

Contents

Introduction	2-i
Chapter 1, Institutional and Program Eligibility	2-1
The three definitions of eligible institutions	2-1
Institutional control	2-1
Eligible institution	2-2
Types of institutional control	2-2
Eligible programs	2-2
Legal authorization by a state	2-3
Accreditation	2-3
<i>Alternatives to accreditation, Changes in accreditation, Change in primary institution-wide accreditation, Accreditation by more than one institution-wide accrediting agency, Primary accreditor, Dual accreditation</i>	
Admissions standards	2-5
<i>High school diploma, Recognized equivalent of a high school diploma, Home schooled</i>	
“Two-year” rule	2-7
Additional institutional eligibility factors	2-7
<i>Demonstrations of compliance, The 90/10 Rule, Correspondence course and correspondence student limitation, Incarcerated student limitation, Ability-to-benefit limitation, Bankruptcy, Crimes involving FSA program funds</i>	
Program eligibility requirements	2-13
<i>Determination of program eligibility, Types of eligible programs at an institution of higher education, Types of eligible programs at a proprietary or postsecondary vocational institution</i>	
Week of instructional time	2-17
Additional eligibility requirements	2-17
<i>ESL programs, study abroad programs, flight schools,</i>	
Clock hour/credit hour conversions	2-18
Foreign schools eligible for FFEL programs	2-22
Reporting information on foreign sources	2-23
Chapter 2, General Participation Requirements	2-27
The Program Participation Agreement	2-27
<i>Purpose and scope of the PPA, PPA Requirement, Voter registration required, GED preparatory program required, Civil rights and privacy requirements</i>	
Academic calendars	2-32
<i>Standard terms, Nonstandard terms, Nonterm</i>	
Definition of a payment period	2-33
Payment period for term-based credit hour programs	2-34
Payment period for clock hour programs	2-34
Payment periods for programs that measure progress in credit hours and do not have academic terms (nonterm credit hour programs).....	2-38

Definition of coursework	2-39
Payment periods and the return of Title IV funds	2-40
Academic year requirements	2-40
Contracts with third-party servicers	2-42
Incentive compensation	2-45
Anti-drug abuse requirements	2-49
Anti-lobbying certification and disclosure	2-52

Chapter 3, Administrative Capability2-53

Required electronic processes	2-53
Administrative requirements for the financial aid office	2-55
<i>Coordinating official, consistency of information, OIG referrals, counseling,</i> <i>adequate staffing, system of checks and balances,</i>	
Satisfactory academic progress	2-57
Financial aid history	2-59
Default rates	2-59
Withdrawal rates	2-60
Debarment and suspension certification	2-60

Chapter 4, Financial Responsibility2-63

General standards	2-64
Proprietary or private nonprofit institution	2-64
<i>Audit opinions and past performance, Composite score, Refund reserve standards</i>	
Returning funds in a timely manner	2-67
Compliance thresholds	2-69
Letter of credit	2-69
Alternatives to the general standards	2-72
<i>Letter of credit alternative for new school, Letter of credit alternative for</i> <i>participating school, Zone alternative, Provisional certification for school</i> <i>not meeting standards, Provisional certification for school where persons</i> <i>or entities owe liabilities, Past performance and affiliation standards</i>	
Past performance of a school	2-75
Past performance of persons affiliated with a school	2-75
Financial statements	2-76
Foreign schools	2-76

Chapter 5, Cash Management2-79

Purpose of cash management regulations	2-79
<i>Requesting Funds, The advance payment method, Requesting loan funds from</i> <i>an FFEL lender, The reimbursement method. Limitations on use of FFEL funds,</i> <i>The cash monitoring payment method, The just-in-time payment method</i>	
GAPS	2-84

