

LOAN DISCHARGE APPLICATION: FALSE CERTIFICATION

OMB No. 1845-0015 Form Approved Exp. Date 08/31/2008

(DISQUALIFYING STATUS)
Federal Family Education Loan Program / William D. Ford Federal Direct Loan Program
WARNING: Any person who knowingly makes a false statement or misrepresentation on this form or on any accompanying documents will be subject to penalties which may include fines, imprisonment or both, under the U.S. Criminal Code and 20 U.S.C. 1097.

SECTION 1: BORROWER IDENTIFICATION	
	Please enter or correct the following information.
	ssn - - _
	Name
	Address
	City, State, Zip
	Telephone - Home ()
	Telephone - Other ()
	E-mail (optional)
	form, including the instructions, definitions, and terms and conditions in Sections 4, 5, and 6 on n discharge, begin with Item 3. If you are a parent borrower applying for a PLUS loan discharge,
4.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00	
2. Student's SSN: _ - _ -	
3. School's name:	
4. School's address (street, city, state, zip):	
5. Dates of attendance at the school: From -	_ - то - - _ -
Name of the program of study that you (or, for PLUS borrowdischarged:	owers, the student) were enrolled in when the school certified or originated the loan that your are requesting to h
or originated your loan. Also, provide as much information borrowers, the student) could not meet. Include the	hat you (or, for PLUS borrowers, the student) had the disqualifying status at the time the school certified nation as possible about the state legal requirements for employment that you (or, for PLUS title and/or section number of the specific state law or regulation, or attach a copy of the law or opropriate state agency, such as the consumer protection office or department of labor and employment, is state laws and regulations.
8. (a) Before certifying or originating the loan, did the school a ☐ Yes ☐ No ☐ Don't Know	ask you (or, for PLUS borrowers, the student) if the disqualifying status explained in Item 7 existed?
(b) Did you (or, for PLUS borrowers, the student) inform th $\hfill \square$ Yes $\hfill \square$ No	ne school of the disqualifying status before the loan was certified or originated?
9. Did the holder of your loan receive any money back (a refull Yes, give the amount and explain why the money was refur	und) from the school on your behalf?
Did you (or, for PLUS borrowers, the student) make any n in connection with enrollment or attendance at the school	monetary claim with, or receive any payment from, the school or any third party (see definition in Section 5) ol?
(a) Name/address/telephone number of the party with whom	the claim was made or from whom payment was received:
Amount/status of claim:	(c) Amount of payment received: \$ (Write "none" if no payment was received.)
SECTION 3: BORROWER CERTIFICATION	(*************************************
	e terms and conditions that apply to this loan discharge, as specified in Section 6 on the following page. have provided on this form and in any accompanying documentation is true and accurate to the best of my
Borrower's Signature:	Date:

SECTION 4: INSTRUCTIONS FOR COMPLETING THE APPLICATION

Type or print using dark ink. For all dates, give month, day (if known), and year. Show dates as MM-DD-YYYY (for example, "January 31, 2006" = "01-31-2006"). If you need more space to answer any of the items, continue on separate sheets of paper and attach them to this form. Indicate the number of the item(s) you are answering and include your name and social security number (SSN) on all attached pages.

Sign and date the form. Then, send the completed form and any attachments to the address in Section 8.

SECTION 5: DEFINITIONS

- The Federal Family Education Loan (FFEL) Program includes Federal Stafford Loans (both subsidized and unsubsidized), Federal Supplemental Loans for Students (SLS), Federal PLUS Loans, and Federal Consolidation Loans.
- The William D. Ford Federal Direct Loan (Direct Loan) Program includes Federal Direct Stafford/Ford Loans (Direct Subsidized Loans), Federal Direct Unsubsidized Stafford/Ford Loans (Direct Unsubsidized Loans), Federal Direct PLUS Loans (Direct PLUS Loans), and Federal Direct Consolidation Loans (Direct Consolidation Loans).
- The **holder** of a borrower's FFEL Program loan(s) may be a lender, a guaranty agency, or the U.S. Department of Education (the Department). The holder of a borrower's Direct Loan Program loan(s) is the Department.
- Loan discharge due to false certification (disqualifying status) cancels the obligation of a borrower (and endorser, if applicable) to repay the remaining balance on a FFEL Program or Direct Loan Program loan, and qualifies the borrower for reimbursement of any amounts paid voluntarily or through forced collection on the loan. For consolidation loans, only the amount of the underlying loans (the loans that were consolidated) that were used to pay for the program of study listed in Item 6 will be considered for discharge. The loan holder reports the discharge to all credit reporting agencies to which the holder previously reported the status of the loan.
- The student refers to the student for whom a parent borrower obtained a Federal PLUS loan or Direct PLUS Loan.
- Program of study means the instructional program leading to a degree or certificate in which you (or, for PLUS borrowers, the student) were enrolled.
- Certification and origination are steps in a school's processing of a loan. In the FFEL Program, a loan is certified when the school signs a loan application or submits an electronic loan record to the lender or guaranty agency after determining that the borrower meets all loan eligibility requirements. In the Direct Loan Program, a loan is originated when the school creates an electronic loan origination record after determining that the borrower meets all loan eligibility requirements.
- Third party refers to any entity that may provide reimbursement for a refund owed by the school, such as a tuition recovery program or performance bond.

