

Volume 2 – Contents

CHAPTER 1 – INSTITUTIONAL ELIGIBILITY	2-1
THE THREE DEFINITIONS OF ELIGIBLE INSTITUTIONS	2-1
INSTITUTIONAL CONTROL	2-1
ELIGIBLE INSTITUTION	2-2
LEGAL AUTHORIZATION BY A STATE	2-2
ACCREDITATION	2-3
<i>Alternatives to accreditation, Primary accreditor, Dual accreditation</i>	
ADMISSIONS STANDARDS	2-4
<i>High school diploma, Recognized equivalent of a high school diploma, Home schooling</i>	
“TWO-YEAR” RULE	2-6
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>	
FOREIGN SCHOOLS ELIGIBLE FOR FFEL PROGRAMS	2-14
CHAPTER 2 – APPLYING FOR PARTICIPATION IN THE FSA PROGRAMS	2-15
APPLYING TO PARTICIPATE	2-15
THE ELECTRONIC APPLICATION (E-APP)	2-16
<i>Applying as an eligible nonparticipating school, Applying for initial certification as a participating school</i>	
REINSTATEMENT	2-20
OUTCOMES OF THE APPLICATION PROCESS	2-21
<i>Effective date for participation, Beginning to disburse funds, Provisional certification, Revoking provisional certification</i>	
THE PROGRAM PARTICIPATION AGREEMENT	2-23
<i>Purpose and scope of the PPA</i>	
CHAPTER 3 – GENERAL PARTICIPATION REQUIREMENTS	2-29
GENERAL REQUIREMENTS	2-29
<i>Voter registration, GED preparatory program required, Civil rights and privacy requirements</i>	
CONTRACTS WITH THIRD-PARTY SERVICERS	2-30
<i>Excluded activities, employees of a school, requirements for contracting with a third-party servicer, institutional liability, notifying the Department of contracts</i>	
INCENTIVE COMPENSATION	2-33
<i>Adjustments to employee compensation, Enrollments in programs that are not eligible for FSA program assistance, Contracts with employees, Profit-sharing or bonus payments, Compensation based upon program completion, Pre-enrollment activities, Managerial and supervisory employees, Token gifts, Profit distributions, Internet activities, Payments to third parties for non-recruitment activities, Payments to third parties for recruitment activities</i>	

PROHIBITED ACTIVITIES IN THE LOAN PROGRAMS	2-38
ANTI-DRUG ABUSE REQUIREMENTS	2-38
<i>The Drug-Free Workplace Act of 1988, Drug-Free Schools and Communities Act</i>	
ANTI-LOBBYING CERTIFICATION AND DISCLOSURE	2-41
<i>A school acting as a lender in the FFEL program</i>	
REPORTING INFORMATION ON FOREIGN SOURCES AND GIFTS	2-42
<i>Who must report, Contents of disclosure report, Where to report foreign gift information</i>	
 CHAPTER 4 –PROGRAM ELIGIBILITY.....	 2-45
PROGRAM ELIGIBILITY REQUIREMENTS	2-45
<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, Exceptions to the eligible program definition</i>	
ADDITIONAL ELIGIBILITY REQUIREMENTS	2-48
<i>ESL Programs, Study Abroad Programs, Flight School Programs</i>	
CLOCK HOUR/CREDIT HOUR CONVERSIONS IN DETERMINING PROGRAM ELIGIBILITY	2-50
HOW CLOCK HOUR/CREDIT HOUR CONVERSIONS AFFECT STUDENT ELIGIBILITY	2-52
 CHAPTER 5 – UPDATING APPLICATION INFORMATION.....	 2-55
RECERTIFICATION	2-55
CHANGE IN OWNERSHIP OF FOR PROFIT AND NONPROFIT INSTITUTIONS	2-56
<i>Change in ownership that results in a change of control, structure, or governance, Preacquisition review, Temporary approval for continued participation on provisional certification after change in ownership, Effect of cohort default requirements, Changes at public institution, An eligible nonparticipating school</i>	
SUBSTANTIVE CHANGES AND HOW TO REPORT THEM	2-64
<i>All schools must report and wait for written approval before disbursing funds when the following occur, Changes that do not require the Department’s written approval</i>	
ADDING LOCATIONS	2-67
<i>Eligibility of additional locations, Applying for approval of a new location</i>	
ADDING PROGRAMS	2-69
<i>Adding a program—when a school may make eligibility determinations, ED must approve all other added programs, Maximum percentage of telecommunication and correspondence courses</i>	
CHANGING THE STATUS OF A CAMPUS OR BRANCH	2-70
<i>Changing from a non-main campus to a branch campus</i>	
DISBURSEMENT RULES RELATED TO APPLICATIONS FOR NEW LOCATIONS AND PROGRAMS	2-72
CHANGES IN ACCREDITATION	2-72
<i>Loss of accreditation, Change in institution-wide accreditation, Changing to accreditation by more than one institution-wide accrediting agency</i>	
NOTIFICATION OF SCHOOL CLOSURE OR BANKRUPTCY	2-74
CHANGES IN OWNERSHIP INTEREST AND 25% THRESHOLD	2-74

