[image: image1.jpg]G FORTRER i
FEDERAL STUDENT AID ASSESSMENTS CHART @}7“9;“1“‘;»;.41“»

The chart below provides ways for schools to choose which assessments to complete each year:

	Reason
	Module
	Options
	Benefit to School

	Deficient Audit

Example:
Satisfactory Academic Progress policy not adequately monitored.

	Complete all activities within the Satisfactory Academic Progress
(SAP) module.

Complete a Management Enhancement Worksheet
to track progress and ensure policies and procedures are updated.

Since SAP is related
to other Student Eligibility issues, another module
to be considered for completion is the
Student Eligibility module.

	When completing the module related to the deficiency, the school has the option to choose which award year to review. The school may decide to review files from prior award years, but may also want to determine whether a particular deficiency is recurring to ensure that it has been resolved in the most recent award year. Remember, continuous improvement is a cycle. If the school has already completed two Assessments when an audit suddenly shows deficiencies, the school should consider immediately completing the module related to the deficiency.

	Potential to prevent
the problem in the future. By correcting problems in a more timely fashion, funds can be available for
and distributed to eligible students
more efficiently.

	Reason
	Module
	Options
	Benefit to School

	Recertification Process

Example 1:
School is going through the Recertification Process.

Example 2:
An audit or program review reveals non-degree programs
that are not reported to the Department
of Education.

	If the school is undergoing the recertification process or has problems identified related to recertification, complete the Institutional Eligibility module.

Use the Recertification
at a Glance to help understand the recertification requirements.

Complete a Management Enhancement Worksheet
to track progress and ensure policies and procedures are updated

	If the school’s recertification will be expiring during an award year, the school should complete the Institutional Eligibility module at least nine months before the expiration of the Program Participation Agreement.

If problems are revealed in an audit or program review related to the recertification process, the school should complete the Institutional Eligibility module immediately.

	Assist the school
with the recertification process or with problems related
to recertification or other institutional eligibility issues.

	Reason
	Module
	Options
	Benefit to School

	Fiscal Reconciliation

Example:
Title IV accounts
not reconciled.

	Complete the Fiscal Management module, paying careful attention to the recommended Fiscal Activities within the module.

Complete a Management Enhancement Worksheet
to track progress and ensure policies and procedures are updated.
	A school should always ensure that all Title IV accounts are reconciled. If the school has a program review or audit scheduled, it is recommended that the school complete the reconciliation activities within the Fiscal Management module to ensure that all accounts are reconciled for the award years under review. The reconciliation activities within this module would be helpful if completed every
year regardless of whether or
not an audit or program review reveals deficiencies related to fiscal requirements.

	Helps the school with fiscal management. Helps the school to develop procedures to reconcile all Title IV accounts on a regular basis. Even schools not identifying fiscal findings can benefit from completion of the reconciliation activity within the module.

	Reason
	Module
	Options
	Benefit to School

	Guarantee Agency Deficiency

Example: Late Refunds made to FFEL lenders.

	Complete all activities within the Return of Title IV Funds module.

Complete a Management Enhancement Worksheet
to track progress and ensure policies and procedures are updated.

	When completing the module related to the deficiency, the school has the option to choose which award year to review. The school may decide to review files from prior award years, but may also want to determine whether
a particular deficiency is recurring to ensure that it has been resolved in the most recent
award year. Remember, continuous improvement
is a cycle.

If the school has already completed two Assessments when an audit or program review suddenly reveals deficiencies, the school should consider immediately completing the module related to the deficiency.

	Potential to prevent
the problem in the future. By correcting problems in a more timely fashion, funds can be available for
and distributed to eligible students
more efficiently.

	Reason
	Module
	Options
	Benefit to School

	Case Team Visit/Program Review Deficiencies

Example:
Ineligible school (additional locations not approved).

	Complete Activity 6 in the Institutional Eligibility module.

Complete a Management Enhancement Worksheet
to track progress and ensure policies and procedures are updated.

	When completing the module related to the deficiency, the school has the option to choose which award year to review. The school may decide to review files from prior award years, but may also want to determine whether
a particular deficiency is recurring to ensure that it has been resolved in the most recent
award year. Remember, continuous improvement
is a cycle.

	Potential to prevent
the problem in the future. By correcting problems in a more timely fashion, funds can be available for
and distributed to eligible students
more efficiently.

	Reason
	Module
	Options
	Benefit to School

	No Action or Deficiencies

	Complete at least two modules per award year.
If any areas are noted for improvement, complete a Management Enhancement Worksheet to track progress and ensure policies and procedures
are updated.
	The school can choose to complete any module. The school is encouraged to work with their financial aid team to establish areas that may require attention and select modules related to those areas. If, after completing the two Assessments for the award year, the school discovers areas of potential concern, or an audit or program review suddenly reveals deficiencies, the school should consider immediately completing the module related to the deficiency.

	Helps school continuously evaluate procedures to ensure compliance and reduce likelihood of major findings in future audits or program reviews.

PAGE
Page 1of 3

[image: image1.jpg]