

Table of Contents

Volume 5 - Perkins Loans

Introduction	1
LOAN TYPES	1
RECENT CHANGES	1
<i>Satisfactory Repayment Arrangements</i>	<i>1</i>
<i>Eligibility Criteria and Default</i>	<i>1</i>
<i>Addendum to Perkins Promissory Note</i>	<i>1</i>
<i>Withdrawal Dates for Students on Leaves of Absences</i>	<i>2</i>
<i>Exit Counseling</i>	<i>2</i>
<i>SFA Ombudsman</i>	<i>2</i>
<i>New Deferment Provisions</i>	<i>2</i>
<i>Incentive Repayment Program</i>	<i>3</i>
<i>Rehabilitation</i>	<i>3</i>
<i>Closed School Discharge</i>	<i>3</i>
<i>Service Cancellations</i>	<i>3</i>
<i>Web List of Low-Income Schools</i>	<i>3</i>
<i>Bankruptcy</i>	<i>4</i>
<i>Penalties for High Cohort Default Rate</i>	<i>4</i>
<i>Expanded Lending Option</i>	<i>4</i>
<i>Default Reduction Plan</i>	<i>4</i>
Chapter 1: School Requirements.....	5
PROGRAM PARTICIPATION AGREEMENT	5
ALLOCATION OF FUNDS	6
TRANSFER OF FUNDS	6
CASH MANAGEMENT	6
<i>Account Requirements</i>	<i>7</i>
<i>Transaction Requirements</i>	<i>7</i>
<i>Business Requirements</i>	<i>8</i>
RECORDKEEPING REQUIREMENTS	8
<i>Repayment History and Promissory Note</i>	<i>9</i>
Chapter 2: Student Eligibility.....	11
ELIGIBILITY CRITERIA	11
OTHER ELIGIBILITY FACTORS	11
<i>Willingness to Repay</i>	<i>11</i>
<i>Previous Perkins Loan Write Off Due to Inability to Collect</i>	<i>12</i>
<i>Previous Perkins Loan Cancellation Due to Disability</i>	<i>12</i>
<i>Previous Perkins Loan Discharge in Bankruptcy</i>	<i>12</i>
SELECTION PROCEDURES	13

Chapter 3: Making & Disbursing Loans 15

LOAN MAXIMUMS	15
COUNSELING STUDENTS	16
THE PROMISSORY NOTE	17
<i>Approved Promissory Notes</i>	18
<i>Addendum Now Required</i>	19
<i>Changes in Loan Amount</i>	19
<i>Minimum Monthly Payment Option</i>	20
<i>School-Designed Note</i>	20
GENERAL DISBURSEMENT REQUIREMENTS	21
<i>Power of Attorney</i>	21
<i>Frequency of Disbursements</i>	21
<i>Uneven Costs/Unequal Disbursements</i>	21
<i>Returning Funds Disbursed Prior to Attendance</i>	21
<i>Credit Bureau Reporting</i>	22

Chapter 4: Repayment 23

GRACE PERIODS	23
<i>Initial Grace Periods</i>	23
<i>Post-Deferment Grace Periods</i>	24
<i>Initial Grace Period for Less Than Half Time Attendance</i>	24
<i>Calculating the Grace Period</i>	24
PREPAYMENT	25
INTEREST ACCRUAL	25
ESTABLISHING A REPAYMENT PLAN	25
<i>Calculating the Payment Amount</i>	26
MINIMUM MONTHLY REPAYMENT AMOUNTS	26
PAYMENT PROCESSING	29
INCENTIVE REPAYMENT PROGRAM	29
ESTABLISHING REPAYMENT DATES	29
EXTENDING THE REPAYMENT PERIOD FOR HARDSHIP AND LOW-INCOME INDIVIDUALS	30
DISCHARGE DUE TO DEATH AND TOTAL AND PERMANENT DISABILITY	31
<i>Death</i>	31
<i>Total and Permanent Disability</i>	31
CLOSED SCHOOL DISCHARGE	32
BANKRUPTCY DISCHARGE	32
<i>Responding to Complaint for Determination of Dischargeability</i>	33
<i>Procedures for Responding to Proposed Chapter 13 Repayment Plan</i>	33