Maintaining and accounting for funds	2-84
<i>Bank account notification requirements, Interest-bearing or investment account, Exceptions, Federal Perkins Loan Program participants, Accounting and financial requirements</i>	
Disbursing funds	2-88
<i>Definition of disbursed, Exceptions, Disbursement by crediting a student's account</i>	
Time frames to disburse loan funds or return them	2-89
<i>Time frames for disbursing FFEL funds received from lender, Verification extension</i> <i>Time frame for returning undisbursed FFEL loan funds. Proration of loan fees for returned FFEL funds, Allowable charges, Disbursing FSA funds directly</i>	
Disbursement by payment period	2-92
Early disbursements	2-93
Late disbursements	2-94
FSA credit balances	2-96
Holding credit balances	2-98
Prior-year charges	2-98
Required school notifications.....	2-99
<i>Opportunity for loan cancellation</i>	
Required Student Authorizations	2-101
Using electronic processes for authorizations and notifications	2-103
<i>Electronic notices and authorizations, The Electronic Signatures in Global and National Commerce Act</i>	
Excess cash	2-104

Chapter 6, Return of Title IV Funds2-107

Withdrawals	2-107
Worksheets and software.....	2-108
General requirements	2-108
Definition of a Title IV recipient.....	2-109
Verification	2-109
Consumer information	2-110
Foreign schools	2-110
Rounding	2-111
Date of the institution's determination that the student withdrew	2-111
Use of payment period or period of enrollment	2-112
<i>Payment period, Period of enrollment, Applicability</i>	
Step 1: Student's Title IV aid information	2-114
<i>Funds to include in the calculation, FSEOG program funds, LEAP program funds, Title IV aid disbursed, Title IV aid that could have been disbursed, Second or subsequent disbursements, Effects of the 30-day delayed disbursement requirement, Late arriving aid</i>	
Step 2: Percentage of Title IV aid earned.....	2-118

Withdrawal date	2-118
<i>Withdrawal date for a student who withdraws from a school that is required to take attendance, Attendance requirements of outside entities, Documentation, Determining a student's withdrawal date at a school that is not required to take attendance, Official notification, School's withdrawal process, Otherwise provides official notification, When a student triggers both dates, Official notification not provided by the student, Time frame for the determination of a withdrawal date for an unofficial withdrawal, Withdrawal without student notification due to circumstances beyond the student's control, All other withdrawals without student notification, When students fail to earn a passing grade in any of their classes, Last date of attendance at an academically-related activity, Withdrawals after rescission of official notification, Withdrawals from standard term-based programs using modules</i>	
Approved leave of absence	2-128
<i>Reasonable expectation of return, Completion of coursework upon return, In term-based credit-hour programs, In clock-hour and credit-hour nonterm programs, Leaves of absence vs. the grade of incomplete, A student may return early, No additional charges, No additional Title IV assistance, Written formal policy required, LOA not to exceed 180 days in any 12-month period, When a student fails to return from a leave of absence, Explanation of consequences of withdrawal to loan recipients</i>	
Unapproved leaves of absence	2-134
Transfer and reentry into a credit-hour nonterm -based program or a program that measures progress in clock hours	2-134
Reentry within 180 days	2-134
<i>What to do when a student whose overpayment has been referred to ED Collections reenters within 180 days, When a student reenters in a new award year</i>	
Reentry after 180 days, reentry into a new program, or transfer to a new program or institution.....	2-137
<i>Eligibility of transfer students for additional Title IV funds</i>	
Death of a student	2-141
Percentage of payment period or period of enrollment completed	2-142
<i>Credit-hour programs, Scheduled breaks, Clock-hour programs, Use of scheduled hours Excused absences</i>	
Step 3: Amount of Title IV aid earned by the student	2-146
<i>Effects of a post-withdrawal reduction in charges</i>	
Step 4: Total Title IV Aid to be disbursed or returned	2-146
<i>Post-withdrawal disbursements, Crediting a student's account, Notice to a student offering a post-withdrawal disbursement, Disburse grant before loan, Title IV aid to be returned</i>	
Step 5: Amount of unearned Title IV aid due from the school	2-152
<i>Aid disbursed to the student before institutional charges are paid</i>	
<i>Institutional charges</i>	
<i>Use of institutional charges in determining the school's responsibility for return.....</i>	
<i>Effects of waivers on institutional charges</i>	
<i>January 7, 1999 policy bulletin</i>	
<i>Institutional versus noninstitutional charges.....</i>	