CHAPTER 6 – PROVIDING CONSUMER INFORMATION	2-79
BASIC CONSUMER INFORMATION REQUIREMENTS	2-80
<i>Financial aid information, General information about the school</i>	
CONSUMER INFORMATION FROM THE DEPARTMENT	2-82
STUDENT RIGHT-TO-KNOW DISCLOSURES	2-84
<i>Determining the cohort for completion or graduation and transfer-out rates, Waivers, Disclosing and reporting information on completion or graduation rates for the general student body cohort, Reporting information on completion or graduation rates for student athletes</i>	
EQUITY IN ATHLETICS	2-94
<i>Disclosure of the report, Contents of the Equity in Athletics/EADA Report, Definitions</i>	
LOAN COUNSELING	2-98
<i>Entrance counseling, Exit counseling, Providing borrower information at separation, Exit counseling follow up</i>	
DRUG AND ALCOHOL ABUSE PREVENTION INFORMATION	2-107
<i>Information to be included in drug prevention materials, Distribution of materials to all students and employees</i>	
MISREPRESENTATION	2-108
<i>Definition of misrepresentation, Nature of educational program, Nature of financial charges, Employability of graduates</i>	
CAMPUS SECURITY	2-111
<i>General information, Distribution of the Campus Crime Report, Definition of campus, Timely warning, Campus security authority, Daily crime log, The annual security report</i>	
CAMPUS SECURITY AND THE FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA)	2-121
CHAPTER 7 – WRITTEN AGREEMENTS BETWEEN SCHOOLS.....	2-127
DEFINITIONS	2-127
CONSORTIUM AGREEMENT	2-128
<i>Elements of a consortium agreement</i>	
CONTRACTUAL AGREEMENT	2-129
<i>Limitations on contractual agreements</i>	
STUDY ABROAD OR DOMESTIC EXCHANGE PROGRAMS	2-130
<i>Students in approved study abroad programs are entitled to FSA</i>	
CHAPTER 8 – DISTANCE EDUCATION	2-133
CORRESPONDENCE AND TELECOMMUNICATIONS COURSES	2-134
<i>Definitioins</i>	
THE EFFECTS OF CORRESPONDENCE AND TELECOMMUNICATIONS COURSES ON INSTITUTIONAL ELIGIBILITY	2-135
<i>Basic principles, The consequences of the 50% Rule for three types of eligible institutions</i>	