<i>Resuming/Terminating Billing and Collection</i>	34
<i>Bankruptcies filed before October 8, 1998</i>	35
<i>Bankruptcy and Student Eligibility</i>	35
Chapter 5: Forbearance & Deferment	37
FORBEARANCE	37
<i>Hardship</i>	38
DEFERMENT	38
<i>In-School</i>	39
<i>Graduate Fellowship</i>	39
<i>Rehabilitation Training</i>	40
<i>Seeking Full-time Employment</i>	40
<i>Economic Hardship</i>	40
<i>Concurrent Deferment</i>	42
HARDSHIP DEFERMENT FOR LOANS MADE BEFORE JULY 1, 1993	43
DEFERMENT EXCLUSIVE TO PERKINS LOANS MADE BEFORE JULY 1, 1993 AND NDSL'S MADE BETWEEN OCTOBER 1, 1980 AND JULY 1, 1993	43
<i>Service Comparable to Peace Corps/ACTION Volunteer</i>	44
<i>Temporary Total Disability Deferral</i>	44
<i>Internship/Residency Deferral</i>	45
<i>Parenting Deferrals</i>	46
DEFERMENTS EXCLUSIVE TO LOANS MADE BEFORE OCTOBER 1, 1980	46
DEFERMENT AND DEFAULT	46
DEFERMENT VS. IN-SCHOOL ENROLLMENT STATUS	47
Chapter 6: Cancellation	49
TEACHING AND OTHER SERVICE CANCELLATIONS	49
CANCELLATION PROCEDURES	49
<i>Application</i>	49
<i>Cancellation Rates</i>	49
<i>Concurrent Deferral</i>	50
<i>Payment Refund</i>	50
CANCELLATION RESTRICTIONS	50
<i>Prior Service</i>	50
<i>Defaulted Loans</i>	50
<i>National and Community Service Act of 1990</i>	50
TEACHER CANCELLATION	51
<i>Who is a Teacher?</i>	51
<i>What Qualifies as Teaching Full-time for a Full Academic Year ?</i>	51
<i>What if the Borrower Teaches Part-Time at Multiple Schools?</i>	53
<i>What if the Borrower Teaches in a Private School?</i>	53
<i>What if the Borrower Teaches in a Preschool or Prekindergarten Program?</i>	54

<i>Cancellation for Teaching in Low-Income Schools</i>	54
<i>Cancellation for Teaching in Special Education</i>	55
<i>Cancellation for Teaching in a Field of Expertise</i>	55
 NURSE OR MEDICAL TECHNICIAN CANCELLATION	56
CHILD OR FAMILY SERVICES CANCELLATION	56
EARLY INTERVENTION CANCELLATION	56
LAW ENFORCEMENT OR CORRECTIONS OFFICER CANCELLATION	56
HEAD START CANCELLATION	57
MILITARY SERVICE CANCELLATION	57
VOLUNTEER SERVICE CANCELLATION	58
U.S. ARMY LOAN REPAYMENT PROGRAM	58
REIMBURSING AMOUNTS CANCELED	58
DEFINITIONS	58
 Chapter 7: Due Diligence: Billing and Collection.....	63
 GENERAL REQUIREMENTS	63
<i>Exit Interviews</i>	63
<i>Disclosure of Repayment Information</i>	65
<i>Contact During Grace Periods</i>	66
 BILLING PROCEDURES	67
<i>Late Charges</i>	67
<i>Notices of Overdue Payments</i>	68
<i>Contacting the Borrower by Telephone</i>	68
<i>Contacting the Endorser - Loans before July 23, 1992</i>	69
<i>Loan Acceleration</i>	69
 ADDRESS SEARCHES	69
 COLLECTION PROCEDURES	70
<i>Credit Bureau Reporting</i>	70
<i>Efforts to Collect</i>	71
<i>Ceasing Collection</i>	72
<i>Alternatives to Litigation</i>	72
<i>Litigation</i>	73
 BILLING AND COLLECTION COSTS	74
<i>Assessing and Documenting Costs</i>	76
 USING BILLING AND COLLECTION FIRMS	77
<i>Required Billing and Collection Practices</i>	77
<i>Account Protection</i>	77

Chapter 8: Default	79
DEFAULT STATUS AND STUDENT ELIGIBILITY	79
<i>Satisfactory Repayment Arrangements</i>	<i>79</i>
<i>Loans with Judgments</i>	<i>79</i>
<i>Previously Defaulted Loans Discharged for School Closure</i>	<i>79</i>
LOAN REHABILITATION	80
ASSIGNMENT	80
<i>Required Documentation</i>	<i>81</i>
<i>Terms of Assignment</i>	<i>82</i>
DEFAULT REDUCTION ASSISTANCE PROJECT	82
PERKINS COHORT DEFAULT RATES	82
<i>Defining and Calculating the Cohort Default Rate</i>	<i>82</i>
<i>Borrowers Entering Repayment</i>	<i>83</i>
<i>Borrowers in Default</i>	<i>83</i>
<i>Loan Not Included in Cohort Default Rate</i>	<i>84</i>
<i>Rules for Calculating the Number of Days in Default</i>	<i>84</i>
PENALTIES FOR HIGH COHORT DEFAULT RATES	85
Appendix A: Perkins Loan and NDSL Promissory Notes	87
Appendix B: Addendum to Promissory Note	95