SECTION 6: TERMS AND CONDITIONS FOR LOAN DISCHARGE BASED ON FALSE CERTIFICATION (ABILITY TO BENEFIT)

- I received FFEL or Direct Loan program loan funds on or after January 1, 1986, to attend (or, if I am a PLUS borrower, for the student to attend) the school identified in Section 2 of this form. Those funds were either received by me directly, or applied as a credit to the amount owed to the school.
- I will provide, upon request, testimony, a sworn statement, or other documentation reasonably available to me that demonstrates to the satisfaction of the Department or its designee that I meet the qualifications for loan discharge based on false certification (disqualifying status), or that supports any representation that I made on this form or on any accompanying documents.
- I agree to cooperate with the Department or its designee regarding any enforcement actions related to my request for loan discharge.
- I understand that my request for loan discharge may be denied, or my discharge may be revoked, if I fail to provide testimony, a sworn statement, or documentation upon request, or if I provide testimony, a sworn statement, or documentation that does not support the material representations I have made on this form or on any accompanying documents.
- I further understand that if my loan(s) is discharged based on any false, fictitious, or fraudulent statements that I knowingly made on this form or on any accompanying documents, I may be subject to civil and criminal penalties under applicable federal law.
- I hereby assign and transfer to the Department any right to a refund on the discharged loan(s) that I may have from the school identified in Section 2 of this form and/or any owners, affiliates, or assigns of the school, and from any third party that may pay claims for a refund because of the actions of the school, up to the amounts discharged by the Department on my loan(s).

SECTION 7: IMPORTANT NOTICES

Privacy Act Disclosure Notice: The Privacy Act of 1974 (5 U.S.C. 552a) requires that the following notice be provided to you:

The authorities for collecting the requested information from and about you are 428(b)(2)(A) et seq. and 451 et seq. of the Higher Education Act of 1965, as amended (20 U.S.C. 1078(b)(2)(A) et seq. and 20 U.S.C. 1087a et seq.) and the authority for collecting and using your Social Security Number (SSN) is 484(a)(4) of the HEA (20 U.S.C. 1091(a)(4)). Participating in the Federal Family Education Loan (FFEL) Program or the William D. Ford Federal Direct Loan (Direct Loan) Program and giving us your SSN are voluntary, but you must provide the requested information, including your SSN, to participate.

The principal purposes for collecting the information on this form, including your SSN, are to verify your identity, to determine your eligibility to receive a loan or a benefit on a loan (such as a deferment, forbearance, discharge, or forgiveness) under the FFEL Program and/or Direct Loan Program, to permit the servicing of your loan(s), and, if it becomes necessary, to locate you and to collect on your loan(s) if your loan(s) becomes delinquent or in default. We also use your SSN as an account identifier and to permit you to access your account information electronically.

The information in your file may be disclosed to third parties as authorized under routine uses in the appropriate systems of records. The routine uses of this information include its disclosure to federal, state, or local agencies, to other federal agencies under computer matching programs, to agencies that we authorize to assist us in administering our loan programs, to private parties such as relatives, present and former employers, business and personal associates, to credit bureau organizations, to financial and educational institutions, to guaranty agencies, and to contractors in order to verify your identity, to determine your eligibility to receive a loan or a benefit on a loan, to permit the servicing or collection of your loan(s), to counsel you in repayment efforts, to enforce the terms of the loan(s), to investigate possible fraud and to verify compliance with federal student financial aid program regulations, to locate you if you become delinquent in your loan payments or if you default, to provide default rate calculations, to provide financial aid history information, to assist program administrators with tracking refunds and cancellations, or to provide a standardized method for educational institutions efficiently to submit student enrollment status.

In the event of litigation, we may send records to the Department of Justice, a court, adjudicative body, counsel, party, or witness if the disclosure is relevant and necessary to the litigation. If this information, either alone or with other information, indicates a potential violation of law, we may send it to the appropriate authority for action. We may send information to members of Congress if you ask them to help you with federal student aid questions. In circumstances involving employment complaints, grievances, or disciplinary actions, we may disclose relevant records to adjudicate or investigate the issues. If provided for by a collective bargaining agreement, we may disclose records to a labor organization recognized under 5 U.S.C. Chapter 71. Disclosures may also be made to qualified researchers under Privacy Act safeguards.

Paperwork Reduction Notice: According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a currently valid OMB control number. The valid OMB control number for this information collection is 1845-0015. The time required to complete this information collection is estimated to average 0.5 hours (30 minutes) per response, including the time to review instructions, search existing data resources, gather and maintain the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this application, please write to: U.S. Department of Education, Washington, DC 20202-4651.

If you have questions regarding the status of your individual submission of this application, contact your loan holder (see Section 8).

SECTION 8: WHERE TO SEND THE COMPLETED LOAN DISCHARGE APPLICATION

Send the completed loan discharge application and any attachments to: (If no address is shown, return to your loan holder.)

If you need help completing this form, call: