Student Support Services Grant Aid

Frequently Asked Questions and Responses

For Program Year 2001-2002
The Department of Education has received numerous questions about the amendment to the Student Support Services (SSS) Program in the Federal TRIO Programs to permit grant aid to project participants and about the availability of Fiscal Year 2001-2002 funds to provide grant aid. The questions and answers included below are intended to assist institutions in administering this new grant aid provision. In preparing this document, the Office of Federal TRIO Programs consulted with the Department’s Office of Student Financial Assistance, the Council for Opportunity in Education and the National Association of Student Financial Aid Administrators on our responses. We have grouped them by the following topics: General, Matching Requirement, Student Eligibility, Determining Individual Grant Aid Amount/Financial Aid Process, Use of Funds, and Definitions.

Background

While access has been expanded and college campuses have grown more diverse, the problem of college attrition continues to contribute to the gap in educational attainment between disadvantaged students and their classmates.

Research shows that there is a positive effect on the persistence of disadvantaged students when institutions have a strong student support services program AND provide more financial grant aid to students. The goal of providing these grants is to help reduce students' unmet need or loans, so that they are more inclined to stay in school and graduate.
I.
GENERAL
1. What authority allows Student Support Services grant funds to be used to provide

 grant aid to participants?

The Omnibus Consolidated Appropriations Act of 2001 (P.L. 106-554) amended the

Student Support Services (SSS) Program to permit grant aid to students who are current

participants in the project, are in their first two years of postsecondary education and

who are receiving Federal Pell Grants. Please refer to the copy of the actual legislation

that is included with this Web Site for other eligibility requirements.

2. Are two-year institutions eligible to apply for funds to provide grant aid to SSS

 participants?

Yes. All institutions of higher education that have federally funded Student Support Services projects were eligible to apply for the additional funds from Fiscal Year 2001 special set aside under the Student Support Services Program to provide grant aid to students participating in the program.

 3.
Is there an expectation or requirement that we are to somehow take some funds
from our regular SSS award and set them aside for student grant aid?

No. The Department does not expect grantees to use funds awarded in the regular SSS grant for grant aid. Because grant aid was authorized after SSS projects had submitted their applications, the Department awarded SSS supplement grants so projects would not have to reduce their intended level of services to provide grant aid to students.

4. Is the supplemental funding for one-year or does it increase the base award

 amount?

The supplemental award for grant aid will increase your SSS project base award amount.

5. Is this SSS grant aid supplemental available between September 28, 2001 to

 August 31, 2002--the same as our regular SSS grant?

Yes. This year’s date is September 28, 2001 to August 31, 2002.
6.
Who awards and manages the funds? I assume the Financial Aid Office awards the funds, but do we get to say who should be considered for the awards?

There should be consultation between the Student Support Services project office and the institution's financial aid office to determine the students who are eligible and the amount of grant aid awarded. The awarding and management of the funds is still the responsibility of the financial aid office, however, the funds cannot be awarded without the formal involvement of the SSS Director with respect to which students should receive the grant aid and the amount of the grant aid.

7.
Is the 8% indirect cost applied to the supplemental award for grant aid?

No. The 8% indirect cost calculation should not be applied to the SSS grant aid supplemental award.

8.
If my institution did not apply for and receive the SSS grant aid supplemental

funds, will there be another opportunity in the future for my institution to apply for these funds?

The Department is very committed to the goal of closing the postsecondary education achievement gap between low-income students and higher-income students. The Department also understands that providing additional grant aid and support services to disadvantaged students will help to increase the retention and graduation rates of these students.

Once the FY 2002 appropriations for the TRIO Programs has been passed, the Department will examine how best to allocate the funds and will try to make additional funds available for grant aid for institutions that did not receive supplemental grant aid funds in FY 2001.
II.
MATCHING REQUIREMENT

9.
What are possible sources for the 33% matching funds?

All types of funds, including institutional funds and State scholarship funds, are acceptable sources for the match as long as they are made in cash, from non-Federal sources.

To get an idea about possible sources for the match, you can talk with your financial aid office and see what sources of funding are being used for the SEOG match (if your institution receives SEOG funds) since the match for SEOG also has to be from non-federal sources.
10.
Can any of our initial SSS grant be used as a source for the 33% matching funds?

No. None of your SSS grant can be used as a source for the match because your SSS grant consists of FEDERAL funds and the match has to be from non-federal sources.

11. If an institution is eligible to receive funds OR is currently receiving funds under

Title III, Part A or B, or TitleV, is it required to provide matching funds?

No. The law does not require institutions eligible to receive funds (or currently receiving funds) under Title III, Part A or B or Title V to provide the 33 percent match.

