
Information for Schools on Adjustments and Appeals Exceptional Mitigating Circumstances Appeal

FY 1998 Official Cohort Default Rate Guide Page 227

A school's FY 1998 economically disadvantaged and placement
rates appeal, FY 1998 economically disadvantaged and completion
rates appeal, and/or FY 1998 participation rate index appeal must
be based on a 12-month period that ends within the six-month
period that precedes FY 1998. Since the FY 1998 cohort begins on
October 1, 1997, the six-month period preceding FY 1998, is from
April 1, 1997 through September 30, 1997. As a result, the
school's 12-month period must end no earlier than April 1,
1997, and no later than September 30, 1997. Therefore, the 12-
month period must begin no earlier than April 2, 1996, and no
later than October 1, 1996.

A school should use the following time line to assist it in determining
an acceptable 12-month period associated with the FY 1998 cohort
default rate.

For example:

Acceptable: April 2, 1996 to April 1, 1997

Not Acceptable: April 1, 1996 to March 31, 1997

Acceptable: October 1, 1996 to September 30, 1997

Not Acceptable: October 2, 1996 to October 1, 1997

Economically disadvantaged and placement rates
appeals and economically disadvantaged and
completion rates appeals must be based on a 12-
month period associated with the school's most recent
official cohort default rate (in this case FY 1998).

12
month
period
ends

12
month
period
begins

9/30/199810/1/1997

FY 1998

FY 1998 Cohort Default Rate 12-Month Period

9/30/19974/1/19974/2/1996 10/1/1996