STUDENT ELIGIBILITY	2-142
<i>Are there any limits on a student's eligibility for FSA program funds for attendance in correspondence courses? Are there any limits on a student's eligibility for FSA program funds for attendance in a telecommunications program? Cost of Attendance, Federal Pell Grant Program and Federal Supplemental Educational Opportunity Grant (FSEOG) Program disbursements, Federal Pell Grant Program</i>	
CHAPTER 9 – RECORDKEEPING AND DISCLOSURE	2-147
REQUIRED RECORDS	2-147
<i>Program Records , Fiscal records, Loan Program Records, Records of the schools administration of the FSA programs</i>	
RECORD RETENTION PERIODS	2-152
RECORD MAINTENANCE	2-153
<i>Acceptable formats, Special requirements for SARs and ISIRs</i>	
EXAMINATION OF RECORDS	2-155
<i>Location, Cooperation with agency representatives, Timely access, FSA recipient information</i>	
REASONABLE ACCESS TO PERSONNEL	2-156
FSA RECIPIENT INFORMATION	2-156
DISCLOSING STUDENT INFORMATION	2-156
<i>The Family Educational Rights and Privacy Act (FERPA), Disclosure of requests for information, Sample disclosure statement, Redislosure to other authorized parties, Ex Parte Orders, Lawfully issued subpoenas and court orders, Health or safety emergency</i>	
CHAPTER 10 – ADMINISTRATIVE CAPABILITY	2-167
REQUIRED ELECTRONIC PROCESSES	2-167
<i>Summary of required processes, Information for Financial Aid Professionals (IFAP)</i>	
ADMINISTRATIVE REQUIREMENTS FOR THE FINANCIAL AID OFFICE	2-169
<i>Coordinating official, Consistency of information, Exchanging information on borrowers, Providing borrower information at separation, Information about delinquency and default, Counseling, Adequate staffing, System of checks and balances, OIG Referrals</i>	
SATISFACTORY ACADEMIC PROGRESS	2-176
FINANCIAL AID HISTORY	2-182
COHORT DEFAULT RATES	2-182
<i>Effect of default rates, Default management plan</i>	
WITHDRAWAL RATES	2-184
DEBARMENT AND SUSPENSION CERTIFICATION	2-185
<i>Debarment of school or its principals, Certifying current or prospective employees or contractors, Lower-tier covered transactions</i>	
CHAPTER 11 – FINANCIAL STANDARDS	2-189
STANDARDS FOR PUBLIC SCHOOLS	2-190
GENERAL STANDARDS FOR PROPRIETARY OR PRIVATE NONPROFIT SCHOOLS	2-190
<i>Composite score, Refund reserve standards, Tuition Recovery Funds, Current in debt payments</i>	

ALTERNATIVES TO THE GENERAL STANDARDS	2-198
<i>Letter of credit alternative for new school, Letter of credit alternative for participating school, Zone alternative, Provisional certification for school not meeting standards, Provisional certification for school where persons or entities owe liabilities</i>	
PAST PERFORMANCE AND AFFILIATION STANDARDS	2-201
<i>Past performance of a school, Past performance of persons affiliated with a school</i>	
CHAPTER 12 – PROGRAM INTEGRITY.....	2-203
STATE AND ACCREDITING AGENCY ROLES.	2-203
<i>State role, Accrediting agency role</i>	
THE DEPARTMENT’S ROLE	2-205
FSA AUDIT REQUIREMENTS FOR SCHOOLS	2-206
<i>Simultaneous FSA audit submissions, Waivers of the FSA audit requirement, Submission dates for FSA audits, FSA Compliance audit submission requirements, FSA Audited financial statement requirements, FSA Consolidated statements, Required disclosure of 90/10 revenue test, A-133 audit guidelines, Audits for third-party servicers, Having the audit performed, eZAudit</i>	
ACCESS TO RECORDS	2-216
PROGRAM REVIEWS	2-217
<i>Unannounced Program Reviews, Written report</i>	
APPEALING AUDIT AND PROGRAM REVIEW DETERMINATIONS	2-218
REVIEWS CONDUCTED BY GUARANTY AGENCIES	2-219
CASE MANAGEMENT	2-220
<i>Possible actions</i>	
CORRECTIVE ACTIONS AND SANCTIONS	2-222
<i>Sanctions, Actions due to program violations or misrepresentation, Emergency action, Fine, Limitation, Suspension, Corrective action, Termination, Possibility of reinstatement, Criminal penalties</i>	
REQUIREMENTS WHEN A SCHOOL CEASES	
TO BE AN ELIGIBLE INSTITUTION	2-225
<i>Loss of accreditation</i>	
REQUIREMENTS WHEN A SCHOOL’S FSA PARTICIPATION ENDS	2-226
VOLUNTARY WITHDRAWAL FROM FSA PARTICIPATION	2-226
INVOLUNTARY WITHDRAWAL FROM FSA PARTICIPATION	2-227
<i>When participation ends, Additional closeout procedures</i>	
LOSS OF ELIGIBILITY OR WITHDRAWAL FROM LOAN PROGRAMS	2-229
QUALITY ASSURANCE PROGRAM	2-230
FSA ASSESSMENTS	2-230
ISIR ANALYSIS TOOL	2-231
EXPERIMENTAL SITES INITIATIVE	2-232