12. How can I find out whether my institution is eligible for (or currently receiving)

Title III, Part A or B or Title V funds, and if it is not eligible, how does it obtain eligibility?

You should call the U.S. Department of Education's Office of Postsecondary Education, Institution Development and Undergraduate Education Service at (202) 502-7777 and request to speak with Mr. Thomas Keyes, Ms. Margaret Wheeler, or Mr. Louis Venuto. This office is responsible for the Title III, Parts A and B and Title V Programs.

III.
STUDENT ELIGIBILITY

13.
How do we determine which SSS students are eligible to receive grant aid?

Students who are current participants in a SSS project, who are in their first 2 years of postsecondary education and who are receiving Federal Pell Grants are eligible to receive grant aid.

SSS students who have completed their first 2 years of postsecondary education and who are receiving Pell Grants also are eligible if an institution demonstrates that these students are at high risk of dropping out and the needs of all its eligible first and second year SSS students have been met.

14. Is it correct to say that an SSS student must be receiving a Pell Grant in order to

 be eligible to receive this SSS grant aid?

Yes. SSS students are only eligible to be considered for the SSS grant aid if they are receiving a Federal Pell Grant.

15. There is a question regarding the number of freshmen and the number of

sophomores to receive awards. Will we be held to these exact figures or is this an estimate?

At this point, the figures would be estimates. Your annual performance report should show the exact figures. If they do not match your estimates, you must provide an explanation including providing the Department immediate notification if funds allocated for grant aid will not be used.

16.
Are part-time students eligible?

Yes. A part-time student is eligible to receive grant aid if they meet all other eligibility requirements.

17. If a student is PELL eligible, but has lost their award due to Academic reasons, this

may prevent them from returning. Will these students still be eligible for the grant aid?

No. The student is required to be receiving a Federal Pell Grant to be eligible to receive grant aid.

IV. DETERMINING INDIVIDUAL STUDENT GRANT AID AMOUNT/ FINANCIAL

AID PROCESS

18. What financial aid process should we follow when determining a student's

"financial need" so that we know how much grant aid to give to an eligible SSS student?

The law (under DETERMINATION OF NEED) only states that a grant provided to a student shall not be considered in determining that student's need for grant or work assistance under this title, except that in no case shall the total amount of student financial assistance awarded to a student under this title exceed that student's cost of attendance, as defined in section 472.

While it's not in the authorizing language, an SSS director should keep in mind that a goal of providing these grants is to help reduce a student's unmet need or loans so that they're more inclined to stay in school and graduate.

19.
What is Section 472?

Section 472 refers to a section of the Higher Education Act of 1965, as amended in 1998. It is found under Title IV, Part F – Need Analysis. Section 472 defines the “cost of attendance” for students at postsecondary institutions. At most institutions, the “cost of attendance” includes tuition, fees, room and board and estimated amounts for books and other expenses. When completing a student’s financial aid package for a student, an institution must ensure that the total amount of the SSS grant aid, when combined with the other assistance awarded, does not exceed the student's cost of attendance. If you do not have a copy of Section 472 of the Higher Education Act of 1965, you may contact your institution’s Grants Officer or the Financial Aid Office to obtain a copy.

** Because SSS directors are not experts in financial aid packaging, this language may not make much sense. This is why the law requires that adequate consultation take place between the institution's SSS program office and the institution's financial aid office when making grants to students.

20. How does an institution satisfy the requirement that it must not consider the SSS

grant aid in determining a student's financial need for other grants and work-study under Title IV of the HEA?

An institution satisfies this requirement by having the SSS grant aid for eligible students supplement the students' financial aid package. An institution should first develop a financial aid package without considering any SSS grant aid. This package should be consistent in type and amount with those prepared for students in similar circumstances who are not receiving SSS grant aid.

21.
What does the law mean when it says that a grant provided "shall not exceed the

maximum appropriated Pell Grant ($3,750) or, be less than the minimum appropriated Pell grant ($400)"? Does this mean that the amount of SSS grant aid that I give to a student is contingent upon the amount of Pell grant the student is receiving?

The law just means that the SSS grant aid given to a student must be between $400 and $3,750. There is no "link" between the student's actual Pell Grant award and the SSS grant aid amount, meaning that the SSS grant amount to be given to a student is not contingent upon the size of that student's Pell Grant award.

22. What is the dollar range (the minimum amount and maximum amount) for

awarding this SSS grant aid?

The law says that the SSS grant aid given to a student must be between $400 and $3,750.

23. Can we give an SSS grant aid award to a student who is also receiving the maximum

Pell Grant award?

