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

FEDERAL STUDENT AID

Activity 2: Institutional Eligibility

Regulation: 600.20; 600.21; 600.4(a)(2); 600.5(a)(3); 600.6(a)(2)
Review Section:

· General Requirements

· Updating application information

· Admission Policy for Public or Private Nonprofit educational institution, Proprietary institution of higher education, and Postsecondary Vocational Institution

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.

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

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

· Completion of Activity 6—FSA Institutional Eligibility Assessment—Additional Locations and Non-degree Programs.

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 develop 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.

How to use the Policy and Procedure Matrix:

· Check off the area reviewed and document where the information can be found in your policy and procedure.

· Review the related policy and procedures if identified, to ensure that all areas are addressed in your policy and procedures.

	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: Application procedures for establishing, reestablishing, maintaining, or expanding institutional eligibility and certification and updating application information.

Regulation: 600.20; 600.21
	General Requirements
	Located In
	Offices Involved

	Identify person(s) responsible for submitting a timely and complete Eligibility and Certification Approval Report (ECAR) to the Department.
	
	

	· Provide written procedures that identifies how information is collected and reported on the Electronic Certification Process.
	
	

	Identify where the school keeps a copy of its E-App, supporting documentation and date the E App was submitted.
	
	

	Identify where the signed Program Participation Agreement Form (PPA) is kept.
	
	

	Updating Information
	Located In
	Offices Involved

	Provide procedure that outline the process for reporting changes on the ECAR. Specifically changes outlined in 600.21(a)(1​–9)
	
	

	Identify who is responsible for coordinating the response from the Secretary in regard to any reported changes that affects the institutions eligibility, and the effective date of that response.

	
	

Topic: Admission policy for public or private nonprofit educational institution, proprietary institution of higher education, and postsecondary vocational institution.

Regulation: 600.4(a)(2); 600.5(a)(3); 600.6(a)(2)
	General Requirements
	Located In
	Offices Involved

	Admits as regular students only persons who

1. Have a high school diploma

2. Have the recognized equivalent of a high school diploma; OR

3. Are beyond the age of compulsory attendance in the State in which the institution is
	
	

Note: Schools can also admit Ability to Benefit students. Ability to Benefit requirements are outlined in the Admissions Policy/ATB Template.

PAGE
Page 3 of 3 Federal Student Aid Assessment Activities

