[image: image1.jpg]SAVANNAH STATE
UE\]IYE]%S.I :)fY

SAVANNAH STATE UNIVERSITY

 Box 20357

3219 College Street

Savannah, Georgia 31404
Office of Auxiliary Services, ID Card Office, Room 199 King-Frazier Complex, 912-358-3068
OFF-CAMPUS EMPLOYMENT AND MEDICAL MEAL PLAN

REDUCTION POLICY

Auxiliary Services is governed by the policies and procedures of SSU and the University System of Georgia. To apply for a reduction of the resident meal plan, follow these procedures:

For Off-Campus Employment Reasons:

1. Student can find a copy of the employment and medical meal plan reduction policy online at http://www.savannahstate.edu/fiscal-affairs/dining-services.shtml, or pick up a copy at the Auxiliary Services, ID card office.
2. Student submits to the office Auxiliary of Service a current detailed work schedule on employer’s official letterhead signed by the supervisor and a copy of his or her current class schedule from PAWS online or from the Registrar’s office.

3. The Auxiliary Services Staff will evaluate the request, by comparing the times of meals are available to the above documents. The meals are evaluated by which meals are available to the student, not by which meals the student will eat.
If approved:

· The Student Meal Plan is adjusted through the end of the week in the Student Banner System and the Blackboard System by the Auxiliary Services Staff. For this purpose, the week starts on Monday and ends on Sunday. Students receiving a meal plan reduction will be placed on the next lower meal plan available that corresponds with the number of meals a week they can eat, exclusive of dining dollars, beginning the Monday after the approval.
· If the off-campus employment reduction is granted, the student must present the first three pay stubs to the Auxiliary Services Office within the first 45 days of the semester in which the waiver was granted. Failure to submit the first three pay stubs within the first 45 days in the semester will result in student being put back on the original meal plan without notice.
· Employment meal plan reductions are not granted to students who work for Savannah State University.

· Student does not need to reapply for reduction in spring semester if he or she is working at the same job. However, the first of three pay stubs for spring semester must be received by the end of the third full or partial week of class, or the student will be put back on his or her original plan, retroactive to the first day of the spring semester meal plan.

· Exemptions may be requested any time during the semester. However, full meal plans will be charged on a pro-rated basis until a reduction is approved.
· Students are not required to submit meal plan reduction requests for the summer semester when meal plans are not required.

 If disapproved:

· Student will be notified of the disapproval by e-mail to their student e-mail account, along with an explanation as to the reason for denial.
.

For Medical Reasons:

1. Students can get a copy of the off-campus employment and medical meal plan reduction policy, as well as the Physician Statement form. (See #1 above)
2. Student submits the meal plan reduction form and the Physician Statement form signed by the physician (M.D. or D.O.) including a listing of a specific diet plan.
3. The Food Service Director evaluates the request.

4. The Director forwards a recommendation to the Auxiliary Services Department with approval or disapproval. The Food Service Director may recommend a meal plan reduction or a waiver.

5. Exemptions may be requested any time during the semester. However, full meal plans will be charged on a pro-rated basis until a reduction is approved.

6. Students are not required to submit meal plan reduction requests for the summer semester, when meal plans are not required.
If approved:
· The student meal plan is adjusted through the end of the week in the Student Banner System and the Blackboard System by the Auxiliary Services Staff. For this purpose, the week starts on Monday and ends on Sunday.
 If disapproved:

· Student will be notified of the disapproval by e-mail.
Submit the above requested information to the Auxiliary Services ID Card Office, Box 20357, Savannah State University 31404, or drop off the above to Auxiliary Services ID Card Office, Room 199, King Frazier Complex.
Please provide the following information:

	NAME/STUDENT ID
	ADDRESS
	PHONE NUMBER

	
	
	

My Signature certifies that I am familiar with and agree to abide by the content of this memorandum:

_______________________________________ _____________________________ Signature Date
Last updated: Fall 2015

