

Table of Contents

Volume 5 - Perkins Loans

Introduction	i
LOAN TYPES	i
RECENT CHANGES	i
Student eligibility, New Promissory Notes, Discharge due to death or total and permanent disability	
Chapter 1: Participation, Fiscal Procedures, & Records	1
PROGRAM PARTICIPATION AGREEMENT	1
ALLOCATION OF FUNDS	2
TRANSFER OF FUNDS	2
CASH MANAGEMENT	2
Account requirements, Transaction requirements, Business requirements	
RECORDKEEPING REQUIREMENTS	4
Repayment history and promissory note	
REIMBURSEMENT TO THE FUND	6
Chapter 2: Student Eligibility.....	7
ELIGIBILITY CRITERIA	7
OTHER ELIGIBILITY FACTORS	8
Willingness to repay, Previous Perkins Loan write-off due to inability to collect, Previous Perkins Loan cancellation due to disability, Previous Perkins Loan discharged in bankruptcy	
SELECTION PROCEDURES	9
Chapter 3: Making & Disbursing Loans	11
LOAN MAXIMUMS	11
DISCLOSURE TO STUDENTS	12
THE PROMISSORY NOTE	13
Approved promissory notes, Closed-end vs. open-end, Changes in loan amount, Minimum monthly payment option	
GENERAL DISBURSEMENT REQUIREMENTS	17
Power of attorney, Frequency of disbursements, Uneven costs/unequal disbursements, Returning funds disbursed prior to attendance, Credit bureau reporting	
NEW PROMISSORY NOTES: Q AND As	19
Chapter 4: Repayment.....	21
GRACE PERIODS	21
Initial grace periods, Post-deferment grace periods, Initial grace period for less-than-half-time attendance, Calculating the grace period	
PREPAYMENT	23
INTEREST ACCRUAL	23
ESTABLISHING A REPAYMENT PLAN	24
Calculating the payment amount	

MINIMUM MONTHLY REPAYMENT AMOUNTS	25
Conditions for minimum monthly repayment, Multiple loans at same school, Loans from multiple schools	
PAYMENT PROCESSING.....	27
INCENTIVE REPAYMENT PROGRAM	27
ESTABLISHING REPAYMENT DATES	28
EXTENDING THE REPAYMENT PERIOD FOR HARDSHIP AND LOW-INCOME INDIVIDUALS	29
DISCHARGE DUE TO DEATH OR TOTAL AND PERMANENT DISABILITY	30
Death, Total and permanent disability	
CLOSED SCHOOL DISCHARGE	31
BANKRUPTCY DISCHARGE	31
Responding to complaint for determination of dischargeability, Procedures for responding to proposed Chapter 13 repayment plan, Resuming/terminating billing and collection, Bankruptcies filed before October 8, 1998, Bankruptcy and student eligibility	

Chapter 5: Forbearance & Deferment 37

FORBEARANCE	37
Hardship	
DEFERMENT	38
In-school, Graduate fellowship, Rehabilitation training, Seeking full-time employment, Economic hardship, Concurrent deferment	
HARDSHIP DEFERMENT FOR LOANS MADE BEFORE JULY 1, 1993	43
DEFERMENT EXCLUSIVE TO PERKINS LOANS MADE BEFORE JULY 1, 1993, AND NDSLs MADE BETWEEN OCTOBER 1, 1980 AND JULY 1, 1993	43
Service comparable to Peace Corps/ACTION volunteer, Temporary total disability deferment, Internship/residency deferment, Parenting deferments	
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
Application, Cancellation rates, Concurrent deferment, Payment refund	
CANCELLATION RESTRICTIONS	50
Prior service, Defaulted loans, National and Community Service Act of 1990	
TEACHER CANCELLATION	51
Who is a teacher?	
What qualifies as teaching full-time for a full academic year?	
What if the borrower teaches part-time at multiple schools?	
What if the borrower teaches in a private school?	
What if the borrower teaches in a preschool or prekindergarten program?	
Cancellation for teaching in low-income schools	
Cancellation for teaching in special education	
Cancellation for teaching in a field of expertise	
NURSE OR MEDICAL TECHNICIAN CANCELLATION	56
CHILD OR FAMILY SERVICES CANCELLATION	56
EARLY INTERVENTION CANCELLATION	56
HEAD START CANCELLATION	57

LAW ENFORCEMENT OR CORRECTIONS OFFICER CANCELLATION	57
MILITARY SERVICE CANCELLATION	58
VOLUNTEER SERVICE CANCELLATION	58
U.S. ARMY LOAN REPAYMENT PROGRAM	59
REIMBURSING AMOUNTS CANCELED	59
DEFINITIONS	59

Chapter 7: Due Diligence: Billing & Collection 63

GENERAL REQUIREMENTS	63
EXIT INTERVIEWS	63
DISCLOSURE OF REPAYMENT INFORMATION	65
CONTACT DURING GRACE PERIODS	66
BILLING PROCEDURES	67
Late charges, Notices of overdue payments, Contacting the borrower by telephone, Contacting the endorser--loans before July 23, 1992, Loan acceleration	
ADDRESS SEARCHES	69
COLLECTION PROCEDURES	70
Credit bureau reporting, Efforts to collect, Ceasing collection, Alternatives to litigation, Litigation	
BILLING AND COLLECTION COSTS	75
Assessing and documenting costs	
USING BILLING AND COLLECTION FIRMS	77
Account protection	

Chapter 8: Default 79

DEFAULT STATUS AND STUDENT ELIGIBILITY	79
Satisfactory repayment arrangements, Loans with judgments, Previously defaulted loans discharged for school closure	
LOAN REHABILITATION	80
ASSIGNMENT	81
Required documentation, Terms of assignment	
DEFAULT REDUCTION ASSISTANCE PROJECT	82
PERKINS COHORT DEFAULT RATES	83
Defining and calculating the cohort default rate, Borrowers entering repayment, Borrowers in default, Loan not included in cohort default rate, Rules for calculating the number of days in default	
PENALTIES FOR HIGH COHORT DEFAULT RATES	85

Appendix A: November 2001 Perkins and NDSL Promissory Notes