<i>General guidelines for defining institutional charges</i>	2-156
<i>Demonstrating a real and reasonable opportunity</i>	2-157
<i>Book vouchers and institutional charges in the return of Title IV funds calculations</i> .	2-158
<i>Summary</i>	2-160
Step 6: Return of funds by the school	2-161
<i>Order of return of Title IV funds</i>	2-161
<i>Time frame for the return of Title IV funds</i>	2-161
Step 7: Initial amount of unearned Title IV aid due from the student.....	2-161
Step 8: Return of funds by the student	2-162
Grant Overpayments	2-162
Student overpayments less than \$25	2-165
Payments on a student’s behalf	2-165
Recording student payments and reductions in the Pell Grant Program.....	2-166
Notifying the Department	2-167
Reporting and referring overpayments	2-168
Accepting payments on referred overpayments	2-171
Calculating a Pell award when a student who owes an overpayment returns to a standard term-based educational program in the same award year	2-172
When a student loses eligibility at a former school while receiving aid at a second school.....	2-173
Sample Summary of the Requirements of 34 CFR 668.22	2-175

Case Studies2-177

Post-Withdrawal Disbursement Tracking Sheet	2-225
Student Withdrawal/Overpayment Referral to ED Collections	2-226
Return of Title IV Funds Requirements and Deadlines	2-227
Return of Title IV Funds Requirements for Notification	2-228
Withdrawal Dates for a School That is not Required to Take Attendance	2-229

Chapter 7, Consumer Information2-231

Basic Consumer Information Requirements	2-233
Financial aid information	2-233
General information about the school	2-233
Consumer information from the Department	2-235
Student Right-to-Know Disclosures	2-235
Determining the cohort for completion or graduation and transfer-out rates	2-236
<i>Standard-term schools, Nonstandard term or nonterm schools, Definitions, Waivers</i>	
Reporting information on completion or graduation rates for the general student body cohort	2-238
<i>Determining the cohort, Calculating the rates, Normal time, Completer/Graduate, Transfer preparatory program, Transfer-out rate, Definition of a transfer-out student, Disclosing the rates</i>	

Reporting information on completion or graduation rates for student athletes	2-240
<i>Determining the cohort, Calculating the rates for completion or graduation for student athletes, Disclosing the rates for student athletes</i>	
Equity in Athletics	2-244
<i>Disclosure of the report, Contents of the Equity in Athletics/EADA Report, Definitions</i>	
Loan Counseling	2-248
Drug and Alcohol Abuse Prevention Information	2-249
Misrepresentation	2-250
<i>Definition of misrepresentation, Nature of educational program, Nature of financial charges, Employability of graduates</i>	
Campus Security	2-252
<i>Distribution of the Campus Crime Report, Definition of campus, Timely warning, Campus security authority, Professional and pastoral counselors excluded from reporting requirements, Daily crime log, The annual security report, Policies and procedures for reporting crimes, Complaints against schools</i>	
FERPA	2-261
<i>Recent changes, Ex Parte Orders, Lawfully issued subpoenas and court orders, Health or safety emergency, Disclosures to the Immigration and Naturalization Service (INS)</i>	

Chapter 8, Recordkeeping and Disclosure2-269

Required records	2-269
Program records	2-270
Fiscal records	2-270
General records	2-271
General records a school must maintain	2-272
Record retention periods	2-273
Record maintenance	2-274
<i>Acceptable formats, Minimum Record Retention Periods</i>	
Safeguarding electronic records	2-275
Special requirements for SARs and ISIRs	2-275
Examination of records	2-276
<i>Location, Cooperation with agency representatives, Timely access, Reasonable access to personnel, FSA recipient information</i>	
Disclosing student information	2-277
<i>FERPA, Disclosure of requests for information, Sample disclosure statement, Redislosure to other authorized parties</i>	

