Federal Compliance Materials Packet
Highland Community College
Highland, Kansas

Quality Checkup Visit

March 25-27, 2009

Reaffirmation

November, 2010

1. Evaluation of HCC’s Student Loan Default Rate

The history of the College’s student loan default rate since 1993 is attached to this report. We reached an all time high default rate in the early 90’s, so decided to contract with an outside collection agency, Wright International Loan Division (WILD). WILD has a four step procedure designed to educate borrowers about their loan rights and responsibilities so the borrower is more comfortable communicating with the right parties during the loan payment process.

The recent rise in the default rate is attributed to federal loan policy changes that basically made the loans available to everyone. Increasing the pool of eligible recipients has resulted in an accompanying increase in the default rate. The College is currently working with WILD to explore additional steps to take, especially considering the current economic situation.
2. Institutional Compliance with Commission Policy on Credits, Program Length, and Tuition

Information regarding HCC’s academic credits and length of its academic programs is contained in Section XI of the College Catalog, Graduation Requirements, pages 27-30 in the 2007-2009 edition. The College’s tuition is contained in section VII, Tuition and Fees, on page 12 of the current edition of the College Catalog. Tuition and fee information is kept current in the publication of each semester’s Class Schedule.

The HCC Catalog is available for viewing online by visiting the College Web site, www.highlandcc.edu, clicking on Academics in the left hand menu, and then selecting Catalog.
3. Professional Accreditation and Dual Institutional Accreditation

There are no issues related to professional accreditation or dual institutional accreditation. Following the College’s merger with Northeast Kansas Technical College – now the Northeast Kansas Technical Center of Highland Community College – the Tech Center changed its Council of Occupational Accreditation from institutional accreditation to programmatic accreditation.
4. Organizational Records of Student Complaints

HCC’s system of collecting student complaints, while effective, was cited in the portfolio appraisal -- 3P6 and 3P7 – as being largely informal to date. The process for student complaints is documented in the HCC Student Grievance Policy, beginning on page 26 of the HCC Student Handbook. To address the concerns noted in the portfolio appraisal, the topic of organizational records of student complaints is being addressed in the formulation of Goal 4 of the Strategic Plan currently being drafted by our Strategic Planning Council.
5. Third Party Comment Related to Accreditation Processes

Ads and stories concerning the solicitation of third party comment in relation to our AQIP accreditation process will be placed in HCC service- area newspapers the first week of February. Copies of those ads will be available for review during the visit.
6. Title IV Compliance

HCC does not currently have a Title IV Trio program on campus. Federal financial aid compliance documents are housed with either the HCC Financial Aid Office or the HCC Business Office.
7. Advertising and Recruitment Materials

The Accreditation Statement is included in the College Catalog, each semester’s Class Schedule, the Web site, and the Student Handbook.

	Name:
	HIGHLAND COMMUNITY COLLEGE

	Code:
	00192100
	Type:
	 School
	
	Status:
	OPEN
		

	
	Address:
	602 WEST MAIN

	
	HIGHLAND, KS 660354062

	

	
	

[image: image1.wmf]

GET RATES

	Cohort Default Rate History List

	Fiscal Year
	Rate Type
	Program
Type
	Numerator
	Denominator
	Rate
	Process Date

	2006
	OFFICIAL
	Direct
	46
	525
	8.7
	08/02/2008

	

	DRAFT
	Direct
	48
	525
	9.1
	01/05/2008

	2005
	OFFICIAL
	Direct
	15
	459
	3.2
	07/28/2007

	

	DRAFT
	Direct
	16
	460
	3.4
	01/06/2007

	2004
	OFFICIAL
	Dual
	23
	385
	5.9
	07/29/2006

	

	DRAFT
	Dual
	24
	385
	6.2
	01/07/2006

	2003
	OFFICIAL
	Dual
	13
	287
	4.5
	07/30/2005

	

	DRAFT
	Dual
	13
	287
	4.5
	01/08/2005

	2002
	OFFICIAL
	Dual
	12
	267
	4.4
	07/31/2004

	

	DRAFT
	Dual
	12
	267
	4.4
	01/10/2004

	2001
	OFFICIAL
	Dual
	9
	260
	3.4
	08/02/2003

	

	DRAFT
	Dual
	9
	261
	3.4
	01/12/2003

	2000
	OFFICIAL
	Dual
	10
	283
	3.5
	08/03/2002

	

	DRAFT
	Dual
	9
	283
	3.1
	01/13/2002

	1999
	OFFICIAL
	Dual
	17
	241
	7
	08/04/2001

	

	DRAFT
	Dual
	13
	243
	5.3
	01/13/2001

	1998
	OFFICIAL
	Dual
	22
	231
	9.5
	09/27/2000

	

	DRAFT
	Dual
	22
	233
	9.4
	12/18/1999

	1997
	OFFICIAL
	Dual
	26
	202
	12.8
	08/28/1999

	

	DRAFT
	Dual
	25
	199
	12.5
	02/27/1999

	1996
	OFFICIAL
	Dual
	35
	235
	14.8
	09/26/1998

	

	DRAFT
	Dual
	34
	238
	14.2
	03/28/1998

	1995
	OFFICIAL
	FFEL
	26
	164
	15.8
	09/27/1997

	

	DRAFT
	FFEL
	26
	168
	15.4
	03/29/1997

	1994
	OFFICIAL
	FFEL
	21
	127
	16.5
	11/02/1996

	

	DRAFT
	FFEL
	21
	128
	16.4
	06/06/1996

	1993
	OFFICIAL
	FFEL
	27
	129
	20.9
	01/14/1996

	

	DRAFT
	FFEL
	26
	128
	20.3
	06/18/1995

	

_1294831613.unknown