Yes. A student may receive the maximum Pell Grant ($3,750) and up to $3,750 in SSS grant aid as long as the total amount of financial assistance awarded does not exceed that student's cost of attendance. As long as the SSS student has unmet need or loans, they can receive SSS grant aid.

For example, a student who has the maximum Pell Grant of $3, 750 could still have an unmet need (or a loan) of $4,000 and therefore be able to get an SSS grant of $3,750 (the maximum amount you can give in an SSS grant) to help reduce the unmet need (or reduce the loan).

24. Can the SSS grant aid be substituted for a student’s Expected Family Contribution

(EFC)?

No.

25.
Is this grant aid need-based?

Yes, these grants are need-based because the SSS students must also be Pell Grant recipients.

26. In addition to the need-based criteria, can we use other factors to help decide who

should receive the SSS grant aid funds?

SSS grantees providing grant aid to participants must first comply with the eligibility requirements in the authorizing legislation when determining which students will receive

grant aid.

If, however, the amount of funds available for grant aid are insufficient to meet the needs of all the students eligible to receive grant aid, a selection process should be put into place to determine which students will benefit the most from receiving the grant aid. For example, which students have the largest amounts of unmet need or the largest amount of loans, or which students have a better chance of being retained in school if they receive this grant aid. This selection process should be determined by the SSS program office in consultation with the institution's financial aid office and must be submitted to your program specialist for review.

27.
Must the amount of grant aid be equal for those students designated to receive it?

No. There is no requirement that all eligible SSS students in a project receive grant aid, nor that they receive the same amount.

28. Does the grant aid given to an individual student also have to be in the same ratio of

1/3 non-federal matching funds to 2/3 federal SSS grant aid funds?

No. This ratio of 1/3 non-federal matching funds to 2/3 federal SSS grant aid funds only applies to the aggregate amount of funds available for grant aid.

29.
Are these funds subject to refund and overpayment regulations like Pell awards?

Yes. Grant aid awarded to eligible students should not exceed that student's total cost of attendance. However, SSS grant aid recipients are subjected to the same refund and overpayment procedures in place for other grant aid recipients when it is determined that the total awards exceed the student's total cost of attendance.
V.
USE OF FUNDS

30. Can we use these supplemental funds for an intensive summer 2002 program to

provide to incoming freshmen intensive orientation, study skills covering areas of reading, writing, math, and computer skills needed for college success?

No. The additional funds you received from the special set aside are specifically to provide grant aid to students participating in the program and may not be used for any other purpose.

31. Can we use supplemental funds during the spring 2002 semester and/or summer

2002 semester to provide direct grant aid to students to help cover the costs of tuition, fees, and books for students to take credit courses?

Yes. The Department encourages SSS projects to distribute the Fiscal Year 2001 supplemental funds during the 2001-02 academic year. If funds remain at the end of the academic year, projects may award grant aid to eligible students to cover the cost for summer school in 2002--until the end of the budget period (August 31, 2002).

32.
If funds are not all distributed, can they be moved into other line items of budget?

No. Funds allocated for grant aid cannot be moved to other line items of the budget. If you cannot use the funds allocated for grant aid, we are requesting that you advise the Department so that they can be reallocated.

Definitions

Supplement:
To use SSS Federal funds allocated for grant aid to provide additional support to participants rather than a replacement for support services already available to participants.

Supplant:
To use SSS Federal funds allocated for grant aid to substitute or as a replacement for funds allocated to provide support services to project participants.
Title III, Parts A and B: Part A refers to the Strengthening Institutions, American Indian

 Tribally Controlled Colleges and Universities, and Alaska Native

 Hawaiian-Serving Institutions Programs authorized under Title III,

 Part A of the Higher Education Act of 1965, as amended (HEA).

 These programs are generally referred to collectively as the "Title III

 Part A programs." Regulations governing these programs are listed in

 CFR Part 607 and were published in the Federal Register on August

 14, 1987, 52 FR 30529.

 Part B refers to the Strengthening Historically Black Colleges and

 Universities authorization under Title III, Part B of the Higher

 Education Act of 1965, as amended.

Title V:
Refers to the Title V – Developing Hispanic Serving Institutions Program as defined in the Higher Education Act of 1965, as amended by the Higher Education Amendments of 1998. The regulations for this program are listed in CFR Part 606 and were published in the Federal Register on December 15, 1999, 64 FR 70146-70155.

Section 472:
The Higher Education Act of 1965, as amended in 1998, Part F – Need Analysis includes Section 472 (20 U.S.C. 1087ll) – Cost of Attendance defines the “cost of attendance” for students at postsecondary institutions.
PAGE
1

