. doctor’s letter, etc.). In addition, the student must submit an academic plan stating when they plan to graduate and the courses/units remaining to complete their program.

Levels of Appeal
First Level Review – Financial Aid Counselor
All appeals will be reviewed by a financial aid counselor who will approve the appeal if the student’s circumstances are considered to be extenuating and beyond the student’s control. The counselor may request additional information or documentation from the student before making a decision. Students whose appeals have been denied at the first level will be notified and provided the opportunity to submit a written request for second level review.

Second Level Review – Financial Aid Director
The director will review the student’s written appeal and documentation and may also request additional information or documentation before making a decision. The director’s decision is final.
Regaining Eligibility
Students who are disqualified due to low GPA and/or low completion rate will automatically regain eligibility once they achieve their objective-specific GPA and/or a 75% completion rate as long as they have not completed more than 150% of their program requirements. Disqualified students that satisfy the SAP criteria prior to the spring semester must request a SAP review in writing as SAP is only reviewed once a year after spring grades have posted.

Undergraduate students who are disqualified due to completion of 150% of the program requirements will regain eligibility once they advance to a higher degree/credential objective.

This document supersedes the May 26, 2006 Satisfactory Progress policy.

Attachment A

Faculty Senate Agenda

October 26, 2006

