[image: image1.jpg]START HERE::
GO FURTHER .

FEDERAL STUDENT AID

Activity 6: Federal SEOG Program

Regulations: 676.10 (Selection of students) and 676.19 (Fiscal procedures and records)

Review Section:

· Selection of Students

· Fiscal Procedures and Records

Good Practices:

To assist you with the completion of this Policy and Procedure, we recommend that you consider
the following:

· Consider developing the Policies and Procedures in a manual or an electronic format with a table of contents for easy reference.

· Develop a schedule to test, review and update your manual.

· Establish a team that incorporates all appropriate offices to assist in the review and writing of the procedure.

Instructions for completing this activity: We recommend that you refer to your current policies and procedures to determine if your institution meets the requirements listed above in the Review Section and set forth in the Federal Regulations. Please review the appropriate sections in the Code of Federal Regulations (the link is provided for you), and the activity below, to determine if your institution is currently meeting those requirements. Use the activity as a chart and checklist to assist you with evaluating and/or developing your policies and procedures. Remember, you are required
to have policies and procedures and are responsible to follow the procedures you develop.
An auditor or program reviewer can cite your school for not having polices and procedures and
for not following them.

	Reminder:

It is important to have your policy and procedures in writing. It is equally important however, to ensure that the process is being followed. We recommend that you test your policy and procedures by completing the recommended assessment(s) outlined in the Design Process for Policies and Procedures. Also, remember to
train your staff on the procedures you develop or revise.

Management Enhancement:

If you determine that an area requires improvement, it is recommended (not required) that you consider completing a Management Enhancement Form. This will help you track what needs to be included who is responsible to make sure the policy and/or procedure is updated and identifies an anticipated completion date. Management Enhancement Form.

Topic: Selection of students

Regulation: 676.10

	Selection of Students
	Located In
	Offices Involved

	Establish selection procedures
and they must be in writing,
uniformly applied maintained in
the institutions files.
	
	

	Develop a process to select students with the lowest expected family contributions who will also receive Federal Pell Grants in that year. If remaining funds are available after giving FSEOG to all Federal Pell Grant recipients, the institution shall award the remaining FSEOG funds to eligible students with the lowest expected family contributions who
will not receive Federal Pell Grant.
Define exceptional need as outlined
in 34 CFR 676.10.
	
	

	Part-time and independent students.
If an institution’s allocation of FSEOG funds is directly or indirectly based in part on the financial need demonstrated by students attending the institution as less than full time or independent students, a reasonable portion of the allocation must be offered to those students.
	
	

Topic: Fiscal procedures and records

Regulation: 676.19

	Fiscal Procedures and Records
	Located In
	Offices Involved

	Establish and maintain an internal control system of checks and balances that insures that no office can both authorize payments and disburse funds to students.
	
	

	Identify how the school maintains funds received under FSEOG and required under 668.163.
	
	

	The process to insure the school follows the record retention and examination provision in 668.24.
	
	

	Establish and maintain program
and fiscal records that are
reconciled monthly.
	
	

	A process to coordinate and submit a Fiscal Operations Report plus other information the secretary requires. A process to insure that the information reported is accurate and shall submit it on the form and at the time specified by the Secretary.
	
	

PAGE
Page 2 of 3 Federal Student Aid Assessment Activities

