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

FEDERAL STUDENT AID’

Activity 1: FSEOG File Review Worksheet

Randomly select FSEOG files for an award year to review. Select a sample of at least 10 students who received FSEOG funds. Use the worksheet below to determine if FSEOG student eligibility requirements were met for each student.

	Name of Student: __

Student Number: ____________________________

Award Year Reviewed: _______________

FSEOG Award Amount: $______ EFC: _____ Pell Eligible Yes____ No____

______Graduate Student ______Undergraduate Student

______Independent Student ______Dependent Student

 This student falls into the grouping of students with the lowest EFCs at the school.

 This student has valid output document.

 If applicable, the school offered a reasonable proportion of its FSEOG allocation to less-than-full-time or independent students 676.10(b).

 If applicable, does the student meet one of the schools established categories of students, and ensures that the categorization does not exclude certain groups of students.

 This student is enrolled in an undergraduate course of study and does not have a baccalaureate degree?

 676.9, 676.2(b).

 This student’s award amount is at least $100 but not greater than $4,000 ($4,400 maximum if student is participating in a study abroad program in 676.20.

 Was total income for this student reported correctly in the Income Grid on the FISAP? Yes____ No____

 Dates of FSEOG disbursements: __________, __________, __________

Activity 2: Administrative Cost Allowance

Getting started:

1. Locate a copy of the school’s latest FISAP to check the ACA figures.

2. Use the activity to ensure that the Administrative Cost Allowance (ACA) calculations
were done correctly.

Note: Schools may take the administrative cost allowance out of the annual authorizations the school receives for the FSEOG and FWS programs and from the available cash on hand in its Perkins Loan funds. The school may draw the allowance from any combination of campus-based programs, or it may take the total allowance from only one program provided there are sufficient funds in that program. A school may not draw any part of its allowance from a campus-based program unless the school has disbursed funds to students from that program during the award year.
Use the following calculation to determine the amount of ACA for all campus-based programs. Remember, the school can take the entire amount of ACA from one program or a combination of all campus-based programs:

	Award Year
	Total Expenditures to students in FWS, FSEOG, and Federal Perkins Loans:
	If the amount in #2 is $2,750,000 or less, multiply the amount by 5% (amount of ACA the school is entitled to)
	If the amount is #2 is greater than $2,750,000, the school is entitled to an additional four percent ACA of its expenditures to students that are greater than $2,750,000 but less than $5,500,000; plus an additional three percent of its expenditures to students that are $5,500,000 or more: (amount of ACA the school is entitled to)

	
	
	
	

	
	
	
	

Final Result:

	The institution took the ACA from which program(s): ___

Amount of ACA reported on FISAP: __

Amount of ACA according to Institution’s records: ___

Amount of ACA according to calculation above: ___

Was the ACA Calculated Corrected? Yes____ No____ Management Enhancement Needed____

Activity 3: Federal & Non-Federal Share

The Federal share of the FSEOG awards made by an institution may not exceed 75 percent of the amount of FSEOG awards made by that institution (676.21).

	Award Year
	FSEOG Awarded

	Federal Share
	Non-Federal Share
	% of FSEOG Awards Made by the School

	
	
	
	
	

	
	
	
	
	

The non-Federal share of FSEOG awards must be made from the school's own resources (676.21(c)) which include for this purpose—

(1) Institutional grants and scholarships;

(2) Tuition or fee waivers;

(3) State scholarships; and

(4) Foundation or other charitable organization funds.

Indicate how your school meets the nonfederal Share requirement by completing the form below:

	Non Federal Share Amount
	Institutional Grants and Scholarships
	Tuition or
Fee Waivers
	State Scholarships

	Foundation or
Other Charitable
Organization Funds

	
	
	
	
	

	
	
	
	
	

· Can your school document that it uses one of the required methods to meet its nonfederal share?

· Individual FSEOG recipient basis

· Aggregate basis

· Fund-specific basis

PAGE
Page 2 of 3 Federal Student Aid Assessment Activities

