[image: image1.png]START HERE
GO FURTHER

FEDERAL STUDENT AlD

[image: image2.png]

Instructions:

The Policy and Procedure activity is designed to assist you with evaluating or developing written policies and procedures. For new schools, it may be helpful to complete the Getting Started With Developing Institutional Policies and Procedures Worksheet. In addition, we provide you with guidance on the required elements as outlined in the law and in the regulations. It is recommended that you incorporate good practices to encourage consistency of all title IV operations.

The chart on the following page will assist with developing or revising the process for Policies and Procedures. It is linked with appropriate resources that will assist in the completion of this activity. The chart is comprised of five columns.

1. Topic Template: Select a topic and it will provide you with a Policy and Procedure template. Use this template to either assist you in creating a new policy and procedure or to test your current policies and procedures by completing a related assessment.

2. Minimum General Requirement: If there is a check mark in this column it means that that the topic has a specific policy and/or procedure requirement required by law or regulation.

3. Program Related Requirement: Will bring you to an activity that lists the elements required for a written process for that topic.

4. Good Practice: Encourages you to create a policy and procedure for that topic.

5. Related Assessment Activities: If there is an assessment identified in the last column, we encourage you to complete it to evaluate if your policies and procedures were implemented.

We also provide you with a Policies and Procedures At a Glance to assist you in reviewing all the areas identified in the linked activities. This chart identifies areas outlined in the law and regulations that require a written policy and procedure and provides links to the regulations for you to review.

Knowing the regulations will assist you in being good stewards in the development and implementation of your policy and procedures. It will also assist you in your audit and program review experiences.
	Topic Template
	Minimum General Requirement
	Program Related Requirement
	Good Practice
	Related Assessment Activities

	Overview
	
	
	X
	

	Description of all aid programs
	
	
	X
	

	Organizational Structure of Financial Aid Office/Business Office
	
	
	X
	

	Calendar of Financial Aid Activities
	
	
	X
	

	Audits and Program Review Process/Self-Evaluation Process
	
	
	X
	

	Samples of all Forms used by school
	
	
	X
	

	Academic Year Definition
	
	
	X
	

	Cost of Attendance
	
	
	X
	

	Office Automation
	
	
	X
	Automation

	NSLDS Processes
	
	
	X
	Student Eligibility

	FERPA
	
	
	X
	Consumer Information

	Institutional Eligibility
	X
	Activity 2
	
	Institutional Eligibility

	Adequate Staffing
	X
	Activity 1
	
	Fiscal Management

	Consumer Information
	X
	Activity 1 and 3
	
	Consumer Information

	Admissions Policy/ATB
	X
	Activity 2 and Activity 3
	
	Student Eligibility

	Secondary Confirmation
	X
	Activity 3
	
	Student Eligibility

	Certification
	X
	Activity 3
	
	Student Eligibility

	Satisfactory Academic Progress
	X
	Activity 1
	
	SAP

	Return of Title IV/Refund Repayments
	X
	Activities 3 and 10
	
	R2T4

	Awarding/Packaging Policies
	X
	Activities 4, 5, and 6
	
	FSEOG, FWS, Perkins Awarding and Disbursement

	Verification
	X
	Activity 3
	
	Verification

	Documentation
	X
	Activity 3
	
	Verification

	Conflicting Data
	X
	Activity 1
	
	Verification

	Professional Judgment
	X
	Activity 3
	
	Verification

	Misrepresentation
	X
	Activity 3
	
	Verification

	Adequate Checks and Balances
	X
	Activity 1
	
	Fiscal Management

	Financial Aid Counseling
	X
	Activity 1
	
	Consumer Information, Fiscal Management

	Fiscal Reports and Financial Statements
	X
	Activity 1
	
	Fiscal Management

	ACG and National SMART
	X
	Activity 8
	
	Fiscal Management

	Federal Pell Program
	X
	Activity 7
	
	Fiscal Management

	Federal SEOG Program
	X
	Activity 6
	
	FSEOG

	Federal Work-Study Program
	X
	Activity 5
	
	FWS

	Federal Perkins Loan Processes
	X
	Activity 4
	
	Perkins: Awarding & Disbursement, Due Diligence, Cancellation, Repayment, Forbearance & Deferment

	FFEL Loan Process
	X
	Activity 9
	
	Fiscal Management, Consumer Information, Default Management

	DL Process
	X
	Activity 10
	
	Fiscal Management, Consumer Information, Default Management

02/06/2008
[image: image1.png]
2