Chapter 9, Written Agreements Between Schools2-283

Consortium Agreement	2-284
Contractual Agreement	2-285
Study Abroad or Domestic Exchange Programs	2-286

Chapter 10, Applying for and Maintaining Participation in the FSA Pro-

grams	289
Applying to participate	289
Electronic application	290
When to complete an application	292
A school seeking initial certification to participate in the FSA programs	292
Application process for schools seeking initial eligibility and participation	293
Precertification training requirement	294
Recertification	294
An eligible nonparticipating institution	295
Reinstatement	296
Change in Ownership of For-Profit and Nonprofit institutions	297
<i>A school that undergoes a change in ownership that results in a change of control, structure, or governance, Change in controlling interest, Change in ownership for publicly traded corporations, Steps to be taken by former owner, Steps to be taken by prospective owners, Accepting liabilities and return of funds policy, Payments to eligible students, Preacquisition review</i>	
Temporary approval for continued participation on provisional certification after change in ownership	301
Effect of cohort default requirements	303
Audits and closeout procedures	303
PPA and ECAR	304
Effective date for participation	304
Changes at public institutions	304
Provisional certification	305
Revoking provisional certification	306
Substantive changes and how to report them	306
Changes requiring the Department's written approval	306
Changes not requiring the Department's written approval	308
Adding locations	309
<i>Eligibility of additional locations, Reporting a new location, Applying for approval of a new location</i>	
Adding programs	311
Changing from a non-main campus to a branch campus	312
Changing from a branch campus to a freestanding main campus	314
Disbursement rules related to applications for new locations and programs	314
Changes in accreditation	314
Notification of school closure or bankruptcy	315
Changes in ownership interest and 25% threshold	315
Quality Assurance Program	316
FSA Assessment Tools	316
Experimental Sites Initiative	319

Chapter 11, Program Integrity	2-321
State and Accrediting Agency Roles	2-321
The Department’s Role	2-323
Audit requirements for schools	2-324
<i>Simultaneous audit submissions, Types of audit guidelines, Submission dates</i> <i>for FSA audits, Audit Submission Due Dates for 2003 and 2004</i>	
Compliance audit submission requirements	2-329
Financial statement audit submission requirements	2-330
Consolidated statements	2-330
Required disclosure of 90/10 revenue test	2-331
Audits for foreign schools	2-331
Audits for third-party servicers	2-331
Having the audit performed	2-332
Submitting audits	2-332
Access to records	2-333
eZ-Audit	2-334
Program reviews	2-335
Guaranty agency reviews	2-336
Appealing audit and program review determinations	2-337
Requirements when a school ceases to be an eligible institution	2-338
Loss of accreditation	2-338
Requirements When a School’s FSA Participation Ends	2-339
<i>Voluntary Withdrawal from FSA Participation, Involuntary Withdrawal from</i> <i>FSA Participation, When participation ends, Additional closeout procedures</i>	
Case Management	2-342
<i>Corrective actions and sanctions, Administrative subpoena authority, Sanctions</i> <i>Actions due to program violations or misrepresentation, Emergency action, Fine,</i> <i>Limitation, Suspension, Termination, Corrective action, Possibility of reinstatement,</i> <i>Criminal penalties</i>	
Chapter 12, Distance Education	2-349
Correspondence and Telecommunications Courses	2-350
The effects of correspondence and telecommunications courses on institutional eligibility	2-351
How to count courses for purposes of determining whether an institution comes within the 50% limitations.	2-352
How to count students for purposes of determining whether an institution comes within the 50% limitations.	2-353
The consequences of the 50% Rule for three types of eligible institutions	2-354
Student eligibility	2-358
Cost of Attendance	2-359

Federal Pell Grant Program and Federal Supplemental Educational Opportunity Grant (FSEOG) Program disbursements	2-359
Distance Education Demonstration Program	2-360